

São Bernardo inaugura primeiro corredor exclusivo de ônibus

Com 2,6 quilômetros de extensão, corredor da Avenida João Firmino, no bairro Assunção, reduzirá tempo de viagem em aproximadamente dez minutos

O primeiro corredor exclusivo para o transporte coletivo de São Bernardo, instalado na Avenida João Firmino, no bairro Assunção, teve as operações oficialmente inauguradas pelo prefeito, na quinta-feira (07/06), dando início a um novo modelo de Mobilidade Urbana no município. Com 2,6 quilômetros de extensão, o viário conta com canteiro central para embarque e desembarque à esquerda, ciclovia, novos abrigos para passageiros, sinalização e acessibilidade, beneficiando diariamente cerca de 33 mil passageiros dos bairros dos Casa, Assunção, Alves Dias, Alvarenga e área central.

O formato implementado prioriza a utilização do transporte público, em detrimento ao transporte individual, com objetivo de oferecer maior fluidez no trânsito, reduzindo o tempo de viagem dos coletivos e garantindo qualidade de vida aos usuários do sistema municipal. Em conjunto com os demais corredores atualmente em obras na cidade, a meta é dar maior eficiência à rede,

por meio da implantação de subsistemas tronco-alimentados. A estimativa é que durante a operação inicial o tempo do trajeto dos coletivos seja otimizado em cinco minutos, sendo que após o período de adaptação do novo modelo, a redução deverá ser ampliada para dez minutos.

Ao todo, foram investidos R\$ 11,9 milhões no conjunto de obras, que inclui a instalação de 12 paradas, sendo duas por sentido: Josefina Secol, Elis Regina, Cristiano Angeli, Álvaro Guimarães, KasatoMaru e PS Central. Serão 49 veículos destacados para a nova operação, realizando cerca de 600 viagens diárias. A operação inicial do corredor será executada por meio de cinco linhas, que já percorrem toda extensão do corredor (05 – Jardim Laura/Paço, 5B – Parque dos Químicos, 07 – Cooperativa/Paço (que terá o itinerário alterado para percorrer o corredor nos dois sentidos), 9B – Circular São Pedro/Santo Inácio e 11 – Orquídeas/Paço) e que têm frota de veículos padrão e articulados (BRT), com possibilidades de portas do lado

esquerdo.

Outras oito linhas que percorrem parcialmente a Avenida João Firmino não serão atendidas pelo corredor, mantendo as paradas na faixa à direita: 7A – Mizuho/Paço, 7N – Circular Jardim Nazareth/Rodoviária, 10 – Vila Ferreira/Paço, 17 – São Pedro/Três Marias via São Jorge, 36 – Paço/Jordanópolis via Vila Euro, 43 – Detroit/Pauliceia via Rudge Ramos, 156 – Diadema/São Bernardo, 255 – Terminal São Bernardo/Jardim Padre Anchieta.

Operação assistida – A operação do corredor teve início, em caráter de teste, no dia 30 de maio, com acompanhamento de fiscais e agentes da Empresa de Transportes Coletivos (ETC) e da concessionária do transporte municipal, SBC Trans, que realizam trabalho de orientação aos usuários. A atividade assistida se estenderá por 90 dias, para aprimoramento dos serviços. Após período de adaptação, a Administração deverá iniciar o trabalho de fiscalização e penalização de motoristas que não respeitarem o uso exclusivo da faixa destinada aos ônibus. A medida será devidamente divulgada e sinalizada ao longo do corredor.

O que doar?

Agasalhos, sapatos fechados, gorros, meias, cobertores, entre outros. Mas tudo em bom estado.

Onde doar?

Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

Bob Agasalho

Doe um agasalho. DO Nesse inverno aqueça o coração. }

www.saobernardo.sp.gov.br/campanhadoagasalho2018

Realização:

Campanha do Agasalho 2018

São Bernardo do Campo

FUNDO SOCIAL DE SOLIDARIEDADE

PREFEITURA DE
SÃO BERNARDO DO CAMPO
CIDADE DO TRABALHO

ATOS DO PODER EXECUTIVO

GABINETE DO PREFEITO

Processo nº 584/2018

DECRETO Nº 20.423, DE 7 DE JUNHO 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\$ 125.000,00 (cento e vinte e cinco mil reais), destinado a suplementar a seguinte dotação do orçamento vigente:

			R\$
09.091.3.3.90.30.00.10.301.0011.2133.05	0851-1	Implementar política de promoção à saúde integrada à rede de cuidados intersetoriais.....	125.000,00

Art. 2º O crédito aberto no artigo anterior será coberto com recursos provenientes da anulação parcial da seguinte dotação:

			R\$
09.096.4.4.90.52.00.10.302.0032.1091.05	1026-5	Programa de Fortalecimento do Sistema Único de Saúde - BID II.....	125.000,00

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

São Bernardo do Campo,
7 de junho de 2018

ORLANDO MORANDO JUNIOR
Prefeito

JOSÉ ROBERTO GIL FONSECA
Secretário de Cidadania, Assuntos Jurídicos e Pessoa com Deficiência
LUIZ MÁRIO PEREIRA DE SOUZA GOMES
Procurador-Geral do Município

JOSÉ LUIZ GAVINELLI
Secretário de Finanças
Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em
MÔNICA LEÇA
Secretária-Chefe de Gabinete

Processo nº 12073/1980

DECRETO Nº 20.424, DE 7 DE JUNHO DE 2018

Dispõe sobre o expediente nas unidades administrativas nos dias de jogos da Seleção Brasileira de Futebol na Copa do Mundo de 2018, 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

Considerando, o notório interesse da população brasileira pelos jogos da Copa do Mundo;

Considerando, ainda, que no horário dos jogos disputados pela Seleção Brasileira de Futebol, a população deste Município, a exemplo dos demais municípios brasileiros, terá sua atenção voltada para tais jogos;

Considerando, também, que a alteração dos horários do expediente nas unidades administrativas públicas deste Município, com a devida compensação das horas não trabalhadas, possibilitará aos servidores acompanharem os jogos da Seleção Brasileira de Futebol, sem prejuízo à população ou ao erário público, decreta:

Art. 1º O expediente nas unidades administrativas municipais no dia 22 de junho de 2018, obedecerá ao horário das 13 às 19 horas.

Art. 2º O expediente nas unidades administrativas municipais no dia 27 de junho de 2018, obedecerá ao horário das 8 às 13 horas.

Art. 3º Na hipótese de classificação da Seleção Brasileira de Futebol para as demais fases e, desde que as partidas realizadas ocorram em dias úteis, serão considerados os seguintes critérios:

I - jogo às 11h - o expediente das unidades administrativas municipais obedecerá ao horário das 14 às 19 horas; e

II - jogo às 15h - o expediente das unidades administrativas municipais obedecerá ao horário das 8 às 13 horas.

Art. 4º A compensação das horas não trabalhadas, em virtude da liberação prevista neste Decreto, ocorrerá a partir de 1º de agosto de 2018, por período suficiente à compensação da somatória das horas apuradas, mediante acréscimo diário à jornada normal de trabalho, cuja duração será oportunamente definida.

Parágrafo único. Resolução da Secretaria de Administração e Inovação fixará a totalização do número de horas a serem compensadas, bem como, o período correspondente de compensação.

Art. 5º Excetuem-se das disposições deste Decreto e deverão obedecer ao horário normal de trabalho, as unidades que, pela natureza de seus serviços, e a critério de autoridade competente, não possam sofrer solução de continuidade, principalmente as que atuam nas áreas de educação, saúde, segurança, defesa civil, serviços funerários, cemitérios, transportes, abastecimento de água e limpeza em geral.

Parágrafo único. As unidades acima mencionadas poderão, por meio de Resolução, estabelecer horários diferenciados de expediente.

Art. 6º Caberá às autoridades competentes de cada órgão fiscalizar o cumprimento das disposições deste Decreto.

Art. 7º Os casos omissos serão submetidos à apreciação do Departamento de Gestão de Pessoas.

Art. 8º Este Decreto entra em vigor na data de sua publicação.

São Bernardo do Campo,
7 de junho de 2018

ORLANDO MORANDO JUNIOR
Prefeito

JOSÉ ROBERTO GIL FONSECA
Secretário de Cidadania, Assuntos Jurídicos e Pessoa com Deficiência
LUIZ MÁRIO PEREIRA DE SOUZA GOMES
Procurador-Geral do Município

PEDRO ANTONIO AGUIAR PINHEIRO
Secretário de Administração e Inovação
Registrado na Seção de Atos Oficiais da Secretaria de Chefia de Gabinete e publicado em
MÔNICA LEÇA
Secretária-Chefe de Gabinete

Processo nº 33005/2018

PORTARIA Nº 9.671, DE 7 DE JUNHO DE 2018

Constitui a Comissão de Organização e Avaliação quanto ao Edital de Seleção GSDECT nº 003/2018.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso das atribuições que lhe são conferidas por lei, e

Considerando a necessidade de constituir Comissão, no que tange a organização e avaliação do Edital de Seleção GSDECT nº 003/2018, que versa sobre cursos profissionalizantes do Serviço Nacional de Aprendizagem Comercial - SENAC, os quais serão oferecidos a população deste Município;

Considerando, o que consta no processo administrativo nº 33005/2018, resolve:

Art. 1º Designar para compor a Comissão de Organização e Avaliação, quanto ao Edital de Seleção GSDECT nº 003/2018, os seguintes membros:

I) pela Secretaria de Desenvolvimento Econômico, Ciência, Tecnologia, Trabalho e Turismo - SDECT:

- Débora Carolina Duran Alves de Moraes - Titular;

- Rita de Cássia Floriano Dias - Suplente;

II) pela Secretaria de Assistência Social - SAS:

- Carlos Alberto Garcia Romero - Titular;

- Eunice de Cássia Santos Pereira - Suplente;

III) pela Secretaria de Educação - SE:

- Nueli Olinda Quirino de Souza Vinturini - Titular;

- Sandra Regina Costa de Barros - Suplente;

IV) pela Fundação Criança de São Bernardo do Campo:

- André Felix Porteira - Titular;

- Josenildo Luiz Gonzaga - Suplente; e

V) pela Secretaria de Administração e Inovação - SA:

- Ademar Moura Flores - Titular;

- Priscila Aldri dos Santos - Suplente.

Art. 2º Esta Portaria entra em vigor na data de sua publicação.

São Bernardo do Campo,
7 de junho 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 9.672, DE 8 DE JUNHO DE 2018

Dispõe sobre a exoneração do Diretor-Presidente da Agência Reguladora de Saneamento Básico de São Bernardo do Campo - ARSBC, e dá outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso das atribuições que lhe são conferidas por lei, resolve:

Art. 1º Exonerar Humberto Rodrigues da Silva, RG 7.562.671-8 e CPF nº 014.114.778-47, do cargo em comissão de Diretor-Presidente da Agência Reguladora de Saneamento Básico de São Bernardo do Campo - AR-SBC.

Art. 2º Fica revogada a Portaria nº 9.668, de 17 de maio de 2018.

Art. 3º Esta Portaria entra em vigor nesta data.

São Bernardo do Campo,
8 de junho 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 do Prefeito

PORTARIA Nº 9.673, DE 8 DE JUNHO DE 2018

Designar para responder pelo Expediente da Agência Reguladora de Serviços Públicos de São Bernardo do Campo - AR-SBC, e dá outras providências.

ORLANDO MORANDO JUNIOR, Prefeito do Município de São Bernardo do Campo, no uso das atribuições que lhe são conferidas por lei, resolve:

Art. 1º Designar o Sr. Humberto Rodrigues da Silva, Secretário de Coordenação Governamental, para responder pelo Expediente da Agência Reguladora de Saneamento Básico de São Bernardo do Campo - AR-SBC.

Art. 2º Esta Portaria entra em vigor nesta data.

São Bernardo do Campo,
8 de junho 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

O que doar?
Agasalhos, sapatos fechados, gorros, meias, cobertores, entre outros. Mas tudo em bom estado.

Onde doar?
Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

Doação, Caridade, Amor, Carinho, Solidariedade, Compaixão

Doe um agasalho. Nesse inverno aqueça o coração.

www.saobernardo.sp.gov.br/campanhadoagalho2018

Realização: Campanha do Agasalho 2018 São Bernardo do Campo, FUNDO SOCIAL DE SOLIDARIEDADE, PREFEITURA DE SAOBERNARDO DO CAMPO

Secretaria de Administração e Inovação

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 1995 a 1997, 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, 04.06.2018
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, 04.06.2018
MARCELO A. ANDRADE GALHARDO
Diretor do Departamento de Gestão de Pessoas

Errata referente a publicação no Jornal Notícias do Município, edição nº 1.994, de 25 de maio de 2018:

Onde se lê: "27. Apostilar a Portaria nº 51926/15, que nomeou STHEPHANIE PEREIRA FATECHA - 41254-9..."

Leia-se: "27. Apostilar a Portaria nº 51926/15, que nomeou STEPHANIE PEREIRA FATECHA - 41254-9..."

PORTARIAS ASSINADAS PELO EXMO. SR. PREFEITO:

PORTARIA Nº 57779/18 – SA-4

Considerando o que consta do Processo Administrativo SB 72046/2017, em especial o Parecer nº 015/2018 da CCIA- Comissão de Correição e Inquéritos Administrativos, resolve:

Demitir, a partir da publicação deste ato, SÉRGIO DE SOUSA LIMA – 23.079-3, DESENHISTA – ST.1, referência "29-A", nos termos do artigo 237, inciso VII, por infração ao artigo 230, incisos IX, XVI e XVII combinado com o artigo 244, inciso I, todos da Lei Municipal n.º 1729, de 30 de dezembro de 1968.

PORTARIA Nº 57780/18 – SA-4

Considerando o que consta do Processo Administrativo SB 72046/2017, em especial o Parecer nº 015/2018 da CCIA- Comissão de Correição e Inquéritos Administrativos, resolve:

Demitir, a partir da publicação deste ato, TIAGO ALVES MARTINEZ – 36.238-0, TÉCNICO MEIO AMBIENTE – SMA-1, referência "27-A", nos termos do artigo 237, inciso VII, por infração ao artigo 230, incisos IX, XVI e XVII combinado com o artigo 244, inciso I, todos da Lei Municipal n.º 1729, de 30 de dezembro de 1968.

PORTARIA Nº 57788/18 – SA-4

Cessar, a partir de 08 de junho de 2018, os efeitos da Portaria nº 57740/18 - SA-4, que designou JOSÉ EDUARDO HYPPOLITO DAS NEVES, matrícula n.º 43299-3, Secretário Adjunto de Secretaria de Coordenação Governamental, GSCOG, para responder pelo expediente da Secretaria de Coordenação Governamental – SCOG.

PORTARIA Nº 57789/18 – SA-4

Nomear HUMBERTO RODRIGUES DA SILVA – R.G. 7.562.671-8 para exercer, em comissão, o cargo de Secretário de Coordenação Governamental - SCOG, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIAS E APOSTILAS ASSINADAS PELO SR. SECRETÁRIO:

PORTARIA Nº 57749/18 – SA-4

I-Tornar sem efeito o item "46" da Portaria nº 57735/18, que cessou a gratificação, correspondente a referência "B", à funcionária DENISE GRASTIQUINE ALVES, matrícula nº 27721-8, pelo exercício de função de Nível IV - SA (REDE FÁCIL), prevista na Lei Municipal nº 6.067/2010 (DENOM. 28.36).

II-Tornar sem efeito o item "2" da Portaria nº 57744/18, que atribuiu a gratificação, correspondente à diferença salarial do seu cargo em relação à referência "B", pelo exercício de função de Nível "IV" - SG, constante do anexo 28.40 da Lei Municipal 6662/2018.

PORTARIA Nº 57750/18 – SA-4

Tornar sem efeito o item "276" da Portaria nº 57736/18, que nomeou MARIANA DE CARVALHO PUGLISI, R.G. 43.764.295-1 para exercer, em comissão, o cargo de Chefe de Seção - SEHAB-221, referência "G".

PORTARIA Nº 57751/18 – SA-4

Considerando o que consta no processo n.º Memo 070/2018 - 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 23 a 28 de abril de 2018, para atuar, como Técnica, em Treinos da Seleção Brasileira Junior de Nado Artístico.

PORTARIA Nº 57752/18 – SA-4

Considerando o que consta no processo n.º Memo 071/2018 - G.SE, resolve:

Colocar o (a) funcionário (a) DANILO DE TOLEDO – 39883-0, PROFESSOR II - ED. BÁSICA - EDUCAÇÃO FÍSICA, SE-121, referência "E2-A", à disposição da CONFEDERAÇÃO BRASILEIRA DE VOLEIBOL, sem prejuízo dos vencimentos e das

demais vantagens de seu cargo, no período de 28 a 31 de maio de 2018, para atuar, como Árbitro, em Jogos Brasileiros da Juventude de Vôlei de Praia.

PORTARIA Nº 57753/18 – SA-4

Exonerar, a pedido, ADRIANA DA SILVA – 39134-1, portador(a) do RG. 41693779-2, do cargo de AUX EM EDUCAÇÃO – SE-112, referência "PE2-A", a partir de 04 de Junho 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 57754/18 – SA-4

Exonerar, a pedido, AGATHA CRISTINA GIMENEZ – 41912-7, portador(a) do RG. 42560697-1, do cargo de INSP DE ALUNOS – SE-114, referência "PE1-A", a partir de 04 de Junho 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 57755/18 – SA-4

Exonerar, a pedido, RAPHAEL FERREIRA DA SILVA – 42024-9, portador(a) do RG. 43297212-2, do cargo de INSP DE ALUNOS – SE-114, referência "PE1-A", a partir de 04 de Junho 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 57756/18 – SA-4

Exonerar, a pedido, GABRIELA GUAZZELLI GROSSCHADL – 44122-5, portador(a) do RG. 48920768-6, do cargo de OFICIAL DE ESCOLA – SE-114, referência "PE1-A", a partir de 04 de Junho 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 57757/18 – SA-4

Exonerar, a pedido, MARCIA DE OLIVEIRA DOMINGUES – 34466-1, portador(a) do RG. 43993270-1, do cargo de AUX EM EDUCAÇÃO – SE-112, referência "PE2-A", a partir de 04 de Junho 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 57758/18 – SA-4

Exonerar, a pedido, VANESSA FERREIRA BARROS SILVA – 40593-4, portador(a) do RG. 34004391-X, do cargo de AUX EM EDUCAÇÃO – SE-112, referência "PE1-A", a partir de 04 de Junho 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 57759/18 – SA-4

Exonerar, a pedido, JOSIANE FERREIRA NOVO – 43036-5, portador(a) do RG. 21137404-0, do cargo de INSP DE ALUNOS – SE-114, referência "PE1-A", a partir de 04 de Junho 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 57760/18 – SA-4

Revigorar o item "31" da Portaria nº 57581/18 - SA-4, que nomeou CARLA SILVA MIRANDA, portador(a) do R.G 449357466, para exercer o cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA – EDUCAÇÃO FÍSICA, lotação SE-121, referência E2-A, com carga horária 30 (trinta) horas de horas semanais.

PORTARIA Nº 57761/18 – SA-4

Revigorar o item "14" da Portaria nº 57640/18 - SA-4, que nomeou MARIA IONILDES SAMPAIO MACIEL, portador(a) do R.G 50232496 x, para exercer o cargo de PROFESSOR I EDUCAÇÃO BÁSICA, lotação SE-111, referência E1-A, com carga horária 30 (trinta) horas de horas semanais.

PORTARIA Nº 57762/18 – SA-4

Revigorar o item "13" da Portaria nº 57690/18 - SA-4, que nomeou ELIDÉ DE PAULA GOMES, portador(a) do R.G 332284712, 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 57763/18 – SA-4

1-Nomear FERNANDA CLARK MARIN, portador (a) do R.G 168482812, 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 SUSANA RECHI, portador (a) do R.G 138721142, 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 NEIDE BARBOSA OLIVEIRA, portador (a) do R.G 189683089, 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 VALÉRIO PEREIRA GALLO JUNIOR, portador (a) do R.G 266629593, 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 ANA PAULA DOS SANTOS COSTA, portador (a) do R.G 454928919, 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 ALEX DA SILVA SA, portador (a) do R.G 249286877, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para exercer o cargo de INSPETOR DE ALUNOS, lotação SE-114, referência "PE1-A", carga horária de 40 (quarenta) horas semanais.

7-Nomear EMILI FERNANDES DE SIQUEIRA BARRA, portador (a) do R.G 299674745, 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.

8-Nomear ANGELICA SILVESTRE CORREA ALVES, portador (a) do R.G 256512838, 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.

9-Nomear BRUNA APARECIDA MACHADO, portador (a) do R.G 30749078-6,

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-113, referência "E1-A", carga horária de 30 (trinta) horas semanais.

10-Nomear GEISANA MENDES E SILVA, portador (a) do R.G 422250326, 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 TALITA CAETANO TORRES, portador (a) do R.G 332288675, 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.

12-Nomear PAMELA MIRELLE DIAS, portador (a) do R.G 417293380, 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.

13-Nomear FERNANDO FERREIRA DOS SANTOS, portador (a) do R.G 442052352, 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.

14-Nomear BEATRIZ CECY RIBEIRO, portador (a) do R.G 354880056, 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 VANESSA ALMEIDA SANTOS, portador (a) do R.G 45408663-5, 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.

PORTARIA Nº 57764/18 - SA-4

1-Nomear ROSELENE CUNHA TEIXEIRA, portador (a) do R.G 449466760, 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 ANDREA MARIA DE ANDRADE SOUZA, portador (a) do R.G 32964397-6, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para exercer o cargo de INSPETOR DE ALUNOS, lotação SE-114, referência "PE1-A", carga horária de 40 (quarenta) horas semanais.

3-Nomear ELIANI LOPES DE OLIVEIRA, portador (a) do R.G 223529291, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para exercer o cargo de INSPETOR DE ALUNOS, lotação SE-114, referência "PE1-A", carga horária de 40 (quarenta) horas semanais.

4-Nomear SHEILA APARECIDA GARCIA MARTINS, portador (a) do R.G 28366506-3, nos termos do artigo 22, inciso II, da Lei Municipal n.º 1729, de 30 de dezembro de 1968, para exercer o cargo de INSPETOR DE ALUNOS, lotação SE-114, referência "PE1-A", carga horária de 40 (quarenta) horas semanais.

5-Nomear SONIA MARANGUELLI PAES ZAIA, portador (a) do R.G 17465490X, 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.

6-Nomear THAIS CAROLINE MAIA, portador (a) do R.G 427463798, 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.

7-Nomear TALITA SOUZA DOS SANTOS, portador (a) do R.G 477972391, 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.

8-Nomear MICHELLE MOURA RODRIGUES, portador (a) do R.G 326748933, 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.

9-Nomear CINTIA TEIXEIRA RUIZ, portador (a) do R.G 46.639.770-7, 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.

10-Nomear THASCILA DIACOV CAMILO DE GODOY ASSUNCAO, portador (a) do R.G 559305837, 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 MAYRA CLAUDIA LEMES RIVELINO, portador (a) do R.G 332120028, 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.

12-Nomear JÉSSICA VICTORIANO, portador (a) do R.G 472030759, 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.

13-Nomear JULIANA ROCHA AZADINHO, portador (a) do R.G 339035845, 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 BARBARA SCAGLIA AMÁ, portador (a) do R.G 355094551, 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 ROJANE CARNEIRO DE SOUZA, portador (a) do R.G 484513801, 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.

16-Nomear REBECA DOS SANTOS COSTA, portador (a) do R.G 46597949, 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 LAÍS FERREIRA GRACCINI DA SILVA, portador (a) do R.G

469120733, 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.

18-Nomear TATIANE CRISTINA DOS SANTOS BIANCHINI, portador (a) do R.G 329297739, 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 FRANCISCO ARISTON DA SILVA, portador (a) do R.G 16.286.085-7, 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 APARECIDA DAS DORES FREITAS SANTOS, portador (a) do R.G 26.004.968-2, 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 APARECIDA DA CRUZ LIMA, portador (a) do R.G 177821991, 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 ANA LUCIA ALVES MARIANO, portador (a) do R.G 217572078, 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.

23-Nomear BÁRBARA DOS SANTOS, portador (a) do R.G 33527881-4, 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 II DE EDUCAÇÃO BÁSICA – EDUCAÇÃO FÍSICA, lotação SE-121, referência "E2-A", carga horária de 30 (trinta) horas semanais.

PORTARIA Nº 57765/18 – SA-4

Nomear MAURICIO SUPPLIZI DA COSTA, portador (a) do R.G 256011059, 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 57766/18 – SA-4

Conceder à servidora ELENICE APARECIDA MENDES – 17.773-7, PROFESSORA SUBSTITUTA EDUCAÇÃO BÁSICA – SE-113, referência "E1A", tabela IV-QPT-PP-I, licença sem remuneração para tratar de interesses particulares, nos termos da Lei Municipal nº 4.101, de 5 de julho de 1993, no período de 22 de junho de 2018 a 06 de julho de 2018.

PORTARIA Nº 57767/18 – SA-4

Exonerar, a pedido, ALEQUIS SANDRO BINDER – 41030-1, portador(a) do RG. 26260600-8, do cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA - ENSINO JOVENS ADULTOS MATEMÁTICA – SE-121, referência "E2", a partir de 25 MAIO 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 57768/18 – SA-4

Exonerar, a pedido, CLEIDE PEREIRA AMARAL – 41006-8, portador(a) do RG. 44063029-0, do cargo de AUXILIAR EM EDUCAÇÃO – SE-112, referência "PE1", a partir de 30 MAIO 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 57769/18 – SA-4

Exonerar, a pedido, DANILA TERTULIANO GUIDA BONILHA – 37608-6, portador(a) do RG. 27701620-4, do cargo de AUXILIAR EM EDUCAÇÃO – SE-112, referência "PE2", a partir de 21 MAIO 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 57770/18 – SA-4

Exonerar, a pedido, ELAINE GOMES DE SA GABRIEL – 36043-5, portador(a) do RG. 16704245-2, do cargo de PROFESSOR I DE EDUCAÇÃO BÁSICA - INFANTIL – SE-111, referência "E1", a partir de 25 MAIO 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 57771/18 – SA-4

Exonerar, a pedido, EVA VERONICA DA SILVA SALES DOS SANTOS OLIVEIRA – 41879-9, portador(a) do RG. 56075663-X, do cargo de PROFESSOR I DE EDUCAÇÃO BÁSICA – SE-111, referência "E1", a partir de 29 MAIO 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 57772/18 – SA-4

Exonerar, a pedido, LUIZA DE CAIRES ATALLAH – 41537-7, portador(a) do RG. 47906552-4, do cargo de PROFESSOR II DE EDUCAÇÃO BÁSICA - ARTES – SE-121, referência "E2", a partir de 30 MAIO 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 57773/18 – SA-4

Exonerar, a pedido, MARCIA CECCACCI SALLES – 44023-7, portador(a) do RG. 34369975-8, do cargo de PROFESSOR I DE EDUCAÇÃO BÁSICA – SE-113, referência "E2", a partir de 23 MAIO 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 57774/18 – SA-4

Exonerar, a pedido, MARCIA REGINA FERNANDES SILVA – 43790-1, portador(a) do RG. 28558200-8, do cargo de PROFESSOR I DE EDUCAÇÃO BÁSICA – SE-113, referência "E2", a partir de 23 MAIO 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 57775/18 – SA-4

Exonerar, a pedido, MARIA CLEIDIMAR PEREIRA DA SURREICAO – 35582-2,

portador(a) do RG. 29785313-2, do cargo de PROFESSOR I DE EDUCAÇÃO BÁSICA – ENSINO FUNDAMENTAL – SE-113, referência “E4”, a partir de 28 MAIO 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 N.º 57776/18 – SA-4

Fixar a carga horária do(a) servidor(a) SANDRA REGINA LOPES GARCIA – 38350-2, INSPETOR DE ALUNOS – SE-114, referência “PE1 A”, em 30 (trinta) horas semanais, a partir de 02 de Maio de 2018.

PORTARIA N.º 57777/18 – SA-4

Nomear, a partir de 28 de maio de 2018, nos termos constantes na Lei Complementar nº 10, de 21 de março de 2018, o servidor abaixo, para exercer o respectivo cargo efetivo, com lotação na Guarda Civil Municipal, cumprindo carga horária de 40 horas semanais:

MATR.	NOME	CARGO
64.235-6	LUCAS ALVES DOS SANTOS	GUARDA CIVIL MUNICIPAL 3ª CLASSE

PORTARIA N.º 57778/18 – SA-4

Nomear, a partir de 24 de maio de 2018, nos termos constantes na Lei Complementar nº 10, de 21 de março de 2018, o servidor abaixo, para exercer o respectivo cargo efetivo, com lotação na Guarda Civil Municipal, cumprindo carga horária de 40 horas semanais:

MATR.	NOME	CARGO
18.014-4	NILTON VALENÇA DE MELO	GUARDA CIVIL MUNICIPAL 2ª CLASSE

PORTARIA N.º 57781/18 – SA-4

Conceder ao funcionário VALTER MOURA JUNIOR, matrícula nº 42.800-1, Diretor de Departamento – SDECT-2, Licença para Tratar de Assuntos Particulares, nos termos do artigo 90 da Lei Municipal nº 2.052, de 06 de julho de 1973, no período de 25 de junho a 06 de julho de 2018.

PORTARIA N.º 57782/18 – SA-4

CESSAR, a partir de 14 de maio de 2018, os efeitos da Portaria n.º 56943/17 que designou o(a) funcionário(a) SERGIO DO NASCIMENTO - 27307-8 - MOTORISTA - SU-1, para prestar serviços no(a) SERVIÇO DE TRANSPORTE SANITÁRIO E ADMINISTRATIVO - SS-612.1.

PORTARIA N.º 57783/18 – SA-4

Tornar sem efeito o item “229” da Portaria nº 57736/18, que nomeou FABIANO BIANCHINI – R.G. 26.455.469-3 para exercer, em comissão, o cargo de Chefe de Seção - SS-512, referência “S”.

PORTARIA N.º 57784/18 – SA-4

Nomear CAMILA COLAPIETRO RODRIGUES – R.G. 25.477.060-5 para exercer, em comissão, o cargo de Assessor I - SEHAB-1, referência “M”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 04 de junho de 2018.

PORTARIA N.º 57785/18 – SA-4

Nomear OSVALDO DOS SANTOS ROCHA FILHO – R.G. 123.174.690-8 para exercer, em comissão, o cargo de Chefe de Seção - SEHAB-221, referência “S”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 04 de junho de 2018.

PORTARIA N.º 57786/18 – SA-4

Nomear RAFAEL ZINEZI ARAUJO – R.G. 29.374.876-7 para exercer, em comissão, o cargo de Chefe de Seção - SEHAB-311, referência “S”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 04 de junho de 2018.

PORTARIA N.º 57787/18 – SA-4

Designar, ROSELI CÂNDIDA DOS SANTOS, matrícula nº 23244-4, Diretor Adjunto, SF-3, Referência “T”, para responder pelo expediente da Diretoria do Departamento de Contabilidade e Custos - SF-3, no período de 25 de junho a 15 de julho de 2018, em razão de fruição de Férias, pelo titular do cargo, funcionário (a) ROGÉRIA LEITE SOARES GOMES, matrícula nº 24.694-6.

PORTARIA N.º 57790/18 – SA-4

Nomear ÁLVARO DE LIMA FERNANDES – R.G. 48.268.106-8 para exercer, em comissão, o cargo de Assessor I - SECOM-1, referência “M”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 04 de junho de 2018.

PORTARIA N.º 57791/18 – SA-4

Nomear CARLOS EDUARDO BRUNI – 24.786-1 para exercer, em comissão, o cargo de Assessor I - SESP-2, referência “M”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 1º de junho de 2018.

PORTARIA N.º 57792/18 – SA-4

Designar, ALESSANDRA CRISTINE BALDINI, matrícula nº 42908-1, Diretor de Departamento, SC-1, Referência “V”, para responder pelo expediente da Secretaria de Cultura e Juventude - SC, no período de 5 de junho a 14 de junho de 2018 em razão de fruição de Férias, pelo titular do cargo, funcionário (a) ADALBERTO JOSÉ GAZZELLI, matrícula nº 42.780.

PORTARIA N.º 57793/18 – SA-4

Atribuir, ao (à) funcionário (a) LUIZ FERNANDO DE OLIVEIRA BORTOLETTO – matrícula nº 33006-2, a função gratificada correspondente à diferença salarial do seu cargo em relação à referência “O”, nível III pelo exercício da função de Fiscal Revisor de Comércio - SU-002.1, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA N.º 57794/18 – SA-4

Atribuir, ao (à) funcionário (a) SÍLVIA DE SOUZA MARTINS – matrícula nº 23379-1, a função gratificada correspondente à diferença salarial do seu cargo em relação à referência “O”, nível III pelo exercício da função de Fiscal Revisor de Posturas - SU-002.2, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA N.º 57795/18 – SA-4

Atribuir, ao (à) funcionário (a) ELBERTH DE OLIVEIRA SILVA – matrícula nº 17128-6, a função gratificada correspondente à diferença salarial do seu cargo em relação à referência “O”, nível III pelo exercício da função de Fiscal Revisor de Feiras

Livres e Afins - SU-002.3, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA N.º 57796/18 – SA-4

Cessar, a partir de 08 de junho de 2018, os efeitos da portaria nº 40505/07-SA.4, que atribuiu a gratificação, correspondente “E”, ao(a) funcionário(a) ROBERTO TADEU GOMES, matrícula nº 2807-9, pelo exercício de função de Nível III - SU, prevista na Lei Municipal nº 6662/2018 (DENOM. 28.14).

PORTARIA N.º 57797/18 – SA-4

Atribuir, ao (à) funcionário (a) ROBERTO TADEU GOMES – matrícula nº 2807-9, a função gratificada correspondente à diferença salarial do seu cargo em relação à referência “P”, nível III pelo exercício da função de Encarregado de Serviço de Almoxarifado de Peças e Combustíveis - SU-101.3, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA N.º 57798/18 – SA-4

Atribuir, ao (à) funcionário (a) JUCIMARA APARECIDA TOLOTTI – matrícula nº 2437-6, a função gratificada correspondente à diferença salarial do seu cargo em relação à referência “P”, nível III pelo exercício da função de Encarregado de Serviço de Varrição e Conservação de Vias e Logradouros - SU-401.2, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA N.º 57799/18 – SA-4

Atribuir, ao (à) funcionário (a) RONALDO APARECIDO PEQUINI – matrícula nº 31929-8, a função gratificada correspondente à diferença salarial do seu cargo em relação à referência “P”, nível III pelo exercício da função de Encarregado de Serviço de Coleta Seletiva - SU-402.1, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA N.º 57800/18 – SA-4

Nomear FERNANDO RAMOS – R.G. 28.036.361-8 para exercer, em comissão, o cargo de Chefe de Seção - SU-501, referência “S”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA N.º 57801/18 – SA-4

Nomear CARLOS NOBUO YOKOYA – R.G. 9.886.309- para exercer, em comissão, o cargo de Chefe de Seção - SU-502, referência “S”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA N.º 57802/18 – SA-4

Nomear DANIEL SERAFIM BUENO – R.G. 8.960.618- para exercer, em comissão, o cargo de Chefe de Seção - SU-401, referência “S”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA N.º 57803/18 – SA-4

Em cumprimento à Tutela de Antecipada concedida pela 2ª Vara da Fazenda Pública do Foro de São Bernardo do Campo, constante do Processo nº 1012520-05.2018.8.26.0564 e manifestação em Processo Pessoal 41291/C, resolve:

Fixar a carga horária do(a) servidor(a) ADRIANA DE SOUSA GONÇALVES – 41.291-3, AUXILIAR EM EDUCAÇÃO – SE-112, referência “PE1 A”, em 20 (vinte) horas semanais, sem compensação ou redução salarial, a partir de 28 de Maio de 2018.

PORTARIA N.º 57804/18 – SA-4

Nomear FABIO MENDES – 43.120-6 para exercer, em comissão, o cargo de Assessor I - SESP-2, referência “M”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 1º de junho de 2018.

PORTARIA N.º 57805/18 – SA-4

Nomear AFONSO PALHANO TORRES FILHO – R.G. 15.109.818-9 para exercer, em comissão, o cargo de Assessor de Gabinete do Prefeito II - GP, referência “V”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA N.º 57806/18 – SA-4

Exonerar, RAFAEL DA SILVA – matrícula nº 42945-5, do cargo em comissão de Assessor I – GSG, referência “M”, a partir de 08 de junho de 2018.

PORTARIA N.º 57807/18 – SA-4

Tornar sem efeito a Portaria nº 57736/18, que nomeou SIMONE STRUBLIC KIMIZUKA– 43.171, para exercer, em comissão, o cargo de Assessor II– SC-1, referência “P”.

PORTARIA N.º 57808/18 – SA-4

Nomear SIMONE STRUBLIC KIMIZUKA – 43.171-9 para exercer, em comissão, o cargo de Chefe de Divisão - SC-11, referência “T”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 1º de junho de 2018.

PORTARIA N.º 57809/18 – SA-4

Tornar sem efeito a Portaria nº 57736/18, que nomeou FLORENTINO MARQUES DOS SANTOS– 42.961, para exercer, em comissão, o cargo de Assessor I– SC-1, referência “M”.

PORTARIA N.º 57810/18 – SA-4

Nomear FLORENTINO MARQUES DOS SANTOS – 42.961-7 para exercer, em comissão, o cargo de Assessor II - SC-1, referência “P”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 1º de junho de 2018.

PORTARIA N.º 57811/18 – SA-4

Nomear LISLEY DE SOUZA OLIVEIRA – 35.037-7 para exercer, em comissão, o cargo de Chefe de Divisão - SS-54, referência “T”, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 1º de junho de 2018.

PORTARIA N.º 57812/18 – SA-4

Tornar sem efeito a Portaria nº 57736/18, que nomeou SANDRA MARIA COSTA– 22.965, para exercer, em comissão, o cargo de Chefe de Seção– SS-524, referência “S”.

PORTARIA N.º 57813/18 – SA-4

Atribuir, ao (à) funcionário (a) SANDRA MARIA COSTA – matrícula nº 22965-

5, a função gratificada correspondente à diferença salarial do seu cargo em relação à referência "P", nível III pelo exercício da função de Encarregado de Serviço de Informação Gerencial - SS-321.1, nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 04 de junho de 2018.

PORTARIA Nº 57814/18 – SA-4

Tornar sem efeito a Portaria nº 57736/18, que nomeou CRISTIANE PIRES FERRAZ SOUZA – 28.674, para exercer, em comissão, o cargo de Assessor I – GSE, referência "M".

PORTARIA Nº 57815/18– SA-4

Atribuir, ao (à) funcionário (a) CRISTIANE PIRES FERRAZ SOUZA, matrícula nº 28674-4, lotação SE, a função gratificada correspondente à diferença salarial do seu cargo em relação à referência "J", pelo exercício de função de Nível II - SE, constante do anexo 28.32 da Lei Municipal 6662/2018 (DENOM. 28.32), a partir de 1º de junho de 2018.

PORTARIA Nº 57816/18 – SA-4

Nomear CLOTILDE BENICIA ORTIZ DE OLIVEIRA – 43.554-3 para exercer, em comissão, o cargo de Assessor I - GSE, referência "M", nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 1º de junho de 2018.

PORTARIA Nº 57817/18– SA-4

Exonerar, VANDERLANDE MARIA DE ARAÚJO SILVA – matrícula nº 43371-1, do cargo em comissão de Diretor Adjunto – SMA-1, referência "T", a partir de 08 de junho de 2018.

PORTARIA Nº 57818/18– SA-4

Exonerar, PATRÍCIA DE ANDRADE FELIX – matrícula nº 43378-7, do cargo em comissão de Diretor Adjunto – SMA-2, referência "T", a partir de 08 de junho de 2018.

PORTARIA Nº 57819/18– SA-4

Exonerar, SONIA MARIA DE LIMA – matrícula nº 42954-4, do cargo em comissão de Diretor de Departamento – SMA-1, referência "V", a partir de 08 de junho de 2018.

PORTARIA Nº 57820/18 – SA-4

I- Nomear GILBERTO LOURENÇO MARSON – R.G. 5.508.904-5 para exercer, em comissão, o cargo de Diretor de Departamento - SMA-1, referência "V", nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

II – Atribuir-lhe a gratificação especial prevista no artigo 776 da Lei Municipal nº 6.662, de 19 de abril de 2018.

PORTARIA Nº 57821/18 – SA-4

Nomear SONIA MARIA DE LIMA – 42.954-4 para exercer, em comissão, o cargo de Diretor Adjunto - SMA-1, referência "T", nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA Nº 57822/18 – SA-4

Nomear DENIS RAVELI NAVARRETI – R.G. 23.066.175-0 para exercer, em comissão, o cargo de Assessor I - SC-1, referência "M", nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA Nº 57823/18 – SA-4

Nomear CLEIDE DA SILVA – R.G. 29.448.091-2 para exercer, em comissão, o cargo de Assessor I - GSG, referência "M", nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

PORTARIA Nº 57824/18 – SA-4

Nomear FRANCIANE PASSOS SANTOS – R.G. 8.359.635- para exercer, em comissão, o cargo de Assessor I - SEC0M-1, referência "M", nos termos da Lei Municipal nº 6662, de 19 de abril de 2018, a partir de 08 de junho de 2018.

APOSTILA Nº 071/18 – SA-4

I-Apostilar o item "218" da Portaria nº 57733/18-SA-4 que exonerou, a funcionária RHAISA MENDES VAREJAO – matrícula nº 39397-9, para declarar que o nome fica alterado para RHAISA MENDES VARJAO.

II- Apostilar o item "96" da Portaria nº 57743/18-SA-4, que atribuiu o valor correspondente à diferença salarial do seu cargo em relação à referência "P", à funcionária RHAISA MENDES VAREJAO – matrícula nº 39397-9, para declarar que o nome fica alterado para RHAISA MENDES VARJAO.

APOSTILA Nº 072/18–SA.4

Expedir a presente Apostila para declarar que, fica retificado o item 12 da Apostila nº 062/18-SA.4, publicada na Edição nº 1993 do jornal Notícias do Município de 18/05/2018.

ONDE SE LÊ:

ITEM	MATRIC.	DV	NOME	CARGO	DE	PARA	A PARTIR DE
12	25930	3	SANDRA REGINA DE PAULA CENZI	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2F	E3E	29/09/2017

LEIA-SE:

ITEM	MA-TRIC.	DV	NOME	CARGO	DE	PARA	A PARTIR DE
12	25930	3	SANDRA REGINA DE PAULA CENZI	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2F	E3F	29/09/2017

APOSTILA Nº 073/18–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	MATR.	DV	NOME	CARGO	DE	PARA	A PARTIR DE
1	13439	7	ROSELI DA SILVA JORGE	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3C	E4C	10/11/2017
2	13504	2	MARIA INES DOS SANTOS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3H	E4H	09/11/2017
3	18273	0	VIVIANE BATISTA SILVA	PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA	E2A	E3A	23/11/2017
4	18862	1	ROSANA APARECIDA LEIROZ BARBOSA	PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA	E2A	E3A	10/11/2017
5	22384	5	ELIS NAKANO ERNANI	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2J	E3J	28/11/2017
6	23804	2	GLAUCIA PAULATTI BERGAMO	DIRETOR ESCOLAR	EM2F	EM3F	06/11/2017
7	23861	0	TELMA REZENDE LOPES	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2J	E3J	22/11/2017

8	25820	0	SANDRA REGINA MORETTI FERREIRA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3F	E4F	13/11/2017
9	26563	7	CECILIA MEIRE PESCARA GOMES	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2G	E3G	06/11/2017
10	26952	6	MARESSA MUNIZ FERREIRA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2E	E3E	14/11/2017
11	27355	7	CRISTIANE DURAN DIDI CAVALCANTI	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3B	E4B	10/11/2017
12	28076	4	NORMA VASCONCELOS POLESI	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	29/11/2017
13	28393	2	ROSANGELA APARECIDA MORETTI FERREIRA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3E	E4E	23/11/2017
14	28460	3	MICHELE CRISTINA FONSECA ANTUNES	DIRETOR ESCOLAR	EM3B	EM4B	16/11/2017
15	28691	4	CRISTIANE TEIXEIRA MARTINS GADIOLI	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2C	E3C	08/11/2017
16	30288	7	ALDRIN BISPO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3B	E4B	30/11/2017
17	30820	7	ELISE MARA DOS SANTOS RAMOS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	10/11/2017
18	30965	1	NANCY MIE SUZUKI	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3C	E4C	24/11/2017
19	31058	7	ROSANGELA ALVES SANTANA FERRARI	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	29/11/2017
20	31242	4	MARLENE PEREIRA DOS SANTOS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2E	E3E	27/11/2017
21	31242	4	MARLENE PEREIRA DOS SANTOS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3E	E4E	27/11/2017
22	31581	2	ANA PAULA DOMINGOS SACRAMENTO	COORDENADOR PEDAGÓGICO	CP2A	CP3A	14/11/2017
23	31994	7	VANESSA MARIANO BRIGOTI	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2D	E3D	13/11/2017
24	32495	8	SANDRA REGINA MORETTI FERREIRA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3C	E4C	13/11/2017
25	32944	5	IMACULADA APARECIDA COSTA TORRES	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	23/11/2017
26	33268	2	FABIANA BRINO FRONER	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	01/11/2017
27	33432	5	TATIANA BATISTA DE ARRUDA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	14/11/2017
28	35808	2	CRIZIANE DIONIZIO DOS SANTOS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3B	E4B	08/11/2017
29	35964	8	VIVIANE BATISTA SILVA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	23/11/2017
30	36411	2	ZENAIDE MOTA DOS SANTOS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3B	E4B	06/11/2017
31	36461	7	IVANY MARIA BATISTA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	16/11/2017
32	36748	7	TELMA PRISCILA MOREIRA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	21/11/2017
33	36997	6	FLAVIA DELL ABBADIA	PROFESSOR II DE EDUCAÇÃO BÁSICA - ARTE	E2A	E3A	01/11/2017
34	37235	9	MARIA JUCIANA BEZERRA MOURA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	30/11/2017
35	37550	1	MICHELE DOS SANTOS FREIOTO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	24/11/2017
36	37638	7	FABIANA RICARDO DE OLIVEIRA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	16/11/2017
37	37724	4	MIRIAM DE SOUZA ANDRADE	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	22/11/2017
38	37735	9	ORZIANE MORGUEIRA DE LARA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	08/11/2017
39	37752	9	ANA CRISTINA DA SILVA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	30/11/2017
40	37788	8	ANGELA MARIA DA SILVA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	01/11/2017
41	37848	6	JULIANA RODRIGUES SANTOS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	08/11/2017
42	38153	4	DAIANA APARECIDA FOUNATO LEMOS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	10/11/2017
43	38200	1	NELCI MIRANDA FERNANDES MARTIOLI	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	13/11/2017
44	38414	2	MARIA DALVIRENE COSTA SILVA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3B	E4B	16/11/2017
45	38467	1	SANDRA REGINA ZOADELI TEOTONIO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	17/11/2017
46	38525	3	SILVIA APARECIDA DE OLIVEIRA	PROFESSOR II DE EDUCAÇÃO BÁSICA - EJA - GEOGRAFIA	E2A	E3A	23/11/2017
47	38587	1	FLAVIA CRISTINA TAVAREZ BRAMONTE	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3B	E4B	22/11/2017
48	38681	9	MARTA NUNES RODRIGUES	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	13/11/2017
49	38857	8	SANDRA PEREIRA DA SILVA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	13/11/2017
50	38904	5	MATHEUS FELINO FRATONI CALAZANS	OFICIAL DE ESCOLA	PE1A	PE2A	24/11/2017
51	39347	4	CIBELE DIAS ALVARENGA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3B	E4B	22/11/2017
52	39379	1	POLIANA FRANCISCA DE OLIVEIRA SANTIAGO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	28/11/2017
53	39379	1	POLIANA FRANCISCA DE OLIVEIRA SANTIAGO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	28/11/2017
54	39594	7	MARIA LUCÉLIA FERNANDES DE MENEZES	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	25/01/2018
55	39594	7	MARIA LUCÉLIA FERNANDES DE MENEZES	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	25/01/2018
56	39644	8	FERNANDO BUENO CATELAN	PROFESSOR II DE EDUCAÇÃO BÁSICA - ARTE	E2B	E3B	23/11/2017
57	39681	2	ROBERTA TEIXEIRA DA SILVA	PROFESSOR II DE EDUCAÇÃO BÁSICA - ARTE	E2B	E3B	24/11/2017
58	39681	2	ROBERTA TEIXEIRA DA SILVA	PROFESSOR II DE EDUCAÇÃO BÁSICA - ARTE	E3B	E4B	24/11/2017
59	39704	6	RAFAEL ANUNCIADO DIAS	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E2A	E3A	14/11/2017
60	39951	9	VAGNER OTO BIENE-MANN	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E2A	E3A	13/11/2017
61	39962	4	RODRIGO VAZ	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E2A	E3A	27/11/2017
62	39962	4	RODRIGO VAZ	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E3A	E4A	27/11/2017
63	40008	1	CRISTIANE BODRA FERNANDES	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	22/11/2017
64	40033	2	VALERIA PAES CANDIDO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	28/11/2017
65	40033	2	VALERIA PAES CANDIDO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	28/11/2017
66	40060	9	JAQUELINE APARECIDA VIANA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	16/11/2017
67	40061	7	CLAUDINEI DE SOUSA FERREIRA	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E2A	E3A	28/11/2017
68	40221	1	RENATA MENEZINHINI LOPES	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	07/11/2017
69	40249	9	ALDAISE MOREIRA C DA COSTA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2B	E3B	13/11/2017
70	40263	5	LEILA VARGAS ANTUNES TEIXEIRA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	29/11/2017
71	40263	5	LEILA VARGAS ANTUNES TEIXEIRA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	29/11/2017
72	40299	4	ERIKA ALMEIDA P DE SANTANA	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E2A	E3A	08/11/2017
73	40306	3	ALISON DE OLIVEIRA IVO	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E3B	E4B	30/11/2017
74	40313	6	RODOLFO BATISTA DOS SANTOS	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E3B	E4B	14/11/2017
75	40331	4	HELLEN CRISTINA T DE C DANTAS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	24/11/2017
76	40351	8	JOSILEIA INOCENCIO PORFIRIO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	13/11/2017
77	40403	5	EDUARDO RODRIGO FERNANDES	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	17/11/2017
78	40663	9	ANGÉLICA SALVADOR AGUSTINHO	AUXILIAR EM EDUCAÇÃO	PE1A	PE2A	17/11/2017
79	40693	0	ALINE SOARES SANTOS RODRIGUES	OFICIAL DE ESCOLA	PE1A	PE2A	13/11/2017
80	40711	4	ANDREA RODRIGUES DOS SANTOS	AUXILIAR EM EDUCAÇÃO	PE1A	PE2A	23/11/2017
81	40731	8	HELOISA DE OLIVEIRA PRADO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	16/11/2017
82	40731	8	HELOISA DE OLIVEIRA PRADO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	16/11/2017
83	40771	6	ELIANE RAIA GUNTEN-DORFER	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3B	E4B	16/11/2017
84	40773	2	ELIANE RAMOS DE FREITAS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3B	E4B	16/11/2017
85	40780	5	FLAVIA ARAUJO DE LIMA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	17/11/2017
86	40807	1	VANESSA DE SOUSA FERREIRA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	21/11/2017
87	40809	7	CAMILLA TOLEDO CORREA BARROS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	09/11/2017
88	40843	7	MAURICIO SUFI	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E2A	E3A	30/11/2017

89	40855	0	TALITA RIOS ZANELATO	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E2A	E3A	10/11/2017
90	40871	2	JEFFERSON ANDRE DO NASCIMENTO	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E2A	E3A	24/11/2017
91	40892	4	FABIOLA BUTTARELLO RHEIN	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	09/11/2017
92	40892	4	FABIOLA BUTTARELLO RHEIN	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	09/11/2017
93	40910	8	ALEXANDRE BARASINO	PROFESSOR II DE EDUCAÇÃO BÁSICA - ARTE	E2A	E3A	16/11/2017
94	40931	0	LUIZA DE CAIRES ATALLAH	PROFESSOR II DE EDUCAÇÃO BÁSICA - ARTE	E2A	E3A	13/11/2017
95	40962	9	CLEITON JOSE RODRIGUES SILVA	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E2A	E3A	01/11/2017
96	40962	9	CLEITON JOSE RODRIGUES SILVA	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E3A	E4A	01/11/2017
97	40972	6	ALESSANDRA GONCALVES F SOUSA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	13/11/2017
98	40972	6	ALESSANDRA GONCALVES F SOUSA	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	13/11/2017
99	41013	1	HELLEN CRISTINA T DE C DANTAS	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	24/11/2017
100	41118	7	MARIA APARECIDA DOS S CUZZIOL	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	08/11/2017
101	41274	3	RODOLFO BATISTA DOS SANTOS	PROFESSOR II DE EDUCAÇÃO BÁSICA - EDUCAÇÃO FÍSICA	E3B	E4B	14/11/2017
102	41537	7	LUIZA DE CAIRES ATALLAH	PROFESSOR II DE EDUCAÇÃO BÁSICA - ARTE	E2A	E3A	22/11/2017
103	43001	4	VALERIA PAES CANDIDO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	30/11/2017
104	43001	4	VALERIA PAES CANDIDO	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	30/11/2017
105	43446	6	RENATA MENEZES LOPES	PROFESSOR I DE EDUCAÇÃO BÁSICA	E2A	E3A	07/11/2017
106	43452	1	NELCI MIRANDA FERNANDES MARTIOLI	PROFESSOR I DE EDUCAÇÃO BÁSICA	E3A	E4A	13/11/2017
107	60178	0	SABRINA LENZI DEMITROFF	PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA	E3A	E4A	28/11/2017
108	60319	8	MARIA DO SOCORRO SOUSA BARROS	PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA	E1A	E2A	13/11/2017
109	60857	0	KELY CRISTINA BUENO	PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA	E3A	E4A	13/11/2017
110	61067	2	APARECIDA ROSA	PROFESSOR SUBSTITUTO DE EDUCAÇÃO ESPECIAL	EE1A	EE2A	09/11/2017
111	62550	2	ELIZANDRA MARILZA DO CARMO	PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA	E2A	E3A	29/11/2017

APOSTILA Nº 074/18-SA.4

1- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) ANDRÉA MARQUES, matrícula 32430-6, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir de 17/05/2018.

2- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) GIANE MARIA DA SILVA SABATINI, matrícula 38096-0, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir de 17/05/2018.

3- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) LEIA ALVES COSTA, matrícula 39694-3, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir de 10/05/2018.

4- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) THAMIREZ SANTOS DANTAS, matrícula 44183-5, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

5- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) JULIANA BALBASTRO RIGOTTI TORRES, matrícula 44184-3, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

6- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) MAYARA DA SILVA SANTOS, matrícula 44185-1, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

7- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) ANA PAULA REIS DUARTE, matrícula 44187-7, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

8- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) DANIELE MARANGONI DI STEFANO, matrícula 44188-5, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

9- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) GLENDA SILVA RODRIGUES, matrícula 44189-3, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

10- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) STEPHANIE CASSIA TEIXEIRA VENTURINI, matrícula 44190-8, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

11- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) MICHELE PAROLINI GALVÃO, matrícula 44191-6, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

12- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) WILZA CARLA SANTOS COELHO, matrícula 44200-1, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

13- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) MARCIA ROSANE DA SILVA PEREIRA, matrícula 44201-9, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

14- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) ROSA MARIA DO NASCIMENTO DUDA, matrícula 44202-7, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

15- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) LEILA MERE LOPES SOARES, matrícula 44203-5, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

16- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) MARIA DA PENHA GOMES DA SILVA, matrícula 44205-1, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

17- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) SIMONE OZIA REIS DA SILVA, matrícula 44206-9, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

18- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) ALINE APARECIDA DE ANDRADE FONSECA HESKY, matrícula 44207-7, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

19- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) MARIA DE FATIMA FREITAS, matrícula 44208-5, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

20- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) JOSE LUIS BELTRAME DE OLIVEIRA, matrícula 44210-8, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

21- Expedir a presente Apostila para declarar que, nos termos da Lei Municipal nº 6316/13, o(a) funcionário(a) DANIELA MARIA VENTURINI DE BRITO, matrícula 44211-6, ocupante do cargo Professor I de Educação Básica, referência E1A, fica enquadrado(a) na referência E2A, a partir do início das atividades.

APOSTILA Nº 075/18-SA.4

I-Considerando o item "I" da PORTARIA Nº 2780/2018-SBCPREV, que aposentou a servidora NUELI OLINDA QUIRINO DE SOUZA VINTURINI – 7.982-6, a partir de 30 de maio de 2018, fica apostilado o item "171" da Portaria nº 57.733/18, para declarar que a data de exoneração fica alterada para 30 de maio de 2018.

II- Apostilar o item "127" da Portaria nº 57743/18-SA-4, que nomeou, à funcionária NUELI OLINDA QUIRINO DE SOUZA VINTURINI – 7.982-6 para exercer, em comissão, o cargo de Diretor de Departamento - SE-1, para declarar que fica alterada a nomeação da servidora sob o número do R.G. 16.285.732

APOSTILA Nº 076/18-SA.4

Apostilar o item "145" da Portaria nº 57736/18-SA-4, que nomeou CRISTIANA PESSOA FERNANDES – R.G. 56.808.327-1 para exercer, em comissão, o cargo de Assessor I - SE-2, para declarar que a data de nomeação fica alterada para 05 de junho de 2018.

DESPACHOS DO SR. DIRETOR:

1-INDEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 929, do (da) servidor (a) JOANA D ARC OLIVEIRA DA SILVA, matrícula 22118, uma vez que NÃO FOI EFETUADA A REGULARIZAÇÃO DA CONVOCAÇÃO PUBLICADA NA ED. 1991 DO N.M.

2-INDEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 928, do (da) servidor (a) ALVARO AUGUSTO DE LIMA, matrícula 26889, uma vez que NÃO FOI EFETUADA A REGULARIZAÇÃO DA CONVOCAÇÃO PUBLICADA NA ED. 1991 DO N.M.

3-DEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 930, do (da) servidor (a) EDNILZE DAS GRAÇAS TOLEDO DE LIMA, matrícula 27911, uma vez que FOI EFETUADA A REGULARIZAÇÃO SOLICITADA NA CONVOCAÇÃO PUBLICADA NA ED. 1992 DO N.M.

4-INDEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 932, do (da) servidor (a) ROSILENE MARIA JESUS DA SILVA, matrícula 34328, uma vez que NÃO FOI EFETUADA A REGULARIZAÇÃO DA CONVOCAÇÃO PUBLICADA NA ED. 1991 DO N.M.

5-INDEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 936, do (da) servidor (a) TELMA KATIA BALSANELLI CARLI, matrícula 35764, uma vez que NÃO FOI EFETUADA A REGULARIZAÇÃO DA CONVOCAÇÃO PUBLICADA NA ED. 1991 DO N.M.

6-INDEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 934, do (da) servidor (a) NELY MENDES DE ASSIS, matrícula 36641, uma vez que NÃO FOI EFETUADA A REGULARIZAÇÃO DA CONVOCAÇÃO PUBLICADA NA ED. 1991 DO N.M.

7-DEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 935, do (da) servidor (a) NELY MENDES DE ASSIS, matrícula 42478, uma vez que FOI EFETUADA A REGULARIZAÇÃO SOLICITADA NA CONVOCAÇÃO PUBLICADA NA ED. 1992 DO N.M.

8-INDEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 933, do (da) servidor (a) ANDREA MARLISE ZARANSKI MENEZES, matrícula 43691, uma vez que NÃO FOI EFETUADA A REGULARIZAÇÃO DA CONVOCAÇÃO PUBLICADA NA ED. 1991 DO N.M.

9-DEFERINDO o pedido de LANÇAMENTO DE LTS, registro nº 888, do (da) servidor (a) DANILO PEREIRA DOS SANTOS, matrícula 65723, uma vez que FOI EFETUADA A REGULARIZAÇÃO SOLICITADA NA CONVOCAÇÃO PUBLICADA NA ED. 1988 DO N.M.

10-DEFERINDO o pedido de DE PGTO DE ADICIONAL DE INSALUBRIDADE, do (da) servidor (a) VALDIRO JOSÉ DOS SANTOS, matrícula 11610, conforme manifestação constante do requerimento/processo nº 11610/0U.

11-INDEFERINDO o pedido de DE PGTO DE ADICIONAL DE PERICULOSIDADE, do (da) servidor (a) ALTAMIRO DELFINO COELHO, matrícula 11623, conforme manifestação constante do requerimento/processo nº 11623/0U.

12-DEFERINDO o pedido de REVISÃO CONCESSÃO DE LICENÇA MÉDICA, do (da) servidor (a) ILDETE ANDRADE REIS DE ALMEIDA, matrícula 23188, conforme manifestação constante do requerimento/processo nº 174/18.

13-INDEFERINDO o pedido de DE PGTO DE ADICIONAL DE PERICULOSIDADE, do (da) servidor (a) JOSÉ JOÃO JÚNIOR, matrícula 23327, conforme manifestação constante do requerimento/processo nº 23327/0U.

14-DEFERINDO o pedido de DE PGTO DE ADICIONAL DE PERICULOSIDADE, do (da) servidor (a) DANIEL GOMES DA SILVA, matrícula 24282, conforme manifestação constante do requerimento/processo nº 24282/0U.

15-DEFERINDO o pedido de DE PGTO DE ADICIONAL DE PERICULOSIDADE, do (da) servidor (a) CELSO SPARVOLI, matrícula 32147, conforme manifestação constante do requerimento/processo nº 32147/0U.

16-DEFERINDO o pedido de DE PGTO DE ADICIONAL DE PERICULOSIDADE, do (da) servidor (a) LUIZ FERNANDO DE OLIVEIRA BORTOLETTO, matrícula 33006,

conforme manifestação constante do requerimento/processo nº 33006/U.

17-DEFERINDO o pedido de DE PGTO DE ADICIONAL DE PERICULOSIDADE, do (da) servidor (a) HEITOR EDUARDO GRIGIO, matrícula 33157, conforme manifestação constante do requerimento/processo nº 33157/U.

18-DEFERINDO o pedido de DE PGTO DE ADICIONAL DE PERICULOSIDADE, do (da) servidor (a) WILLIAM AFONSO TEIXEIRA, matrícula 33465, conforme manifestação constante do requerimento/processo nº 33465/U.

19-DEFERINDO o pedido de DE PGTO DE ADICIONAL DE PERICULOSIDADE, do (da) servidor (a) ANDERSON CAVALCANTE CORREIA, matrícula 33472, conforme manifestação constante do requerimento/processo nº 33472/U.

20-DEFERINDO o pedido de DE PGTO DE ADICIONAL DE INSALUBRIDADE, do (da) servidor (a) FERNANDA CARVALHO PEREIRA, matrícula 35047, conforme manifestação constante do requerimento/processo nº 35047/U.

21-DEFERINDO o pedido de CONVERSÃO DE LTS PARA ACIDENTE DE TRABALHO, do (da) servidor (a) DANIELA ALVES DE LIMA BARBOSA, matrícula 41305, conforme manifestação constante do requerimento.

22- Informamos que as nomeações dos candidatos abaixo relacionados, tornaram-se sem efeito, uma vez que expirou o prazo para posse:

OFICIAL DE ESCOLA - referência "PE1-A", carga horária de 40 (QUARENTA)

horas semanais:

Portaria nº	Nome	RG	Lotação
57691/18-SA-4	CLAUDIA NAOMI CIPRIANO	487801039	SE-114

AUXILIAR EM EDUCAÇÃO - referência "PE1-A", carga horária de 40

(QUARENTA) horas semanais:

Portaria nº	Nome	RG	Lotação
57689/18-SA-4	JESSICA MACEDO DE GOUVEIA	472778511	SE-112
57689/18-SA-4	MARCOS VINICIUS MONTEIRO DA ROCHA	43723955X	SE-112
57690/18-SA-4	DEBORA DE SOUZA SILVA	282735860	SE-112
57690/18-SA-4	ELIDÉ DE PAULA GOMES	332284712	SE-112
57690/18-SA-4	ERICA NASCIMENTO DE JESUS TRINDADE	3386749908	SE-112
57690/18-SA-4	NATHALIA DO NASCIMENTO VIEIRA	381872671	SE-112
57692/18-SA-4	VALQUIRIA CANGIRANA DE JESUS	385672287	SE-112

PROFESSOR I EDUCAÇÃO BÁSICA - referência "E1-A", carga horária de 30

(TRINTA) horas semanais:

Portaria nº	Nome	RG	Lotação
57688/18-SA-4	JOSEFA ARAUJO FERREIRA	544407467	SE-111
57688/18-SA-4	KEDMA FABIANE MARIANO SANTOS	252284203	SE-113
57688/18-SA-4	MARIA SILVANIA BARBOSA DOS SANTOS	179335236	SE-111
57689/18-SA-4	LUZIRENE NOGUEIRA LOPES	565708648	SE-111
57689/18-SA-4	SANDRA SOUZA SOARES	355611636	SE-111
57690/18-SA-4	JOYCE SILVA BORGES	353817326	SE-113
57690/18-SA-4	KELLY CRISTINA BARROS MIRAIAS MARTINS	426465763	SE-111
57691/18-SA-4	MARIA OSAILA SOARES LIMA	383316649	SE-111
57691/18-SA-4	RITA DE CÁSSIA TAMANINI ROMANELLI	181442796	SE-113
57692/18-SA-4	DANIELA BESERRA ARTHUR	400248554	SE-111
57692/18-SA-4	FABIANA DOMINGUES LUCAS RODRIGUES	33310867X	SE-113
57692/18-SA-4	GEILMA OLIVEIRA SANTOS	113399360	SE-113

PROFESSOR II EDUCAÇÃO BÁSICA - GEOGRAFIA - referência "E2-A",

carga horária de 24 (VINTE E QUATRO) horas semanais:

Portaria nº	Nome	RG	Lotação
57692/18-SA-4	DIÓGENES LIMA ROSA	449719480	SE-121
57692/18-SA-4	FRANSERGIO NORONHA DE OLIVEIRA	289102406	SE-121

23- Informamos que as posses abaixo relacionadas tornaram-se sem efeito, tendo em vista o artigo 37 da Constituição Federal, inciso XVII, § 10.

NOME	MATRÍCULA	FUNÇÃO
CELI DE CARVALHO	44.225-5	AUXILIAR EM EDUCAÇÃO
SANDRA MARA APARECIDA DA SILVA CALEJON DE ALMEIDA	44.232-8	OFICIAL DE ESCOLA

24-INDEFERINDO o (s) título (s) de GRADUAÇÃO EM PSICOLOGIA para fins de promoção vertical, do (da) funcionário (a) ELZA RODRIGUES DE MORAES SILVA, matrícula 28656-6 tendo em vista que O TÍTULO ENTREGUE JÁ FOI UTILIZADO PARA PROMOÇÃO VERTICAL.

25-INDEFERINDO o (s) título (s) de GRADUAÇÃO em LICENCIATURA EM PEDAGOGIA e a PÓS-GRADUAÇÃO LATO SENSU em EDUCAÇÃO INCLUSIVA para fins de promoção vertical, do (da) funcionário (a) CAMILA MENDES DE LIMA, matrícula 32910-2 tendo em vista que A CERTIFICAÇÃO DE PEDAGOGIA NÃO PODE SER CONSIDERADA PARA EFEITOS DE PROMOÇÃO VERTICAL, POIS A SERVIDORA FOI ENQUADRADA NA REFERÊNCIA "E3A", CONFORME ART. 95, § 5º DA LM 6316/13, POIS EM SEU PRONTUÁRIO CONSTAVA 1 (UMA) PROMOÇÃO POR APRESENTAÇÃO DOS CERTIFICADOS DE PÓS-GRADUAÇÃO LATO SENSU. A PÓS-GRADUAÇÃO EM EDUCAÇÃO INCLUSIVA ENTREGUE JÁ FOI UTILIZADO PARA PROMOÇÃO VERTICAL.

26-INDEFERINDO o(s) título(s) de GRADUAÇÃO em GESTÃO PÚBLICA para fins de promoção vertical, do (da) funcionário (a) ANDREA CRISTINA YAMAMOTO SOBRAL, matrícula 36158-8, conforme manifestação da Comissão de Desenvolvimento Funcional, tendo em vista que "A DOCUMENTAÇÃO APRESENTADA ESTÁ INCOMPLETA, NÃO CONSTA HISTÓRICO ESCOLAR".

27-INDEFERINDO o(s) título(s) de PÓS-GRADUAÇÃO LATO SENSU em ESTADO, POLÍTICAS PÚBLICAS E GESTÃO DE ENTIDADES DA SOCIEDADE CIVIL para fins de promoção vertical, do (da) funcionário (a) FERNANDO BUENO CATELAN, matrícula 39644-8, conforme manifestação da Comissão de Desenvolvimento Funcional, tendo em vista que "DE ACORDO COM ART.90 DA LM 6316/13 E CONSIDERANDO ANÁLISE DESTA COMISSÃO, A PÓS GRADUAÇÃO EM ESTADO, POLÍTICAS PÚBLICAS E GESTÃO DE ENTIDADES DA SOCIEDADE CIVIL FOI INDEFERIDA POIS, NÃO É RELACIONADA À ÁREA DA EDUCACIONAL".

28-INDEFERINDO o(s) título(s) de PÓS-GRADUAÇÃO LATO SENSU em EDUCAÇÃO FÍSICA ESCOLAR para fins de promoção vertical, do (da) funcionário (a) LUIZ FERNANDO RIBEIRO JUNIOR, matrícula 39783-4, conforme manifestação da Comissão de Desenvolvimento Funcional, tendo em vista que "A DOCUMENTAÇÃO APRESENTADA, NÃO CONSTA A RESOLUÇÃO CNE".

29-INDEFERINDO o(s) título(s) de PÓS-GRADUAÇÃO LATO SENSU em TREINAMENTO PERSONALIZADO: ASPECTOS FISIOLÓGICOS E ALTO RENDIMENTO para fins de promoção vertical, do (da) funcionário (a) VAGNER OTO BIENEMANN, matrícula 39951-9, conforme manifestação da Comissão de Desenvolvimento Funcional, tendo em vista que "DE ACORDO COM ART.90 DA LM 6316/13 E CONSIDERANDO ANÁLISE DESTA COMISSÃO, A PÓS GRADUAÇÃO EM TREINAMENTO ESPECIALIZADO: ASPECTOS FISIOLÓGICOS E ALTO RENDIMENTOS FOI INDEFERIDA POIS, NÃO É RELACIONADA À ÁREA DA EDUCACIONAL".

COMUNICADO DE DESLIGAMENTO N° 20/2018

01- ADRIANA FARIA DA SILVA - 65565-8, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 07/06/2018.

02- ALANY THAISI GOMES DA SILVA - 65555-1, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

03- AVANIL OLIVEIRA DE LIMA JUNIOR - 65562-4, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 07/06/2018.

04- CAMILA CAROLINE INACIO NUNES - 79116-1, ESTAGIARIO EM DIREITO - SJC-01, Término de Contrato, em 05/06/2018.

05- CAMILA GOMES DANTAS DOS SANTOS - 65537-3, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

06- CAROLINE GABRIEL MANTOVANI - 79728-0, ESTAGIARIO EM PEDAGOGIA - SE-1, Desligado a Pedido, a partir de 25/05/2018.

07- CELSO KIYOSHI NISHIDA - 24468-5, MEDICO - SS-31, Falecido, em 09/05/2018.

08- CRISTIANE DA SILVA GOMES - 65560-8, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 07/06/2018.

09- CRISTIANE FELIPE DUARTE - 65548-8, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

10- DANILLO JOSE DE SOUZA GOMES - 65581-0, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 07/06/2018.

11- DENISE APARECIDA DA SILVA - 60590-4, AUXILIAR DE LIMPEZA - SE-231, Demitido a Pedido, a partir de 03/06/2018.

12- EDLAINE BARBOSA DA SILVA - 79820-2, ESTAGIARIO P.E.A.T - SEDESC-1, Desligado a Pedido, a partir de 30/05/2018.

13- ELAINE SILVA MORAIS - 65795-1, AGENTE SOCIAL DO PELC - SESP-1, Demitido a Pedido, a partir de 03/06/2018.

14- EVELLYN RIBEIRO DE JESUS DO NASCIMENTO - 65557-7, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

15- FRANCISCO IVANILDO GONÇALVES DO NASCIMENTO - 65577-1, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 07/06/2018.

16- FRANCISCO OSANI CAMPOS - 65578-9, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 07/06/2018.

17- GABRIEL DOS SANTOS MATIAS OLIVEIRA - 79264-6, ESTAGIARIO P.E.A.T - SEDESC-1, Maioridade, em 01/06/2018.

18- GILSEA LINO RICARDO - 19771-7, AUXILIAR DE LIMPEZA - SE-231, Demitido a Pedido, a partir de 03/06/2018.

19- GISLENE RODRIGUES - 65550-1, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

20- JANAINA PEREIRA DE OLIVEIRA - 65545-4, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

21- JOSE FRANCISCO DE BARROS - 65570-5, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 07/06/2018.

22- LILIAN CLEIA SILVA DE MACEDO - 79421-6, ESTAGIARIO EM PEDAGOGIA - SE-1, Desligado a Pedido, a partir de 28/05/2018.

23- LUIS ANTONIO DE BORBA - 19855-1, AUXILIAR DE COPA - SA-100.2, Demitido a Pedido, a partir de 03/06/2018.

24- MARIA DO CARMO SANTOS PEREIRA - 65551-9, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

25- MARIO DE FATIMA FERREIRA - 65582-8, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 07/06/2018.

26- MARLENE DAS GRACAS VIANA - 65561-6, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 07/06/2018.

27- MARLI KUWAHARA UEHARA - 18329-9, PROFESSORA SUBSTITUTA DE EDUCAÇÃO BÁSICA - SE-113, Falecido, em 15/05/2018.

28- MARLI KUWAHARA UEHARA - 31285-6, PROFESSOR I DE EDUCAÇÃO BÁSICA - ENSINO FUNDAMENTAL - SE-113, Falecido, em 15/05/2018.

29- MATEUS RODRIGUES DE MATOS - 79636-5, ESTAGIARIO P.E.A.T - SEDESC-1, Maioridade, em 05/06/2018.

30- MATEUS IZAIAS - 79699-1, ESTAGIARIO EM ADMINISTRAÇÃO - SA-421.2, Desligado a Pedido, a partir de 29/05/2018.

31- NATALIA FERNANDA ALMEIDA CRUZ - 79282-4, ESTAGIARIO P.E.A.T - SEDESC-1, Maioridade, em 11/06/2018.

32- ROBERTA DANTAS DO NASCIMENTO - 65559-3, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

33- SANDRA CRISTINA NEVES DO VALLE - 62789-7, AUXILIAR DE LIMPEZA - SE-231, Demitido a Pedido, a partir de 24/05/2018.

34- SUZANA ROSA DUARTE DOS REIS - 19719-9, AUXILIAR DE LIMPEZA - SE-231, Demitido a Pedido, a partir de 03/06/2018.

35- VANESSA SOUZA MACIEL - 65538-1, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

36- VERANICE APARECIDA BENTO - 65556-9, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

37- VITORIA ALMEIDA SILVA - 65547-0, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

38- WELINGTON APARECIDO MOURA DA SILVA - 65552-7, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

39- ZENILDA PORFIRIO MOREIRA - 65541-2, FRENTE MUNICIPAL DE TRABALHO - SEDESC, Término de Contrato, em 06/06/2018.

SERVIÇO MILITAR

**JOVENS QUE COMPLETAM 18 ANOS ESTE ANO,
ALISTAMENTO ATÉ 30 DE JUNHO DE 2018**

Junta de Serviço Militar 029 | (11) 4125-4173
Rua Príncipe Humberto nº 141 - Vila Dusi

Junta de Serviço Militar 107 | (11) 4356-1942
Rua Assunção nº 60 - Bairro Assunção

Alistamento Online: www.alistamento.eb.mil.br

REALIZAÇÃO

APOIO

PREFEITURA DE
**SÃO BERNARDO
DO CAMPO**
CIDADE DO TRABALHO

Seção de Concurso, Seleção e Promoção

MUNICÍPIO DE SÃO BERNARDO DO CAMPO

EDITAL Nº01/2018 – RETIFICAÇÃO DO EDITAL DE ABERTURA DE INSCRIÇÕES

(CONCURSO PÚBLICO N.º 03/2018)

O Diretor do Departamento de Gestão de Pessoas do Município de São Bernardo do Campo, RETIFICA o ANEXO II – DO CONTEÚDO PROGRAMÁTICO, na parte de Conhecimentos Específicos para os cargos de Fisioterapeuta, Fonoaudiólogo, Psicólogo e Terapeuta Ocupacional (Secretaria de Educação) do Edital de Abertura de Inscrições – Concurso Público nº 03/2018 conforme segue:

LEIA-SE COMO SEGUE, E NÃO COMO CONSTOU:

Fisioterapeuta (Secretaria de Educação)

Conhecimentos Específicos:

A atuação do fisioterapeuta no atendimento ao bebê de alto risco e a crianças que apresentam atraso no desenvolvimento neuropsicomotor. Análise das relações entre o profissional e a criança. Orientações e informações a alunos, familiares e professores: posicionamentos, melhora nas AVD's, etc. Anatomia, Fisiologia e Patologia dos Sistemas Nervosos Central e Periférico, Sistema Muscular, Ósseo, Articular e respiratório. Cinesioterapia e Biomecânica Básica. Diretrizes Básicas da Saúde Pública. Desenvolvimento do Padrão Patológico. Patologias associadas a pacientes neurológicos quanto à Fisioterapia Ortopédica e Cardiopulmonar. Semiologia Neurológica: exames neurológicos e avaliação cinesiológica funcional, incluindo Marcha. Tonus Anormal: variação de tônus e reflexos tônicos; trofismo e motricidade. Provas Cerebrales: coordenação, movimento, equilíbrio e dissinergia. Métodos terapêuticos em fisioterapia neurofuncional (Kabat, Bobath). Facilitação neuromuscular proprioceptiva. Aprendizado motor normal e pós-lesão. Exames complementares. Encefalopatia crônica da infância - paralisia cerebral: etiologia, problemas associados, classificação, padrões anormais, deformidades e tratamentos. Conhecimento e abordagem fisioterapêutica nas seguintes condições neurológicas: doenças cerebrovasculares, TC encefalite, traumatismo raquimedular, polineuropatias, tumores do SN, doenças neuromusculares, doenças desmielinizantes, distúrbios do movimento, fisiopatologia da dor, hipertensão intracraniana, autismo, síndrome de Down, síndrome de Reth, Miopatias e hemiplegia.

Bibliografia:

AMARAL, LÍGIA ASSUMPÇÃO. Integração Social e suas Barreiras: representações culturais do corpo mutilado. Revista de Terapia Ocupacional - USP, São Paulo: v.2, n 4, p.188/195.Dezembro,1991.

BOBATH, Berta; BOBATH, Karel. Desenvolvimento motor nos diferentes tipos de paralisia cerebral. São Paulo: Manole, 1978.

BOBATH, K. Uma Base Fisiológica para o Tratamento da Paralisia Cerebral. São Paulo: Manole, 1979.

BOUCH, L. O Desenvolvimento Psicomotor do Nascimento até os 6 anos. Porto Alegre: Artmed, 1982.

BRANDÃO, J. Bases do Tratamento por Estimulação Precoce da Paralisia Cerebral. São Paulo: Memnon, 1992.

BRASIL, Ministério da Educação e do Desporto - Secretaria de Educação Fundamental. Parâmetros Curriculares Nacionais. Brasília: MEC/SEF, v.1 a 10, 1997.

BRASIL, Ministério da Educação e do Desporto, Secretaria de Educação Especial. Política Nacional de Educação Especial. Brasília: MEC/SEESP, v.1., 1994.

BROMLEY, IEDA. Paraplegia & Tetraplegia: Um guia teórico prático para fisioterapeutas, cuidadores e familiares. Rio de Janeiro: Revinter, 1997.

BUENO, J.M. Psicomotricidade, teoria e prática: Estimulação, educação e reeducação psicomotora com atividades aquáticas. São Paulo: Lovise, 1998.

BURNS, Y.R.; MACDONALD, J. Fisioterapia e Crescimento na Infância. São Paulo: Santos, 1999.

COELHO, MARINETE. Avaliação Neurológica Infantil nas ações primárias de saúde. Rio de Janeiro: Atheneu, 1999.

CONSTITUIÇÃO DA REPÚBLICA FEDERATIVA DO BRASIL. 55ª. Ed. São Paulo: Saraiva, 2018.

DAVIES, PATRICIA M. Passos a seguir: um manual para o tratamento de Hemiplegia no adulto. 1ª ed. São Paulo: Manole, 1996.

DIAMANTE, A; CYPEL, S. Neurologia Infantil. 5ª ed. Rio de Janeiro: Atheneu, 2010.

STOKES, Maria - CASH - Neurologia para Fisioterapeutas. 1ª. ed. São Paulo: Premier 2000

ESTATUTO DA CRIANÇA E DO ADOLESCENTE - ECA. Lei nº 8.069, de 13/07/1990.

FATTINI; DÂNGELO. Anatomia Humana Sistêmica e Segmentar. 3ª ed. São Paulo: Atheneu, 2007.

HALL, S. Biomecânica Básica.7ª. ed. Rio de Janeiro: Guanabara Koogan, 2016.

HEYMEYER, URSULA E. C; GANEM, LORAINÉ. Observação de Desempenho. 2ª edição. São Paulo: Memnon, 1999. 78 p.

HOLLE, B. Desenvolvimento Motor na Criança Normal e Retardada. São Paulo: Manole, 1979.

HOPPFELD, S. Propedêutica Ortopédica. São Paulo: Atheneu, 1987.

KUDO, AIDE MITIE e vários autores. Fisioterapia, Fonoaudiologia e Terapia Ocupacional em pediatria. São Paulo: Servier, 1994.

MACHADO, Ângelo. Neuroanatomia Funcional. 2ª ed. São Paulo: Atheneu, 1993.

NORM. A.; HANSON, B. Exercícios Aquáticos Terapêuticos. 1ª ed. São Paulo: Manole, 1998.

O'SULLIVAN, Susan B. Tratamentos, Procedimentos e Avaliação. 6ª ed. São Paulo: Manole, 2017.

PALEMR, TOMS. Treinamento Funcional dos Deficientes Físicos. 2ª ed. São Paulo: Manole, 1998.

PERRENOUD, PHILIPP. Construir as competências desde a escola. Porto Alegre: Artmed Sul, 1999.

PETER, Duus. Diagnóstico Topográfico em Neurologia. 5ª ed. Di livros Editora Ltda, 2015.

RUOTI. R. G.; MORRIS, M.M.; COLE, J. Reabilitação Aquática. 1ª ed. São Paulo: Manole, 2000.

SANVITO, Luiz Wilson. Propedêutica Neurológica Básica. 2ª.ed. São Paulo: Atheneu, 2010.

SANVITO, W.L. Síndromes Neurológicas. 3ª. ed. Atheneu, 2008.

São Bernardo do Campo. Secretaria de Educação e Cultura. Departamento de Ações Educacionais. Proposta Curricular da Rede Municipal de São Bernardo do Campo, SP, v.1-2004, e v.2-2007-Cadernos 1 a 6.

SASSAKI, K.R. Inclusão: Construindo uma Sociedade para todos. 3ª ed. Rio de Janeiro: WVA, 1999.

SOUZA, ANGELA M. C; FERRARETTO, IVAN e col. Paralisia Cerebral: Aspectos Práticos. Memnon, 1998.

VITTA, A. DE. Atuação Preventiva em Fisioterapia. Cadernos de Divulgação Cultural. Eduse, 1967.

WERNWE, D. Guia de Deficiências e Reabilitação Simplificada para crianças e jovens, portadoras de deficiências, famílias, comunidades e agentes comunitários de saúde. Brasília: CORDE, 1994.

ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS. NBR 9050: Acessibilidade a edificações, mobiliário, espaços e equipamentos urbanos. 3ª ed. Rio de Janeiro: ABNT, 2015.

BERSCH, R. Introdução à Tecnologia Assistiva. Centro Especializado em Desenvolvimento Infantil. 19p. Porto Alegre: 2008.

BRASIL. Ministério da Educação. Secretaria de Educação Especial. Marcos Político-Legais da Educação Especial na Perspectiva da Educação Inclusiva, 72p. Brasília: Secretaria de Educação Especial, 2010.

_____. Secretaria de Educação Especial. Portal de ajudas técnicas para educação: equipamento e material pedagógico para educação, capacitação e recreação da pessoa com deficiência física: recursos pedagógicos adaptados / Secretaria de Educação Especial - Brasília: MEC: SEESP, 2002, fascículo 1. 56p.

CIF – Classificação Internacional de Funcionalidade, Incapacidade e Saúde. Centro colaborador da Organização Mundial da Saúde para a família de classificações Internacionais, org.; coordenação da tradução Cassia Maria Buchalla. São Paulo, 2003.

COMITÊ DE AJUDAS TÉCNICAS, Secretaria Especial dos Direitos Humanos da Presidência da República (CORDE/SEDH/PR), Brasília, 2007. Ata da Reunião VII, disponível em: www.mj.gov.br/sedh/ct/corde/dpdh/corde/Comitê de Ajudas Técnicas / Ata_VII_Reunião_do_Comite_de_Ajudas_Técnicas.

FINNIE, N. R. O manuseio em casa da criança com paralisia cerebral. 3 ed. Barueri: Manole, 2000.

GALVÃO FILHO, T. A. A Tecnologia Assistiva: de que se trata? In: MACHADO, G. J. C.; SOBRAL, M. N. (Orgs.). Conexões: educação, comunicação, inclusão e interculturalidade. 1 ed. Porto Alegre: Redes, p. 207-235, 2009.

Ministério da Educação. Secretaria de Educação Especial. A inclusão escolar de alunos com necessidades educacionais especiais. DEFICIÊNCIA FÍSICA. Brasília – DF. 2006

Fonoaudiólogo (Secretaria de Educação)

Conhecimentos Específicos:

Papel do fonoaudiólogo educacional; produção do fracasso escolar; preconceito linguístico; legislação sobre inclusão; Estatuto da criança e do adolescente; Lei de Diretrizes e Bases da Educação Nacional; educação inclusiva; atendimento educacional especializado; educação de alunos surdos; desenvolvimento infantil; desenvolvimento de linguagem; relação pensamento e linguagem; leitura/escrita/oralidade; comunicação suplementar e alternativa; disfasia.

Bibliografia:

BAGNO, M. Preconceito Linguístico: O que é, como se faz. São Paulo: Edições Loyola, 2007. Disponível: <www.professorjalton.com.br/home/biblioteca/preconceito_linguistico_marcos_bagno.pdf>. Acesso em: 28 mai 2018.

BAKHTIN, M. Os Gêneros do Discurso. In BAKHTIN, M. Estética da Criação Verbal. São Paulo: Martins Fontes, 1997.

BELINTANE, C. Oralidade e Alfabetização: Uma Nova Abordagem da Alfabetização e do Letramento. São Paulo: Cortez, 2017.

BERBERIAN, A.P.; ANGELIS, C.C.M.; MASSI, G. Letramento: Referências em Saúde e Educação. São Paulo: Plexus, 2006.

BRASIL. Ministério da Educação. Decreto Nº 5.626, DE 22 de dezembro de 2005. Regulamenta a Lei nº 10.436, de 24 de abril de 2002, que dispõe sobre a Língua Brasileira de Sinais - Libras, e o art. 18 da Lei no 10.098, de 19 de dezembro de 2000. Disponível em: <http://www.planalto.gov.br/ccivil_03/_ato2004-2006/2005/decreto/d5626.htm>. Acesso em:29 mai 2018.

BRASIL. Congresso Nacional. Decreto nº 7.611 de 11 de novembro de 2011 – dispõe sobre a educação especial, o atendimento educacional especializado e dá outras providências. DOU de 18.11.2011 e republicado em 18.11.2011 – edição extra. Disponível em: <http://www.planalto.gov.br/ccivil_03/_Ato2011-2014/2011/Decreto/D7611.htm>. Acesso em: 28 mai 2018.

BRASIL. Ministério da Educação. Diretrizes Operacionais do Atendimento Educacional Especializado na Educação Básica, Modalidade Educação Especial. Brasília: MEC, 2009.

BRASIL. Ministério da Educação. Secretaria de Educação Especial (SEESP). Política Nacional de Educação Especial na Perspectiva da Educação Inclusiva. Brasília: MEC, 2008. Disponível em: <http://portal.mec.gov.br/index.php?option=com_docman&view=download&alias=16690-politica-nacional-de-educacao-especial-na-perspectiva-da-educacao-inclusiva-05122014&Itemid=30192>. Acesso em: 28 mai 2018.

BRASIL. Congresso Nacional. Lei de Diretrizes e Bases da educação Nacional – LDB nº 9.394, de 20 de dezembro de 1996. Diário Oficial da União, 23 de dezembro de 1996.

BRASIL. Congresso Nacional. Lei nº 8.069 de 13 de julho de 1990 – Estatuto da Criança e do Adolescente. Diário Oficial da União, 16 de julho de 1990.

CAGLIARI, L. C. Alfabetização e Linguística: Teoria e Prática. São Paulo: Editora Scipione, 1996.

CARIOLA, S. G. Fonoaudiologia Educacional: Inserção e Prática no Município de São Bernardo do Campo. 2012. p.99. Mestrado (Interdisciplinaridade e Reabilitação).

Universidade Estadual de Campinas – Faculdade de Ciências Médicas. São Paulo. Disponível em: <http://repositorio.unicamp.br/bitstream/REPOSIP/311688/1/Cariola_SilviaGuarinello_M.pdf>. Acesso em: 28 mai 2018.

CFFa. Contribuições do Fonoaudiólogo Educacional para seu Município e sua Escola. Brasília: Sistema de Conselhos Federal e Regionais de Fonoaudiologia, 2015. Disponível em: <<http://www.fonoaudiologia.org.br/cffa/wp-content/uploads/2015/04/cartilha-fono-educacional-20151.pdf>>. Acesso em: 28 mai 2018.

CRFa – 2ª região. Fonoaudiologia na Educação: A Inclusão em Foco. São Paulo/SP: CFFa 2ª região - Expressão e Arte Editora, 2013. Disponível em: <http://www.fonosp.org.br/wordpress/wp-content/uploads/2014/02/miolo_fonoaudiologia.pdf>. Acesso em: 28 mai 2018.

CRFa – 2ª região. Fonoaudiologia na Educação - Políticas Públicas e Atuação do Fonoaudiólogo. São Paulo/SP: CFFa 2ª região – Mundial Artes Gráficas, 2010. Disponível em: <<http://www.fonosp.org.br/wordpress/wp-content/uploads/2010/04/livro-fonoaudiologia-na-educacao.pdf>>. Acesso em: 28 mai 2018.

CROCHIK, J.L. et al. Inclusão e Discriminação na Educação Escolar. São Paulo/Campinas: Editora Alínea, 2013.

DOLZ, J.; SCHNEUWLY, B. Gêneros Oraís e Escritos na Escola. São Paulo: Mercado das Letras, 2004.

FURKIM, A.M. O Gerenciamento Fonoaudiológico nas Disfagias Orofaríngeas Neurogênicas. In FURKIM, A.M. SANTINI, C. (Orgs). Disfagias Orofaríngeas. V. 1. São Paulo: Pró-Fono, 2004. v.1, p. 229-258.

MANZINI, E.J.; DELIBERATO, D. Portal de Ajudas Técnicas para Educação: Equipamento e Material Pedagógico Especial para Educação, Capacitação e Recreação da Pessoa com Deficiência Física: Recursos para a Comunicação Alternativa. Brasília: MEC/SEESP, 2006. Disponível em: <portal.mec.gov.br/seesp/arquivos/pdf/ajudas_tec.pdf>. Acesso em: 28 mai 2018.

MARCHESAN, I.Q. Deglutição – Normalidade. In FURKIM, A.M.; SANTINI, C. (Orgs). Disfagias Orofaríngeas. São Paulo: Pró-Fono, 2004. v.1, p.03-18.

MARTINS, L.M.; ABRANTES, A.A.; FACCI, M.G.D. (Orgs.) Periodização Histórico-Cultural do Desenvolvimento Psíquico. Do nascimento à velhice. São Paulo/Campinas: Autores Associados, 2016. (Coleção Educação Contemporânea).

MENDES, E.G.; ALMEIDA, M.A.; HAYASHI, M.C.P.I. (Orgs.) Temas em Educação Especial: Conhecimentos para fundamentar a prática. São Paulo/ Araraquara: Junqueira & Marin Editora e Comercial Ltda; Distrito Federal/ Brasília: CAPES – PROESP, 2008.

PACHECO, J. et al. Caminhos para a Inclusão: Um Guia para o Aprimoramento da Equipe Escolar. Trad. Gisele Klein. Porto Alegre: Artmed, 2007.

PATTO, M.H.S. A produção do fracasso escolar. Histórias de Submissão e Rebelia. São Paulo: Intermeios, 4ª edição, 2017.

QUEIROGA, B.A.M.; ZORZI, J.L.; GARCIA, V.L. (Orgs.). Fonoaudiologia Educacional: Reflexões e Relatos de experiências. Brasília: Editora Kiron, 2015. Disponível em: <http://www.sbfa.org.br/portal/pdf/livrofonoeducacional_cffa_sbfa2015.pdf>. Acesso em: 28 mai 2018.

ROJO, R. Letramentos múltiplos, escola e inclusão social. São Paulo: Parábola Editorial, 2009.

SANTINI, C.S. Disfagia Neurogênica. In FURKIM, A.M; SANTINI, C. (Orgs). Disfagias Orofaríngeas. V. 1. São Paulo: Pró-Fono, 2004. v.1, p. 19-34.

STANICH, P. Nutrição em Disfagia. In FURKIM, A.M. SANTINI, C. (Orgs). Disfagias Orofaríngeas. V. 1. São Paulo: Pró-Fono, 2004. v.1, p. 127-138.

VIGOTSKI, L.S. A construção do pensamento e da linguagem. Trad. Paulo Bezerra. São Paulo: Martins Fontes, 2009. Disponível em: <https://edisciplinas.usp.br/pluginfile.php/2477794/mod_resource/content/1/A%20construcao%20do%20pensamento%20e%20da%20linguagem.pdf>. Acesso em: 28 mai 2018.

VIGOTSKI, L. S.; LURIA, A.R.; LEONTIEV, A.N. Linguagem, Desenvolvimento e Aprendizagem. Trad. Maria da Penha Villalobos. São Paulo: Ícone, 14ª edição, 2016 (Coleção Educação Crítica).

Psicólogo (Secretaria de Educação)

Conhecimentos Específicos:

Teorias psicogenéticas aplicadas à educação: Jean Piaget, Vygotsky e Wallon.; Função social da escola e da família. Intervenção da psicologia no processo ensino-aprendizagem numa perspectiva crítica. Psicologia e formação de professores. Psicologia institucional e social – relações institucionais na escola, diferença de classe social e gênero na escola. Práticas de atuação do psicólogo na educação. Psicanálise e Educação. Medicalização do processo de ensino.

Bibliografia:

COLLARES, C. A. L. e MOYSÉS, M. A. A. Diagnóstico da Medicalização do Processo Ensino-aprendizagem na 1ª Série do 1º Grau no Município de Campinas. Em Aberto, Brasília, v. 11, n. 53, p. 13-28, jan./mar. 1992. Disponível em: <<http://www.rbep.inep.gov.br/index.php/emaberto/article/view/1831/1802>> Acesso em: 28 mai. 2018.

CONSELHO FEDERAL DE PSICOLOGIA. CONSELHOS REGIONAIS DE PSICOLOGIA. CENTRO DE REFERÊNCIA TÉCNICA EM PSICOLOGIA E POLÍTICAS PÚBLICAS. Referências Técnicas para Atuação de Psicólogas(os) na Educação Básica. Brasília: CFP, 2013. Disponível em

<<https://site.cfp.org.br/wp-content/uploads/2013/04/Refer%C3%A9ncias-T%C3%A9cnicas-para-Atua%C3%A7%C3%A3o-de-Psicologas-os-na-educacao%C3%A7%C3%A3o-b%C3%A1sica.pdf>> Acesso em: 28 mai. 2018.

FACCI, M. G. D.; MEIRA, M. E. M. e TULESKI, S. C.(Orgs.) A exclusão dos “includidos” – uma crítica da psicologia da educação à patologização e medicalização dos processos educativos. 2. ed. Maringá: EDUEM, 2012.

FRELLER, C. C. , et. al. Orientação à queixa escolar. Psicologia em Estudo, Maringá, v. 6, n. 2, p. 129-134, jul./dez. 2001. Disponível em: <<http://www.scielo.br/pdf/pe/06n2/v6n2a18.pdf>> Acesso em: 28 mai. 2018.

KUPFER, M. C. M. e BASTOS, M.B. . A escuta de professores no trabalho de inclusão escolar de crianças psicóticas e autistas. Estilos da Clínica, v. 15, nº 1. São Paulo, p. 116-125, 2010. Disponível em: <http://pepsic.bvsalud.org/scielo.php?script=sci_arttext&pid=S1415-71282010000100008> Acesso em: 28 mai. 2018.

LAJONQUIÈRE, L. De Piaget a Freud. Para repensar as aprendizagens: a (psico) pedagogia entre o conhecimento e o saber. Petrópolis: Vozes, 1993. 253p.

LA TAILLE, Y. Limites: três dimensões educacionais. São Paulo: Ática, 1998.

LA TAILLE, Y.; OLIVEIRA, M.K. e DANTAS, H. Piaget, Vygotsky e Wallon: teorias psicogenéticas em discussão. São Paulo: Summus, 1992.

MACHADO, A. M.; LERNER, A. B. C. e FONSECA, P. F. (Orgs). Concepções e proposições em Psicologia e Educação. A trajetória do Serviço de Psicologia Escolar do Instituto de Psicologia da Universidade de São Paulo. SP. Blucher, 2017. Disponível em : < <http://pdf.blucher.com.br.s3-sa-east-1.amazonaws.com/openaccess/9788580392906/completo.pdf>> Acesso em: 28 mai. 2018.

MACHADO, A. M.; FERNANDES, A.M.D. e ROCHA, M.L. (Orgs.). Novos Possíveis no encontro da Psicologia com a Educação. 1. ed. São Paulo: Casa do Psicólogo, 2006.

MACHADO, A. M. e SOUZA, M.P.R. (Orgs). Psicologia Escolar: em busca de novos rumos. 5ª. ed. Casa do Psicólogo: São Paulo, 2010. v. 1. 196p .

MARIOTTO, R. M. M., Cuidar, Educar e Prevenir: as Funções da Creche na Subjetivação de Bebês. FAPESP /ESCUA, 2009.

MORAIS, M. L. S.M e SOUZA, B. P. (Orgs). Saúde e Educação: Muito prazer! Novos Rumos no atendimento à queixa escolar. São Paulo: Casa do Psicólogo, 2001.

MEIRA, M.E.M. Para uma crítica da medicalização na educação. Revista Semestral da Associação Brasileira de Psicologia Escolar e Educacional, SP. Vol. 16, nº 1, Jan./Jun 2012: p. 135-142. Disponível em: < <http://www.redalyc.org/articulo.oa?id=282323570014>> Acesso em 28 mai. 2018.

MOYSES, M. A. A. e COLLARES, C.A. L. Inteligência Abstraída, Crianças Silenciadas: as Avaliações de Inteligência. Psicol. USP [online]. 1997, vol.8, n.1, pp.63-89. Disponível em: <<http://dx.doi.org/10.1590/S0103-65641997000100005>> Acesso em: 28 mai. 2018.

PATTO, M. H. S. A família pobre e a escola pública: anotações sobre um desencontro. Psicol. USP [online] 1992, vol.3, n.1-2, pp. 107-121. Disponível em: <http://pepsic.bvsalud.org/scielo.php?script=sci_arttext&pid=S1678-51771992000100011> Acesso em: 28 mai. 2018.

PATTO, M. H. S. A Produção do Fracasso Escolar : histórias de submissão e rebeldia. São Paulo, Intermeios, 4ª edição, 2017.

SOUZA, M.P.R. (Org.). Ouvindo crianças na escola – Abordagens qualitativas e desafios metodológicos para a psicologia . São Paulo, Casa do Psicólogo, 2000.

SOUZA, M.P.R.. Psicologia Escolar e Políticas Públicas em Educação: desafios contemporâneos. Em Aberto, Brasília, v. 23, n. 83, p. 129-149, mar. 2010. Disponível em: <<http://emaberto.inep.gov.br/index.php/emaberto/article/view/2255/2222>> Acesso em: 28 mai. 2018.

VIGOTSKI, L.S. A Formação Social da Mente, SP: Martins Fontes, 2007.

VIGOTSKI, L.S. . A Construção do Pensamento e da Linguagem, SP: Martins Fontes, 2009.

Terapeuta Ocupacional (Secretaria de Educação)

Conhecimentos Específicos:

Terapia Ocupacional na área da infância e adolescência com deficiência intelectual e distúrbios globais de desenvolvimento: princípios e diretrizes da assistência à infância e adolescente com deficiência intelectual e distúrbios globais de desenvolvimento e serviços de assistência no contexto das políticas públicas nacionais da pessoa com deficiência. Propostas de intervenções terapêuticas na terapia ocupacional para inclusão social de crianças e adolescentes com deficiência intelectual ou distúrbios globais de desenvolvimento. Inclusão escolar de crianças com comprometimento intelectual e/ou afetivo e ações da terapia ocupacional. Terapia ocupacional e saúde da pessoa com deficiência: reabilitação e recursos tecnológicos (ajudas técnicas, tecnologia assistiva, tecnologias de apoio e tecnologias de assistência): a Política Nacional de Saúde da Pessoa Portadora de Deficiência. Recursos tecnológicos e inclusão social de pessoas com deficiência. Terapia Ocupacional e saúde da pessoa com deficiência: processos de desinstitucionalização e inclusão social: a institucionalização e os processos de desinstitucionalização da pessoa com deficiência.

Bibliografia:

AOKI, M.; OLIVER, F. C.; NICOLAU, S. M. Pelo direito de brincar: conhecendo e potencializando a ação da Terapia ocupacional. Rev. Ter. Ocup. Univ. São Paulo, v. 17, n. 2, p. 57-63, maio/ago., 2006.

BENETTON, M. J. Trilhas Associativas: ampliando subsídios metodológicos à Clínica da Terapia Ocupacional. 3ª ed. São Paulo: Arte Brasil, 2006. 144 p.

CARLO, M. M. R. P. Se essa casa fosse nossa... -: instituições e processos de imaginação na educação especial. 1ª. ed. São Paulo: Plexus, 1999. 154 p.

CAVALCANTI, A.; GALVÃO, C. Terapia Ocupacional: Fundamentação e Prática. Guanabara Koogan, 2007.

CAZEIRO, A. P. M. et al. Terapia Ocupacional. A Terapia Ocupacional e as atividades de vida diária, atividades instrumentais da vida diária e tecnologia assistiva. Fortaleza: Editora Associação Brasileira dos Terapeutas Ocupacionais, 2011.

COELHO, M. Avaliação Neurológica Infantil nas Ações Primárias de Saúde. São Paulo: Atheneu, 1999. 228 p.

COSTABILE, C.; BRUNELLO, M. I. B. Repercussões da inclusão escolar sobre o cotidiano de crianças com deficiência: um estudo a partir do relato das famílias. Rev. Ter. Ocup. Univ. São Paulo, v. 16, n. 3, p. 124-130, set./dez., 2005.

CREPEAU, E. B.; COHN, E. S.; SCHELL, B. A. B. Willard & Spackman – Terapia Ocupacional. 11.ed. Rio de Janeiro: Guanabara Koogan, 2011.

DRUMMOND, A. F.; REZENDE, M. B. Intervenções da Terapia Ocupacional. Belo Horizonte: Editora UFMG, 2008. 175 p.

FERRIGNO, I. S. V. Terapia da Mão: Fundamentos para a prática clínica São Paulo: Santos, 2007. 157 p.

FINNIE, N. R. O Manuseio em Casa da Criança com Paralisia Cerebral. 3.ed. São Paulo: Manole, 2000.

FRANCISCO, B. R. Terapia Ocupacional. 2ªed. Rev e atual. Campinas: Papirus, 2003. 95 p.

FREITAS, P. P. Reabilitação da Mão. São Paulo: Atheneu, 2005. 562 p.

GHEDELI, L. S. L.; MANCINI, M. C.; BRANDÃO, M. B. Participação de alunos com deficiência física no contexto da escola regular- Revisão de Literatura. Rev. Ter. Ocup. Univ. São Paulo, v. 21, n. 1, p. 1-9, jan./abr. 2010.

HAGEDORN, R. Fundamentos da Prática em Terapia Ocupacional. 1.ed. São Paulo: Dynamis Editorial, 1999.

IDE, M. G.; YAMAMOTO, B. T. Y.; SILVA, C. C. B. Identificando possibilidades de atuação da terapia ocupacional na inclusão escolar. Cad. Ter. Ocup. UFSCar, São Carlos, v. 19, n. 3, p. 323-332, 2011.

KATZ, N. Neurociência, Reabilitação Cognitiva e Modelos de Intervenção em

Terapia Ocupacional. São Paulo: Editora Santos, 2014. 415 p.

KUDO, A. M. Et Al. (orgs). Fisioterapia, Fonoaudiologia e Terapia Ocupacional em Pediatria. 1ª ed. São Paulo: Sarvier, 1994. 293 p.

JURDI, A. P. S. O processo de inclusão escolar do aluno com deficiência: a atuação do terapeuta ocupacional. Dissertação apresentada ao Instituto de Psicologia da Universidade de São Paulo, como requisito para obtenção do Título de M.estre em Psicologia. São Paulo, p. 152. 2004.

JURDI, A. P. S.; AMIRALIAN, M. L. T. M. A inclusão escolar de alunos com deficiência mental: uma proposta de intervenção do terapeuta ocupacional no cotidiano escolar. Estud. psicol. Campinas v.23, n.2, jun. 2006

JURDI, A.P. S.; BRUNELLO, M. I. B.; HONDA, M. Terapia ocupacional e propostas de intervenção na rede pública de ensino. Rev. Ter. Ocup. Univ. São Paulo, v.15, n.1, p. 26-32, jan./abr., 2004.

MACDONALD, E. M. Terapia Ocupacional, em reabilitação. São Paulo: Santos, 1990

MEDEIROS, M. H. R. Terapia Ocupacional: um enfoque epistemológico e social. 1ª ed. São Carlos: EdUFSCAR, 2003. 176 p.

MOMO, A. R. B.; SILVESTRE, C.; GRACIANI, Z. O processamento sensorial como ferramenta para educadores: facilitando o processo de aprendizagem. 3.ed. São Paulo: Artevidade - Memnon, 2011.

ORGANIZAÇÃO MUNDIAL DE SAÚDE. ORGANIZAÇÃO PANAMERICANA DE SAÚDE. CIF – Classificação Internacional de Funcionalidade, Incapacidade e Saúde. São Paulo: Editora EDUSP, 2015. 333 p.

PELOSI, M. B. O papel do terapeuta ocupacional na tecnologia assistiva. Cadernos de Terapia Ocupacional da UFSCar, v. 13, n. 1, p. 39-45, 2010.

ROCHA, E. F. Reabilitação de Pessoas com Deficiência: a intervenção em discussão. São Paulo: Roca, 2006. 304 p.

ROCHA, E. F. A Terapia Ocupacional e as ações na educação: aprofundando interfaces. Rev. Ter.Ocup. Univ. São Paulo, v.18, n. 3, p. 122-127, set./dez. 2007.

ROCHA, E. F.; LUIZ, A.; ZULIAN, M. A. R. Reflexões sobre as possíveis contribuições da terapia ocupacional nos processos de inclusão escolar. Rev. Ter. Ocup. Univ. São Paulo, v. 14, n. 2, p. 72-8, maio/ago. 2003.

ROCHA, E. F.; CASTIGLIONI, M. C. Reflexões sobre recursos tecnológicos: ajudas técnicas, tecnologia assistiva, tecnologia de assistência e tecnologia de apoio. Rev. Ter. Ocup. Univ. São Paulo, São Paulo, v. 16, n.3, p. 97-104, set./dez. 2005.

ROCHA, M. F. J. Conflito, diálogo e permanência: o professor mediador, o adolescente que cometeu ato infracional e a escola. 26/02/2014 157 f. Mestrado em TERAPIA OCUPACIONAL Instituição de Ensino: UNIVERSIDADE FEDERAL DE SÃO CARLOS, São Carlos.

SILVA, C. C. B.; JURDI, A. P.S.; PONTES, F. V. Transtorno do déficit de atenção e hiperatividade: possibilidades de atuação da terapia ocupacional em contextos educacionais. Rev. Ter. Ocup. Univ. São Paulo, v. 23, n. 3, p. 283-8, set./dez. 2012.

TAKATORI, M. O Brincar no Cotidiano da Criança com Deficiência Física: Reflexões sobre a Clínica da Terapia Ocupacional. São Paulo: Atheneu, 2003. 122 p.

TEIXEIRA, E.; SAURON, F. N.; SANTOS, L. S. B.; OLIVEIRA, M. C. Terapia Ocupacional na Reabilitação Física. 1a ed. São Paulo: Roca, 2003, 571 p.

TREVISAN, J. G.; DELLA BARBA, P. C. D. S. Reflexões acerca da atuação do terapeuta ocupacional no processo de inclusão escolar de crianças com necessidades educacionais especiais. Cadernos de Terapia Ocupacional da UFSCar, São Carlos, v. 20, n. 1, 2012.

TROMBLY, C. A.; RADOMSKI, M. V. Terapia Ocupacional para Disfunções Físicas. 5.ed. São Paulo: Santos Editora, 2005.

ZULIAN, M. A. R. Formação de professores da escola regular para receber a criança portadora de necessidades motoras especiais. 2002. 95p. Dissertação (Mestrado) – Campinas, Faculdade de Educação da Pontifícia Universidade Católica de Campinas, 2002.

E, para que chegue ao conhecimento de todos, é expedido o presente Edital.

São Bernardo do Campo, 06 de junho de 2018.

MARCELO AUGUSTO ANDRADE GALHARDO

Diretor do Departamento de Gestão de Pessoas

SECRETARIA DE ADMINISTRAÇÃO E INOVAÇÃO

DEPARTAMENTO DE GESTÃO DE PESSOAS

SEÇÃO DE CONCURSO, SELEÇÃO E PROMOÇÃO

COMUNICADO

O Diretor do Departamento de Gestão de Pessoas do Município de São Bernardo do Campo FAZ PUBLICAR a (s) desclassificação do (a) (s) candidato (a) (s) adiante relacionado (a) (s), em razão do não atendimento ao Edital de convocação n.º 039/2018, conforme item 7.10 do capítulo 7 do Edital de Processo Seletivo n.º 01/2018.

AGENTE SOCIAL MODALIDADE RECREAÇÃO - PELC – (PROCESSO SELETIVO - N.º01/2018)

Classif.	Nome	R.G.
2º	LUIZ ANTONIO NASCIMENTO DOS SANTOS	20052232-6

São Bernardo do Campo, 06 de junho de 2018.

MARCELO AUGUSTO ANDRADE GALHARDO

Diretor do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO Nº 044/2018 – SA-411

O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo, CONVOCA o(s) candidato (a) (s) a seguir relacionado (a) (s), aprovado (a) (s) no processo seletivo destinado(s) ao preenchimento das funções abaixo listada(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.

AGENTE SOCIAL MODALIDADE RECREAÇÃO - PELC – (PROCESSO SELETIVO - N.º01/2018)

Classif.	Nome	R.G.	DIA	HORÁRIO
3º	MILTON DA SILVA PASSOS	678295-1	12/06	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 Processo Seletivo.

São Bernardo do Campo, 06 de junho 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 041/2018 e 043/2018, conforme item 7.12 do capítulo 7 do Edital de Concurso Público n.º 01/2014 e item 9.14 do capítulo 9 do Edital de Concurso n.º05/2014 .

PROFESSOR I DE EDUCAÇÃO BÁSICA – (CONCURSO PÚBLICO Nº 01/2014)

Classif.	Nome	R.G.
3232º	LUCIANA APARECIDA BARRACH	202389996
3234º	KATIA REGINA SOARES DOS SANTOS	201282914
3237º	SILVANA CAETANO DOS SANTOS PEREIRA	219334699
3238º	ROSANGELA MAIA ROZA SILVEIRA	21769931
3239º	MARILENE FERREIRA BATTISTINI	224928922
3241º	FRANCINE HERNANDES ANTONELLO DIAS	25815200X
3242º	SIMARA PAULA DE OLIVEIRA	291469772
3243º	SORAYA LUZIA DE CARVALHO	27005098x
3245º	ALESSANDRA MENEGUINI	293229831
3247º	GIOVANA SOCORRO ROCHA	247333839
3253º	JOÃO GOULARTE	11258369
3256º	ANDREIA GIMENES PERES ROCHA	203149993

PROFESSOR II DE EDUCAÇÃO BÁSICA – DISCIPLINA EDUCAÇÃO FÍSICA (CONCURSO PÚBLICO Nº 01/2014)

Classif	Nome	R.G.
233º	GETULIO FERREIRA DA SILVA JUNIOR	428760831

PROFESSOR II DE EDUCAÇÃO BÁSICA – GEOGRAFIA– EDUCAÇÃO DE JOVENS E ADULTOS (CONCURSO PÚBLICO Nº 05/2014)

Classif	Nome	R.G.
---------	------	------

17º LUIZ BORGES FREIRE 14413925X

PROFESSOR II DE EDUCAÇÃO BÁSICA – PORTUGUÊS– EDUCAÇÃO DE JOVENS E ADULTOS (CONCURSO PÚBLICO Nº 05/2014)

Classif	Nome	R.G.
21º	JEREMIAS ARAÚJO DOS SANTOS	266031547

São Bernardo do Campo, 06 de junho de 2018.

MARCELO AUGUSTO ANDRADE GALHARDO

Diretor do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO Nº 045/2018 – SA- 411

O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo, CONVOCA o (a) (s) candidato (a) (s) a seguir relacionado (a) (s), aprovado (a) (s) no(s) concurso(s) público(s) destinado(s) ao provimento do(s) cargo(s) abaixo listado(s):

1. Para a realização do processo de admissão:

1.1. Apresentar-se, no local, dia e horário agendados abaixo, portando Cédula de Identidade, para retirada da lista de documentos a serem providenciados, 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

AUXILIAR EM EDUCAÇÃO – (CONCURSO PÚBLICO Nº 04/2014)

Classif.	Nome	R.G.	DIA	HORÁRIO
949º	APARECIDA STRIBL PRIVITERA	167051131	11/06	10H00
950º	ALESSANDRA BONATTI DA CRUZ	434002252	11/06	10H00
951º	GUILHERME DA SILVA MENEZES	3761778917	11/06	10H00
952º	ANA PAULA DE LIMA FERREIRA	356890430	11/06	10H00
953º	ISABEL CRISTINA PICHIRILO DA SILVA	201914608	11/06	10H00
954º	MARIA CLAUDETE VASCONCELOS COELHO	378451601	11/06	10H00
955º	CLEIDE FIRMINO GOMES SAID	292474532	11/06	10H00
956º	MARIA LUCIA ROCHA FERREIRA	359892929	11/06	10H00
957º	IOLANDA RODRIGUES CORREA	M8977163	11/06	10H00

OFICIAL DE ESCOLA – (CONCURSO PÚBLICO Nº 04/2014)

Classif.	Nome	R.G.	DIA	HORÁRIO
208º	LUIZ CARLOS DE MEDEIROS SILVA	348017558	11/06	10H00
209º	MARCOS MEGIOLARO DOS SANTOS	34497073-5	11/06	10H00
210º	CAMILA DO NASCIMENTO VIANA	444971877	11/06	10H00
211º	BRUNO MAZZONI QUINTEIRO	44883861	11/06	10H00
212º	DANIEL DE PAULA ANANIAS	483697199	11/06	10H00
213º	RODRIGO JESUS DE LIMA	463644001	11/06	10H00
214º	LEANDRO GABRIEL PETRI	48006499-4	11/06	10H00

PROFESSOR II DE EDUCAÇÃO BÁSICA – DISCIPLINA EDUCAÇÃO FÍSICA (CONCURSO PÚBLICO Nº 01/2014)

Classif	Nome	R.G.	DIA	HORÁRIO
234º	ALINE SIMPLICIANO DA SILVA	492785740	11/06	10H00
235º	JOSÉ URBANO GONZAGA	261801764	11/06	10H00
236º	ROBERIA LUCI DOS SANTOS COSTA	344881921	11/06	10H00
237º	GUILHERME ANDRADE DE MORAIS MOURA	373092246	11/06	10H00

PROFESSOR II DE EDUCAÇÃO BÁSICA – GEOGRAFIA– EDUCAÇÃO DE JOVENS E ADULTOS (CONCURSO PÚBLICO Nº 05/2014)

Classif	Nome	R.G.	DIA	HORÁRIO
18º	LUIZ CLAUDIO DE MEDEIROS SILVA	402058707	11/06	10H00
19º	DIRCEU PEREIRA DE MELO JUNIOR	339641320	11/06	10H00
20º	ANDERSON MAURICIO DE ARAUJO	43148338-3	11/06	10H00

PROFESSOR II DE EDUCAÇÃO BÁSICA – PORTUGUÊS– EDUCAÇÃO DE JOVENS E ADULTOS (CONCURSO PÚBLICO Nº 05/2014)

Classif	Nome	R.G.	DIA	HORÁRIO
22º	ALEXANDRE DE ARRUDA POSTIGO	294138663	11/06	10H00

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, 06 de junho de 2018.

MARCELO AUGUSTO ANDRADE GALHARDO

Diretor do Departamento de Gestão de Pessoas

EDITAL DE CONVOCAÇÃO 046/2018 – SA- 411

O Departamento de Gestão de Pessoas do Município de São Bernardo do Campo, CONVOCA o (a) (s) candidato (a) (s) a seguir relacionado (a) (s), aprovado (a) (s) no(s) concurso(s) público(s) destinado(s) ao provimento do(s) cargo(s) abaixo listado(s):

1. Para a realização do processo de admissão:

1.1. Apresentar-se, no local, dia e horário agendados abaixo, portando Cédula de

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

LOCAL: CRT - CENTRO DE REFLEXÃO DO TRÂNSITO DE SÃO BERNARDO DO CAMPO

Rua Humberto Luiz Gastaldo, 40 – Parque São Diogo - SBCampo - SP – ao lado do Ginásio Poliesportivo na Avenida Kennedy)

PROFESSOR I DE EDUCAÇÃO BÁSICA – (CONCURSO PÚBLICO Nº 01/2014)

Classif.	Nome	R.G.	DIA	HORÁRIO
3257º	ANDRÉIA ITSUKO ASANO OSHIRO	226287439	12/06	10H00
3258º	ALDECI DA SILVA VIEIRA MATIAS	246098966	12/06	10H00
3259º	TERESA CRISTINA SOUSA DO NASCIMENTO	389665166	12/06	10H00
3260º	SUELI MARA BRANCA LHO DE SOUZA	261927711	12/06	10H00
3261º	JÁ FOI CONVOCADO - 14º Candidato da lista reservada aos candidatos portadores de deficiência –			
LM-3691/91		296673791	12/06	10H00
3262º	SHEILA CRISTINA SANCHEZ GROSS	25413508-0	12/06	10H00
3263º	SILVANIA OLIVEIRA FERNANDES	28596247-4	12/06	10H00
3264º	ALESSANDRA RODRIGUES	297036750	12/06	10H00
3265º	ANDREA BONKOSKI	297854677	12/06	10H00
3266º	MÁRCIO JOSÉ ZACARIAS	309965494	12/06	10H00
3267º	BEATRIZ GORDADO DE ALBUQUERQUE	20921921x	12/06	10H00
3268º	VIVIAN DROBINA COSTA FURLAN	285443525	12/06	10H00
3269º	ALESSANDRO SANTOS DE SOUZA	328059328	12/06	10H00
3270º	ROZINALVA DA CRUZ FREIRE	502893412	12/06	10H00
3271º	EMÍLIA SILVA SARTORI DOS SANTOS	277905138	12/06	10H00
3272º	ANDREIA FERNANDES MAGALHÃES	355098611	12/06	10H00
3273º	MARIANA RIBEIRO DOS REIS FRANCO	430067094	12/06	10H00
3274º	FABIANA VITÓRIA VIANA	407023252	12/06	10H00
3275º	APARECIDA OLIVEIRA CALDAS	32929460x	12/06	10H00
3276º	FERNANDA BELEM COQUEIRO	539166145	12/06	10H00
3277º	INGRID COIMBRA MARTINS RIBEIRO	335487324	12/06	10H00
3278º	FERNANDA MARCE BATISTA SANTOS	428046253	12/06	10H00
3279º	QUEILLA TAIS AMARAL DE SOUZA	348808811	12/06	10H00
3280º	MARIA SIMONE RODRIGUES PASSOS	48303874X	12/06	10H00
3281º	ARIANE MENDES DA SILVA CORREIA	403168430	12/06	10H00
3282º	JACQUELINE ALVES BATISTA COSTA	400430678	12/06	10H00
3283º	THUANY PUPO DA SILVA	481135200	12/06	10H00
3284º	EDNA MARIA SAVIANO	86115078	12/06	10H00
3285º	MARIA DULCE DO PRADO SOUZA	126159397	12/06	10H00
3286º	RIUZA PEREIRA DE AMORIM	161733104	12/06	10H00
3287º	GILDETE CORTES DE NOVAES AGUIAR	15651981-1	12/06	10H00
3288º	SANDRA GRANIERO DASSIE	11703305	12/06	10H00
3289º	EDILENE DIAS DOS SANTOS	23388303	12/06	10H00
3290º	ELÁINE LOPES AYRES	16704941	12/06	10H00
3291º	ANA PAULA DE MATTOS	18280694-7	12/06	10H00
3292º	MARISTELA DOMINGOS	185913052	12/06	10H00
3293º	HILDA DO AMARAL SILVA	17277157-2	12/06	10H00
3294º	MARIA INÉZ RODRIGUES DA SILVA	19558514-8	12/06	10H00
3295º	CLAUDIA GARDÊNIA ARAÚJO PANTA	360269746	12/06	10H00
3296º	PATRICIA ALOISE CANDIDO	205224659	12/06	10H00
3297º	PATRICIA ALVES PRESTES	20717734-X	12/06	10H00
3298º	DENISE DE SANTA CLARA TAMASHIRO	43435302	12/06	10H00
3299º	ROSANA MARIANO DA SILVA	25734155-9	12/06	10H00
3300º	CRISTIANE NASCIMENTO SILVA	292479633	12/06	10H00
3301º	FABIANA PRAXEDES ROCCO	27952880-2	12/06	10H00
3302º	FRANCIANA PEREIRA MACHADO	294947553	12/06	10H00
3303º	ELISA DE FÁTIMA VARGEM	279120382	12/06	10H00
3304º	ANDREA CRISTINA MELIM	32058351x	12/06	10H00
3305º	DANIELA FIRMINA DA SILVA	349882320	12/06	10H00
3306º	MARCELA MIGUEL DE ARAUJO	261357736	12/06	10H00
3307º	JOSIANE APARECIDA FERREIRA DOS SANTOS	329405342	12/06	10H00
3308º	LUIZ ANTONIO DA SILVA SANTOS	45616498-4	12/06	10H00
3309º	ANDREA DA SILVA GALDINO	323516129	12/06	10H00
3310º	RODRIGO MAGALHÃES CASADO	34181723-5	12/06	10H00
3311º	ALESSANDRA BATISTA ALMEIDA LIMA	428517092	12/06	10H00
3312º	SUZELI ALVES ROCHA DA SILVA	40.796.919-6	12/06	10H00
3313º	SIMONE FERNANDES SALGUEIRA	243755818	12/06	10H00
3314º	RENATA SCACELA MATOS DE OLIVEIRA	283755532	12/06	10H00
3315º	JUCELIA MARIA LIMA	320206506	12/06	10H00
3316º	JOSENEIDE CARVALHO DOS SANTOS MARQUES	535930872	12/06	10H00
3317º	JULIANA CRISTINA DOS SANTOS	440416474	12/06	10H00
3318º	SOLANGE CRISTINA DOS SANTOS	421185454	12/06	10H00
3319º	PAULA FREITAS DA SILVA OLIVEIRA	35153479-9	12/06	10H00
3320º	JACQUELINE NASCIMENTO ALVES	321656180	12/06	10H00
3321º	BEATRIZ DE JESUS OLIVEIRA	349044375	12/06	10H00
3322º	ALINE DA COSTA PONTES	360966500	12/06	10H00
3323º	CRISTIANA DE AZEVEDO MONTE	376141414	12/06	10H00
3324º	QUEZIA UMBELINO CINTRA	001655846	12/06	10H00
3325º	NATASHA CORREA GIL	425705146	12/06	10H00
3326º	BEATRIZ COSTA DE MIRANDA	448186809	12/06	10H00
3327º	CAROLINE ROCCO MANDUCA	45355633-4	12/06	10H00
3328º	JANE SANTOS PEREIRA MOLINA	446593850	12/06	10H00
3329º	FERNANDA SILVA MELO	447916877	12/06	10H00
3330º	ANA PAULA DEMETRIO BACCI	46.316.805-7	12/06	10H00
3331º	ELISANGELA MARIA DURÃES DOS SANTOS	337163005	12/06	10H00
3332º	JÉSSICA ALINE DE CARVALHO	471933958	12/06	10H00
3333º	LARISSA GABRIELE TEIXEIRA FERREIRA	474250428	12/06	10H00
3334º	DESIREH CARTAXO MARTINS	47835793x	12/06	10H00
3335º	STEFANIE ROSA BOMFIM CARVALHO	480847551	12/06	10H00
3336º	AMANDA ASSIS SOUZA	482036710	12/06	10H00
3337º	GABRIELLA SALLES DE SOUZA	36.108.440-7	12/06	10H00
3338º	BEATRIZ MONTEIRO DE SOUZA	365639485	12/06	10H00
3339º	MARCOS GONZALES DA COSTA	170952836	12/06	10H00
3340º	ANISIO TARCISO DA LUZ	254877734	12/06	10H00
3341º	GISLENE DA SILVA BERNARDO	238620864	12/06	10H00
3342º	PRISCILA DA COSTA SANTOS DE ARAUJO	344960948	12/06	10H00
3343º	BRUNA SALGADO RIZO PACHECO	330201670	12/06	10H00
3344º	MARIA JOSÉ SANTOS BARBOSA	167477729	12/06	10H00
3345º	EDMEA FARIA LEITE CAMARGO	32928339x	12/06	10H00
3346º	ISANIA MARIA DA COSTA NOGUEIRA AZEVEDO	205921619	12/06	10H00
3347º	MARIA APARECIDA DE MELO LEÃO	203840987	12/06	10H00
3348º	SILVIA ANTONIA DE SOUZA	28127372-8	12/06	10H00
3349º	ANTONIA MARTA SANTOS BARBOSA	532788515	12/06	10H00
3350º	VANESSA DELPHINO	274126515	12/06	10H00
3351º	ALINE CARLA DOS SANTOS	388661860	12/06	10H00
3352º	EDNA ENDRES DA SILVA	199724337	12/06	10H00
3353º	MARIA TERESA SOTERO DA SILVA	241353567	12/06	10H00
3354º	CINTIA FERNANDES DA SILVA DE FRANÇA	288444280	12/06	10H00
3355º	CRISTIANE ALEXANDRE BERTONI	250516263	12/06	10H00
3356º	IRACEMA MENDES SANTOS ALVES	306773843	12/06	10H00
3357º	FERNANDA CRISTINA CALDEIRA	297991462	12/06	10H00
3358º	PATRICIA ANTONIENE DA SILVA	327772281	12/06	10H00
3359º	CARLINE JULIANE SILVA	377708197	12/06	10H00
3360º	RAQUEL PEREIRA DA SILVA YAMAUCHI	324324741	12/06	10H00
3361º	ELIANE CARVALHO CORREA	307490919	12/06	10H00
3362º	MARILYN GONÇALVES VALENTINE	337678686	12/06	10H00
3363º	CIBELY GALVÃO GARCIA	417813521	12/06	10H00
3364º	RENATA DAVALOS RIBEIRO	441101860	12/06	10H00
3365º	ANDRÉIA SANTOS SANCHES	456515380	12/06	10H00
3366º	JULIANA SILVA BOMFIM	357066960	12/06	10H00
3367º	JULIANA PINTO MORAIS	441663047	12/06	10H00
3368º	JANDIRA DE FATIMA RIBEIRO BARBOSA	92010374	12/06	10H00
3369º	RENATA GREJO	222165571	12/06	10H00
3370º	GILDENE DE LIMA SÁ	585294884	12/06	10H00
3371º	VIVIANE ATTÍE	285180861	12/06	10H00
3372º	PAULA ISHIKAWA	328831098	12/06	10H00
3373º	THAIS HEER KISTE	320107413	12/06	10H00

3374º	ROSANGELA CRISPIM DA SILVA MORENO	331768483	12/06	10H00
3375º	GRACIELE BRAGA MACEDO	469293706	12/06	10H00
3376º	LILIANE VIEIRA MARCHIORO MAGAJEWSKI	572048130	12/06	10H00
3377º	EVELINY MAGALHÃES CACAU SANTOS	303394821	12/06	10H00
3378º	PATRICIA FORTINO PEREIRA	325211413	12/06	10H00
3379º	EVELIN CARDOSO MAIA	414598374	12/06	10H00
3380º	CLAUDIANA RIBEIRO DOS SANTOS	470709959	12/06	10H00
3381º	SHEILA DE PAULA OSÓRIO ARAUJO	431932128	12/06	10H00
3382º	FRANCISNEY RODRIGUES DE SOUZA	29448100x	12/06	10H00
3383º	MARILIA JOSIANE JUÇÁ DA COSTA	455429662	12/06	10H00
3384º	JULIANA RODRIGUES SIQUEIRA	444380000	12/06	10H00
3385º	DENIELE TAMIRES DE SOUSA DA SILVA	302855944	12/06	10H00

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, 06 de junho de 2018.
MARCELO AUGUSTO ANDRADE GALHARDO
Diretor do Departamento de Gestão de Pessoas

Onde doar?
Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

Nesse inverno aqueça o coração. } Doe um agasalho.

Secretaria de Administração e Inovação

Gabinete do Secretário

RESOLUÇÃO GSA Nº 001, DE 28 DE MAIO DE 2018.

Delega competência para as atribuições de Ordenador Secundário da Despesa.

PEDRO ANTONIO AGUIAR PINHEIRO, Secretário de Administração e Modernização Administrativa do Município de São Bernardo do Campo, no uso das atribuições que lhe são conferidas por lei, e considerando o contido nos artigos 15, 16 e 66 da Lei Municipal nº 2240, de 13 de agosto de 1976,

RESOLVE:

I - Delegar competência à funcionária abaixo identificada, para exercer as atribuições de Ordenador Secundário de Despesa da unidade orçamentária da Secretaria de Administração e Inovação, a saber:

Unidade	Unidade Orçamentária	Nome	Cargo
SA-01	395	Maria Cristina Bizella	Chefe de Divisão de Assuntos Intergovernamentais

II - Esta Resolução entrará em vigor a partir de 1º de junho de 2018.

São Bernardo do Campo, 28 de maio de 2018

PEDRO ANTONIO AGUIAR PINHEIRO

Secretário de Administração e Modernização Administrativa

Secretaria de Administração e Inovação

Departamento de Licitações e Materiais

Pregão Eletrônico

MUNICÍPIO DE SÃO BERNARDO DO CAMPO

DEPARTAMENTO DE MATERIAIS E PATRIMÔNIO

PC.659/2018 – TP.10.003/2018 – RERRATIFICAÇÃO I - CONTRATAÇÃO DE EMPRESA PARA EXECUÇÃO DE OBRAS DE INFRAESTRUTURA PÚBLICA E COMPLEMENTAÇÃO DA RUA VENCESLAU PEREIRA DE SOUZA, INTEGRANTE DO "PROJETO DE HABITAÇÃO DE INTERESSE SOCIAL NELSON MANDELA/ FREI TITTO", NO MUNICÍPIO 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 e Operações – SA.213.1, na Av. Kennedy nº 1100 – "Prédio Gilberto Pasin", Bairro Anchieta, nesta cidade, das 8h30 às 17h00, devendo o interessado estar munido de CD (Compact Disc) gravável, de boa qualidade. - Abertura da Sessão Pública: 25/06/2018 às 10h00. – S. B. Campo, em 04 de junho de 2018.

MUNICÍPIO DE SÃO BERNARDO DO CAMPO

DEPARTAMENTO DE LICITAÇÕES E MATERIAIS

PC.2195/2017 – PP. 10.003/2018 – CONTRATAÇÃO DE EMPRESA ESPECIALIZADA NA PRESTAÇÃO DE SERVIÇOS DE LIMPEZA E DESINFECÇÃO QUÍMICA DOS RESERVATÓRIOS E CAIXAS D'ÁGUA, INCLUINDO O FORNECIMENTO DE MÃO-DE-OBRA ESPECIALIZADA, MATERIAIS, PRODUTOS DE LIMPEZA, LAUDOS TÉCNICOS, ANÁLISES QUÍMICO-FÍSICOS E BACTERIOLÓGICOS E OS EQUIPAMENTOS NECESSÁRIOS. – O edital estará disponível para realização de download no site www.saobernardo.sp.gov.br/licitacao, bem como para consulta e obtenção no Serviço de Licitações e Operações – SA.213.1, na Av. Kennedy nº 1100 – "Prédio Gilberto Pasin", Bairro Anchieta, nesta cidade, das 8h30 às 17h00, devendo o interessado estar munido de CD (Compact Disc) gravável. – Abertura da Sessão Pública: 19/06/2018 às 9 horas. – S. B. Campo, em 05 de junho de 2018.

MUNICÍPIO DE SÃO BERNARDO DO CAMPO

PREGÃO PRESENCIAL

PP 17/2018 – PC.827/2018 - CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS DE LOCAÇÃO DE ÔNIBUS CONVENCIONAL, MICRO-ÔNIBUS E VAN, COM COMBUSTÍVEL E MOTORISTA DEVIDAMENTE HABILITADO, PARA TRANSPORTE DE ATLETAS DA SECRETARIA DE ESPORTES E LAZER. 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: 18/06/2018 – 09h30min.

MUNICÍPIO DE SÃO BERNARDO DO CAMPO

PREGÃO PRESENCIAL

PP 18/2018 – PC.750/2018 - CONTRATAÇÃO DE APÓLICE DE SEGURO COLETIVO DE ACIDENTES PESSOAIS, PARA OS GUARDAS CIVIS MUNICIPAIS, SUPERVISORES, SUBINSPETORES, INSPETORES, SUBCOMANDANTE E COMANDANTE DA GUARDA CIVIL E VIGILANTES EM EFETIVO EXERCÍCIO DE SUAS ATRIBUIÇÕES LEGAIS NO MUNICÍPIO, SEM QUALQUER CARÊNCIA OU PAGAMENTO DE QUAISQUER TAXAS ADICIONAIS E/OU DE INSCRIÇÃO, SEM QUE EXISTA LIMITAÇÃO DE IDADE PARA A ADEÇÃO INICIAL E PARA AS NOVAS INCLUSÕES, DURANTE A VIGÊNCIA DO CONTRATO. 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: 19/06/2018 – 09h30min.

"PREGÕES ELETRÔNICOS

PE.311/2018 – PEC.00839/2018 – CONTRATO DE FORNECIMENTO DE HORTIFRUTIGRANJEIROS AO DESTACAMENTO DO CORPO DE BOMBEIROS, PELO PERÍODO DE 12 (DOZE) MESES, prorrogável por igual período até o limite de 60 meses) - Abertura do Pregão: 19/06/2018 às 09:00 horas

PE.312/2018 – PEC.01147/2018 – VEÍCULO UTILITÁRIO 0KM - Abertura do Pregão: 20/06/2018 às 09:00 horas

PE.313/2018 – PEC.00968/2018 – BERÇO AQUECIDO E INCUBADORA CIRURGIA CARDÍACA PEDIÁTRICA HC – Abertura do Pregão 19/06/2018 às 09:00 horas.

PE.314/2018 – PEC.01185/2018 – ATA DE REGISTRO DE PREÇOS PARA EVENTUAL AQUISIÇÃO DE MICROCOMPUTADOR, ESTAÇÃO DE TRABALHO E NOTEBOOK - Abertura do Pregão: 19/06/2018 às 09:00 horas

PE.315/2018 – PEC.011610/2018 – DETECTOR FETAL – Abertura do Pregão 19/06/2018 às 09:00 horas.

PE.316/2018 – PEC.01157/2018 – JAQUETA EM NYLON – Abertura do Pregão 19/06/2018 às 14:00 horas.

PE.317/2018 – PEC.01143/2018 – FORNECIMENTO E INSTALAÇÃO DE RADIOCOMUNICADORES – Abertura do Pregão 20/06/2018 às 09:00 horas.

PE.318/2018 – PEC.01162/2018 – SERVIÇO DE INSTALAÇÃO DO SISTEMA COMPLETO DE AQUECIMENTO A GÁS – CREC PAULICÉIA – Abertura do Pregão 20/06/2018 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"

Extrato de Termos de Aditamentos

DEPARTAMENTO DE MATERIAIS E PATRIMÔNIO EXTRATOS DE TERMO DE CONTRATO E TERMO DE ADITAMENTO.

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 Termo de Aditamento abaixo discriminados:

I - TERMO DE CONTRATO DE EMPREITADA SA.200.2 Nº 055/2018, CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO: 2276/2017; MODALIDADE: CONVITE Nº 10.004/2018; CONTRATADA: ACETEC CONSTRUTORA LTDA; Valor R\$ 112.554,56; ASSINATURA: 30/05/2018; OBJETO: CONTRATO PARA EXECUÇÃO DE REFORMA PARCIAL NA EMEB GONÇALVES DIAS

II - TERMO DE CONTRATO DE FORNECIMENTO SA.200.2 Nº 060/2018, CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO: 167/2018; MODALIDADE: PREGÃO ELETRÔNICO Nº 070/2018; CONTRATADA: D FRASSON COMÉRCIO DE FRUTAS LTDA; Valor R\$ 5.800.000,00; ASSINATURA: 18/05/2018; OBJETO: CONTRATO PARA FORNECIMENTO DE PRODUTOS HORTIFRUTIGRANJEIROS A ESCOLARES DA REDE MUNICIPAL DE ENSINO.

III - TERMO DE CONTRATO DE EMPREITADA SA.200.2 Nº 061/2018, CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO: 967/2017; MODALIDADE: CONCORRÊNCIA Nº 10.009/2017; CONTRATADA: SCOPUS CONSTRUTORA & INCORPORADORA LTDA; Valor R\$ 17.702.032,53; ASSINATURA: 25/05/2018; OBJETO: CONTRATO PARA EXECUÇÃO DE OBRAS DO PROJETO DE URBANIZAÇÃO INTEGRADA E REMANEJAMENTO DE MORADIAS EM ÁREA DE PROTEÇÃO AMBIENTAL DA REGIÃO DO GRANDE ALVARENGA – DIVINEIA/PANTANAL – 2ª ETAPA E A ELABORAÇÃO DOS RESPECTIVOS PROJETOS EXECUTIVOS.

IV - TERMO DE CONTRATO DE PRESTAÇÃO DE SERVIÇOS SA.200.2 Nº 063/2018, CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO: 2442/2017; MODALIDADE: CONVITE Nº 10.002/2018; CONTRATADA: CARUI ENGENHARIA E CONSTRUÇÕES LTDA - EPP Valor R\$ 140.333,33; ASSINATURA: 28/05/2018; OBJETO: TERMO DE CONTRATO DE PRESTAÇÃO DE SERVIÇOS DE EMPRESA ESPECIALIZADA EM SERVIÇOS DESTINADOS À EXECUÇÃO DAS MEDIDAS NECESSÁRIAS AO CUMPRIMENTO DAS EXIGÊNCIAS LEGAIS PARA A RENOVAÇÃO DO AUTO DE VISTORIA DO CORPO DE BOMBEIROS – AVCB, COM FORNECIMENTO DOS MATERIAIS E EQUIPAMENTOS NECESSÁRIOS, NOS PRÉDIOS ADMINISTRATIVOS E GALPÕES EXISTENTES NAAVENIDA REDENÇÃO Nº 271, JARDIM DO MAR, CENTRO, NESTA CIDADE, RELATIVOS AO PROJETO TÉCNICO APROVADO JUNTO AO CORPO DE BOMBEIROS DE Nº 0821/1167/2004.

V - TERMO DE CONTRATO DE PRESTAÇÃO DE SERVIÇOS SA.200.2 Nº 064/2018, CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO: 061/2018; MODALIDADE: CONVITE Nº 10.003/2018; CONTRATADA: LINEAR ENGENHARIA E TECNOLOGIA S/S Valor R\$ 89.927,12; ASSINATURA: 29/05/2018; OBJETO: ELABORAÇÃO DE PROJETO BÁSICO DE DRENAGEM PARA CANALIZAÇÃO DO CÔRREGO BJR-3, ENTRE A RUA PONTA GROSSA E ESTRADA GALVÃO BUENO, INCLUINDO TRAVESSIA E LICENCIAMENTO/OUTORGA AMBIENTAL

VI - TERMO DE CONTRATO DE PRESTAÇÃO DE SERVIÇOS SA.200.2 Nº 065/2018, CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO: 2061/2017; MODALIDADE: TOMADA DE PREÇOS Nº 10.001/2018; CONTRATADA: VM NEW COMÉRCIO E SERVIÇOS LTDA Valor R\$ 268.000,00; ASSINATURA: 30/05/2018; OBJETO: CONTRATO PARA SUBSTITUIÇÃO DE FORRAÇÃO E INSTALAÇÃO DO CARPETE RESINADO INCLUINDO DESMONTAGEM, ARMAZENAMENTO, MANUTENÇÃO E

REINSTALAÇÃO DAS POLTRONAS DOS AUDITÓRIOS INFERIOR E SUPERIOR DO CENTRO DE FORMAÇÃO DOS PROFISSIONAIS DA EDUCAÇÃO – CENFORPE “RUTH CARDOSO”, COM FORNECIMENTO DE MATERIAIS E MÃO-DE-OBRA

VII - TA SA.200.2 Nº 073/2018 (4º) AO CONTRATO DE PRESTAÇÃO DE SERVIÇOS SA.200.2 Nº 071/2014, CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO Nº 10.512/2013; CONTRATADA: MFC AVALIAÇÃO E GESTÃO DE ATIVOS LTDA - EPP; OBJETO Fica suprimido quantitativamente o objeto do contrato em aproximadamente - 21,04%, que corresponde ao valor de - R\$ 18.087,12 (dezoito mil, oitenta e sete reais e doze centavos negativos). Fica prorrogado pelo período de 12 (doze) meses consecutivos, a partir de 27/05/2018 o prazo de vigência do Contrato de Prestação de Serviços SA.200.2 nº 071/2014. O presente Contrato será rescindido de pleno direito, a partir da data em que o MUNICÍPIO venha firmar novo Contrato, que abranja o objeto deste, sem que caibam quaisquer indenizações às partes, senão aquelas devidas até a data da efetiva prestação dos serviços. Fica consignado que, conforme documento juntado às 834 do Processo de Contratação nº 10.512/2013, a CONTRATADA renuncia ao reajuste contratual relativo ao período de 27/05/2018 a 27/05/2019. As despesas com a presente prorrogação estão estimadas em R\$ 67.876,20 (sessenta e sete mil, oitocentos e setenta e seis reais e vinte centavos).

VIII - TA SA.200.2 Nº 074/2018 (3º) AO CONTRATO DE PRESTAÇÃO DE SERVIÇOS SA.200.2 Nº 062/2015, CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO Nº 80.135/2014; CONTRATADA: DIASTUR TURISMO LTDA; ASSINATURA: 25/05/2018; OBJETO

Fica prorrogado pelo período de 12 (doze) meses consecutivos, a partir de 25/05/2018 o prazo de vigência do Contrato de Prestação de Serviços SA.200.2 nº 062/2015. O presente Contrato será rescindido de pleno direito, a partir da data em que o MUNICÍPIO venha firmar novo Contrato, que abranja o objeto deste, sem que caibam quaisquer indenizações às partes, senão aquelas devidas até a data da efetiva prestação dos serviços. As despesas com a presente prorrogação estão estimadas em R\$ 37.198.182,00 (trinta e sete milhões, cento e noventa e oito mil, cento e oitenta e dois reais).

IX - TA SA.200.2 Nº 075/2018 (5º) AO CONTRATO DE PRESTAÇÃO DE SERVIÇOS SA.200.2 Nº 085/2014, CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO Nº 10.035/2014; CONTRATADA: EXTINIL EQUIPAMENTOS CONTRA INCENDIO LTDA - EPP; ASSINATURA: 29/05/2018; OBJETO: Fica retificado o Termo de Aditamento SA.200.2 nº 77/2017 (3º), conforme segue: - Retificação do realinhamento de preços na ordem de -3,31%, que corresponde ao valor de -R\$ 17.956,00 (dezesseis mil, novecentos e cinquenta e seis reais negativos); - Retificação do acréscimo quantitativo na ordem de 4,44%, que corresponde ao valor de R\$ 26.782,16 (vinte e seis mil, setecentos e oitenta e dois reais e dezesseis centavos); - Retificação da supressão quantitativa na ordem de -0,07%, que corresponde ao valor de -R\$ 423,50 (quatrocentos e vinte e três reais e cinquenta centavos negativos); O valor total da alteração retificado é de R\$ 26.358,66 (vinte e seis mil, trezentos e cinquenta e oito reais e sessenta e seis centavos). O valor do contrato para a 3ª prorrogação por 12 (doze) meses, compreendida entre o período de 29/05/2017 a 29/05/2018, passa a ser de R\$ 549.996,66 (quinhentos e quarenta e nove mil, novecentos e noventa e seis reais e sessenta e seis centavos). Fica retificado o Termo de Aditamento SA.200.2 nº 184/2017 (4º), conforme segue: - Rerretificação do percentual e do valor atualizado do contrato; - Acréscimo quantitativo na ordem de 1,44%, que corresponde ao valor de R\$ 8.661,00 (oito mil, seiscentos e sessenta e um reais);

- Supressão quantitativa na ordem -0,46%, que corresponde ao valor de -R\$ 2.788,00 (dois mil, setecentos e oitenta e oito reais negativos).

- Valor atualizado do contrato passa a ser de R\$ 555.869,66 (quinhentos e cinquenta e cinco mil, oitocentos e sessenta e nove reais e sessenta e seis centavos). Fica acrescido quantitativamente o objeto do contrato em 2,07%, que corresponde ao valor de R\$ 12.503,00 (doze mil, quinhentos e três reais). Parágrafo Único - O presente acréscimo encontra fundamento na alínea “b”, do inciso I, § 1º, do artigo 65 da Lei Federal nº 8666/93. Fica alterado quantitativamente o objeto contratual com a supressão de -0,92%, que corresponde a diminuição de aproximadamente -R\$ 5.530,00 (cinco mil, quinhentos e trinta reais negativos); Parágrafo Único - A presente supressão encontra fundamento na alínea “b”, do inciso I, § 1º, do artigo 65 da Lei Federal nº 8666/93. O valor total da alteração é de aproximadamente R\$ 6.973,00 (seis mil, novecentos e setenta e três reais). Fica prorrogado, pelo período de 12 (doze) meses consecutivos, a partir de 29 de maio de 2018, o prazo de vigência do Contrato de Prestação de Serviços SA. 200.2 nº 085/2014. Parágrafo Único – A presente prorrogação encontra fundamento na cláusula 1.0 do contrato, bem como, no Inciso II, do Artigo 57º da Lei Federal nº 8666/93. Fica consignado que, a CONTRATA renuncia ao reajuste contratual a que tinha direito, mantendo os mesmos preços praticados atualmente para o próximo exercício. Fica alterada a cláusula 7.0 do Contrato de Prestação de Serviços SA.200.2 nº 85/2014, passando a fiscalização do contrato para a Sra. Lucia Dávida Emmanoel, CPF: 050.724.518-01, Matrícula: 34.893-2, Encarregada do Serviço de Zeladoria e Equipamentos Contra Incêndios - SA.100.2. O valor atualizado do contrato passa a ser R\$ 562.386,00 (quinhentos e sessenta e dois mil, trezentos e oitenta e seis reais).

SA.2, 05 de junho de 2018
JOSE LUIZ BARBOSA DE BARROS
Diretor da SA.2

Extrato de Termos de Atas de Registro de Preços

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 Secretária 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 discriminadas:

01 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 158/2018; CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO Nº 027/2018; MODALIDADE: Pregão Eletrônico n.º 043/2018; DETENTORA: PRODUTOS

QUIMICOS SALTE LTDA – EPP, VALOR ESTIMADO: R\$ 79.920,00, VIGÊNCIA: 12 meses, a contar da data da assinatura; 23/05/2018, OBJETO: REMOVEDOR - Item 2 - SOLVENTE PARA ASSOALHO (REMOVEDOR), PERFUMADO, A BASE DE PETROLEO. EMBALADO EM LATA OU FRASCO EM PVC, CONTENDO 1000 ML e REEMBALADO EM CAIXAS COM 12 UNIDADES. ** O PRODUTO DEVERA SER REGISTRADO/NOTIFICADO NA ANVISA. MARCA: CLEMANTT, CAMPEAO, TUPINAMBAS, OU SIMILAR. Quantidade Anual Estimada e Unidade de Medida: 8.000 FRASCO. Valor Unitário Registrado: R\$ 9,99. Marca: SALTE

02 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 186/2018; CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO Nº 196/2018; MODALIDADE: Pregão Eletrônico n.º 87/2018; DETENTORA: COLUMBIA COMERCIO DE DESCARTAVEIS EIRELI, VALOR ESTIMADO: R\$ 149.600,00, VIGÊNCIA: 12 meses, a contar da data da assinatura; 28/05/2018, OBJETO: PAPEL HIGIÊNICO- Item 1 - PAPEL HIGIENICO, NA COR BRANCA, FOLHA SIMPLES, DE PRIMEIRA QUALIDADE, DE ACORDO COM A NORMA ABNT NBR 15.464-1:2007, 100% FIBRAS DE CELULOSE VIRGEM, NAO RECICLADO E SEM QUALQUER TIPO DE IMPUREZAS, MEDINDO: 10CM DE LARGURA E 300M DE COMPRIMENTO, EMBALADO EM FARDOS COM 08 ROLOS. Quantidade Anual Estimada e Unidade de Medida: 42.500 ROLOS Valor Unitário Registrado: R\$ 3,52 Marca: SOFTEL

03 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 191/2018; CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO Nº 001/2018; MODALIDADE: Pregão Eletrônico n.º 024/2018; DETENTORA: TECNOLINEA INJETADOS PLASTICOS LTDA, VALOR ESTIMADO: R\$ 492.000,00 VIGÊNCIA: 12 meses, a contar da data da assinatura; 28/05/2018, OBJETO: POLTRONA GIRATÓRIA - Item - 01 - POLTRONA GIRATÓRIA COM 02 (DOIS) BRAÇOS FIXOS COM REGULAGEM DE ALTURA DO ENCOSTO, COM RELAXE REGULAGEM DO ASSENTO A GAS. ENCOSTO: ESTRUTURAL CHASSI DE COR PRETA E CARENAGEM (CAPA) DE COR PRETA CONFECCIONADOS EM POLIPROPILENO COM PORCA GARRA PARA FIXACAO DOS COMPONENTES. ESPUMA: ESPUMA DE POLIURETANO INJETADO, MOLDADA ANATOMICAMENTE E DE DENSIDADE CONTROLADA COM ESPESSURA DE 50 MM, DENTRO DAS NORMAS DE ERGONOMIA. - MEDIDA: L 430 X A 500 MM. - ASSENTO: EM MADEIRA COMPENSADA, MOLDADA ANATOMICAMENTE COM ESPESSURA DE 12 MM COM PORCA GARRA PARA FIXACAO DOS COMPONENTES E CARENAGEM (CAPA) DE COR PRETA CONFECCIONADAS EM POLIPROPILENO. ESPUMA: ESPUMA DE POLIURETANO INJETADO, MOLDADA ANATOMICAMENTE E DE DENSIDADE CONTROLADA COM ESPESSURA DE 55 MM. MEDIDA: L 470 X P 450 MM. - MECANISMO: CONFECCIONADO EM CHAPA DE ACO ESTAMPADO COM 3 MM DE ESPESSURA, FOSFATIZADO E PINTADO COM TINTA EM PO EPOXI. NAS HASTES LATERAIS POSSUI FUIROS OBLONGOS PARA FIXACAO AO ASSENTO. O MECANISMO POSSUI SISTEMA DE REGULAGEM DE ALTURA DO ASSENTO POR MEIO DE ALAVANCA LOCALIZADA DO LADO DIREITO DO MECANISMO, POSSUI TAMBEM REGULAGEM DE INCLINACAO, ATRAVES DA MESMA ALAVANCA, POSICIONADA PARA FORA PERMITE QUE O MECANISMO FIQUE TOTALMENTE LIVRE E POSICIONADA PARA DENTRO TRAVA O MECANISMO NA POSICAO. - ALAVANCA CONFECCIONADA EM ACO COM ACABAMENTO EM POLIPROPILENO. INCLINACAO MINIMA E DE 3 E MAXIMA DE 18. SISTEMA DE REGULAGEM DE TENSAO DE INCLINACAO POR MEIO DE UM MANIPULO LOCALIZADO NA PARTE FRONTAL DO MECANISMO. ENCOSTO COM REGULAGEM DE ALTURA ATRAVES DA LAMINA QUE POSSUI SISTEMA AUTOMATICO DE REGULAGEM COM 6 ESTAGIOS, MOLDADOS EM NYLON 6 COM 30% FIBRA DE VIDRO COM AJUSTE TOTAL DE 88 MM. - COLUNA DE REGULAGEM A GAS E TELESCOPIO PIRAMIDE DE 3 ESTAGIOS, INJETADO EM POLIPROPILENO. - BASE: COM CINCO PATAS, PINTADAS COM TINTA PO EPOXI, REVESTIDA COM CAPAS DE POLIPROPILENO COPOLIMERO NA COR PRETA, COM RODIZIOS DE NYLON. - BRACOS FIXOS: BRACO INJETADO EM NYLON NA COR PRETA. - DIMENSOES: ENCOSTO: L 430 X A 500 MM. - ASSENTO: L 470 X P 450 MM. - ALTURA DO ASSENTO: 450-580 MM. - LARGURA TOTAL: 630 MM. - ALTURA TOTAL: 940-1150 MM. - PROFUNDIDADE TOTAL: 680 MM. - O ASSENTO E O ENCOSTO DEVERAO SER REVESTIDOS EM COURISSIMO NA COR PRETA. * GARANTIA MINIMA DE 12 MESES. Quantidade Anual Estimada Unidade de Medida: 600 PEÇAS. Valor Unitário Registrado: R\$ 820,00. Marca: TOK. Modelo: 92SY GIR C/BR

04 – ATA DE REGISTRO DE PREÇOS SA.200.2 n.º 192/2018; CONTRATANTE: MUNICÍPIO DE SÃO BERNARDO DO CAMPO; PROCESSO DE CONTRATAÇÃO Nº 324/2018; MODALIDADE: Pregão Eletrônico n.º 129/2018; DETENTORA: POLAR FIX INDÚSTRIA E COMÉRCIO DE PRODUTOS HOSPITALARES LTDA VALOR ESTIMADO: R\$ 61.180,20, VIGÊNCIA: 12 meses, a contar da data da assinatura; 28/05/2018, OBJETO: KIT PARTO - Item 1 - KIT PARTO NORMAL, DESCARTAVEL, ESTERIL, CONTENDO: - 01 CAMPO CIRURGICO IMPERMEAVEL PARA MESA DE INSTRUMENTAL. TAMANHO APROXIMADO DE 0,90 X 1,40M. COM POSTO POR UMA CAMADA DE NAO TECIDO 100% POLIPROPILENO EM TRES CAMADAS, SMS, HIDROREPELENTE POSICIONADO NA REGIAO CENTRAL DO CAMPO, LAMINADO A UMA CA MADA DE FILME PLASTICO GOFRADO, PROPORCIONANDO UMA EFETIVA BARREIRA CONTRA SANGUE E FLUIDOS CORPOREOS - 01 CAMPO CIRURGICO SUPERIOR PARA COBERTURA DO PA CIENTE. TAMANHO APROXIMADO: 1,50 X 1,00M. COMPOSTO DE NAO TECIDO 100% POLIPROPILENO EM TRES CAMADAS, SMS, REFORCO EM NAO TECIDO SPUNLACE DE FIBRAS NATU RAIS E SINTETICAS, ABSORVENTE E IMPERMEAVEL, FITA ADESIVA HIPOALERGENICA NA BORDA QUE DELIMITA A INCISAO CIRURGICA, BARREIRA DE PROTECAO HIDROREPELENTE E DOBRADURA ASSEPTICA. - 01 CAMPO CIRURGICO INFERIOR PARA COLOCACAO SOB O QUADRIL DA PACIENTE. TAMANHO APROX.: 0,70 X 1,05M. COMPOSTO DE FILME PLASTICO EM FORMATO DE BOLSA COM DRENO, REFORCO EM NAO TECIDO SPUNLACE DE FIBRAS NATURAIS E SINTETICAS (ALTAMENTE ABSORVENTE NA BORDA QUE ENTRA EM CONTATO COM O PACIENTE), BARREIRA DE PROTECAO IMPERMEAVEL E DOBRADURA ASSEPTICA. - 01 PAR DE PERNEIRAS PARA COBERTURA DE MEMBRAS IN FERIORES DO PACIENTE. TAMANHO APROXIMADO DE 0,60 X 1,75 X 1,20M. COMPOSTO DE NAO TECIDO 100% POLIPROPILENO EM TRES CAMADAS, SMS, BARREIRA DE PROTECAO HIDROREPELENTE E DOBRADURA ASSEPTICA. FITAS ADESI VAS HIPOALERGENICAS. - 01 MANTA PARA COBRIR RECEM NASCIDO SMS/SSMS. TAMANHO APROXIMADO 0,50 X 0,65M. - 02 AVENTAIS CIRURGICOS. BARREIRA DE PROTECAO, IMPERMEAVEL, RESPIRAVEL FRONTAL E NAS MANGAS COM 01

COMPRESSA DE NAO TECIDO PARA SECARAS MAOS. - 02 COMPRESSAS CAMPO CIRURGICO.TAMANHO APROXIMADO DE 45 X 50CM EM ALGODAO PURO COM 04 CAMADAS, PREENCOLHIDO, NA COR BRANCA, COSTURAS REFORÇADAS, BOR DAS DEVIDAMENTE ACABADAS COM OVERLOCKE, ISENTO DE CORPOS ESTRANHO, COM BOA CAPACIDADE DE ABSORCAO, RESISTENTE, SEM FIOS SOLTOS, COM FILAMENTO AZUL DE TECTAVEL AO RAI0 X (FIO RADIOPACO) NO MEIO DA COMPRESSA E C ADARCO RESISTENTE NA FORMA DE ALCA FIXADO A UMA DAS PONTAS. - 01 PULSEIRA PARA IDENTIFICACAO DO RECEM-NASCIDO. CONFECCIONADA EM POLIESTER RESISTENTE, ANTIALERGICO, APRESENTAR DOZE PONTOS PARA REGULAGEM DO TAMANHO, POSSIBILITAR IDENTIFICACAO NA PROPRIA SUPERFICIE COM CANETA ESFEROGRAFICA, LACRE INVIOVEL EM PLASTICO RIGIDO, QUE PERMITE A SUA UTILIZACAO, DURANTE A REALIZACAO DE EXAMES RADIOLOGICOS E BORDAS LATERAIS QUE NAO AGRIDAM A PELE. - 01 PULSEIRA PARA IDENTIFICACAO DA GESTANTE. CONFECCIONADA EM POLIESTER RESISTENTE, ANTIALERGICO, REGULAGEM DO TAMANHO COM DOZE PONTOS, POSSIBILITAR IDENTIFICACAO NA PROPRIA SUPERFICIE COM CANETA ESFEROGRAFICA, LACRE INVIOVEL EM PLASTICO RIGIDO QUE PERMITE A SUA UTILIZACAO, DURANTE A REALIZACAO DE EXAMES RADIOLOGICOS E BORDAS LATERAIS QUE NAO AGRIDAM A PELE. - 02 CORTE CLAMP UMBILICAL EM PLASTICO. - 01 SACO DE EXPURGO HOSPITALAR PARA DESCARTE DE MATERIAIS. ** EMBALAGEM: O PRODUTO DEVERA SER EMBALADO DE FOR MA A MANTER A INTEGRIDADE DURANTE O ARMAZENAMENTO ATE O MOMENTO DO USO E ROTULADOS CONFORME A LEGISLACAO EM VIGOR. DEVERAO CONSTAR NA EMBALAGEM DO PRODUTO, INDIVIDUALMENTE, O NOME, A DATA DE FABRICACAO, A VALIDADE DO MESMO E O NUMERO DO LOTE, COM FORME LEGISLACAO SANITARIA VIGENTES ** GARANTIA: O PRODUTO DEVERA TER GARANTIA CONTRA DEFEITOS DE FABRICACAO. O PRODUTO OFERTADO DEVERA ATENDER AOS DISPOSITIVOS DA LEI 8078/90 (CODIGO DE DEFESA DO CONSUMIDOR) E AS DEMAIS LEGISLACOES PERTINENTES. POR OCASIAO DA ENTREGA 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: 180 KITS. Valor Unitário Registrado: R\$ 339,89. Marca: POLAR FIX.; Fabricante: POLAR FIX; Embalagem: KIT; Número registro ANVISA: 08003400006

SA.2, 05 de junho de 2018
 JOSÉ LUIZ BARBOSA DE BARROS
 Diretor SA-2

Secretaria de Obras e Planejamento Estratégico Gabinete do Secretário

DEPARTAMENTO DE OBRAS PARTICULARES – SOPE - 2 DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES – SOPE - 22 EDITAL Nº 096/18

Cientificamos V.S., quanto ao requerido, referente ao pedido de PRAZO, o qual foi DEFERIDO e estará aguardando conforme data abaixo relacionada.

Região	Processo	Exercício	Interessado	Prazo
SB	4529	1989	ROSIMEIRE MARIA DE CASTRO	30/07/2018
SB	7069	1990	ABELARDO AMARO LOURENÇO	25/06/2018
SB	14907	2002	HIPERFIT ACADEMIA DE GINASTICA LTDA	22/08/2018
SB	00806	2005	SBC CHAVEIRO FERNANDES LTDA. - ME	25/08/2218
SB	03536	2005	JOSÉ GALVÃO	22/07/2018
SB	4491	2006	LANDI & LANDI RESTAURANTE E LANC.LTDA-ME	22/08/2018
SB	07761	2006	OLGA MARIA CAPOLETTI NOBRE	30/08/2018
SB	19898	2007	UNIÃO BRAS.DA IGREJA ADVENTISTA DO 7 DIA	28/08/2018
SB	16282	2008	FIXOVED FIXAÇÃO E VEDAÇÃO LTDA.	21/08/2018
SB	37716	2011	TIAGO DE LIMA ALTOÉ	30/08/2018
SB	45578	2012	COMPANHIA BRASILEIRA DE DISTRIBUIÇÃO	22/06/2018
SB	66014	2014	WANDA MIGUEL TOMB	22/07/2018
SB	73899	2014	ANDRÉ ROGER FILHO	25/07/2018
SB	45805	2015	SERGIO LUIZ PASTORELLI	24/07/2018
SB	73105	2016	JOÃO PAULO SOARES PEREIRA	22/08/2018
SB	74518	2016	JOSÉ AUGUSTO FERRAZ RIBEIRO	22/08/2018
SB	43619	2017	GOMES E MACEDO REST. E PIZZARIA LTDA-ME	24/08/2018
SB	76179	2017	HERMES MARTINS CORREA	23/06/2018
SB	18550	2018	ACADEMIA COLISEU TEM REIRELI	22/07/2018
SB	19286	2018	WANDA MIGUEL TOMB	22/07/2018
SB	33394	2018	JOÃO CARLOS VASSI	22/08/2018

SOPE-22, em 08 de junho de 2018, Marília Iniestas – Encarregada de Serviço, Arqtª. Fabiana Akemi Marumo Nangino - Chefe de Divisão- SOPE-22 – Arqtº João Capistrano de Castro Neto - Diretor do SOPE-2.

DEPARTAMENTO DE OBRAS PARTICULARES - SOPE.2

DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES - SOPE-22

EDITAL Nº 101/18

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- 565/1993	OSWALDO DEL AMORE (LUIZ CARLOS DEL AMORE)	164865
SB-15275/2000	EDILEILDO GOMES DE OLIVEIRA	165026
SB-14686/2004	PAULO FERREIRA LEITE	164985
SB- 3314/2009	LUIZ TAMIO UEMATSU	164748
SB- 3314/2009	RUBENS MOREIRA	164749
SB-10270/2009	CONDOMÍNIO CONJ. RES. PORTO SEGURO	164750
SB-52177/2014	JOSE ROBERTO DA CONCEICAO (ESPÓLIO)	165076
SB-57418/2014	LUIZ ANDRE DEMARCHI	165027
SB-81511/2014	MARIA CRISTINA BELLOTTI VIEIRA	165005
SB-81511/2014	EDUARDO HIROSHI ARAKI	165006
SB-81880/2014	CLEUZEMAR FERNANDES DE MORAES - ESPÓLIO	164908

SOPE.22, em 8 de Junho de 2018, Marília 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 - SOPE.2

DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES - SOPE.22

EDITAL Nº 102/18

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
RR- 509/1994	EMPARSANCO S/A	47.091
RR- 509/1994	EMPARSANCO S/A	47.092
RR- 509/1994	EPS CONCRETO LTDA	47.093
RR- 509/1994	EMPARSANCO ENGENHARIA S.A.	47.094
RR- 509/1994	BUSTENI AMBIENTAL S/A	47.095
SB-13738/1988	TOP SHAKE SORVETERIA E PASTELARIA LTDA.	47.216
SB-15527/1988	COMERCIAL ZENA MOVEIS SOCIEDADE LTDA	45.922
SB-14317/1989	HOTEL PAIXÃO LTDA - ME	47.096
SB-14317/1989	LANCHONETE E RESTAURANTE MARIA RITA LTDA ME	47.098
SB- 8642/1990	NIVALMIX LOJA DE DEPARTAMENTOS LTDA	45.924
SB-11888/1990	LOJÃO SAO BERNARDO COMERCIO DE CONFECCOES LTDA	45.921
SB- 9671/1991	SALÃO BELLE FEMME	47.213
SB- 9671/1991	GABRIEL LA FARCIOLA EPP	47.214
SB-11222/1993	BEZERRA & LEAL LTDA	47.215
SB-11222/1993	LOJAS MEL (EMP UTILIDADES DOMÉSTICAS S.A.)	45.358
SB- 5779/1994	JZN - SERVIÇO AUTOMAÇÃO E MANUTENÇÃO LTDA - EPP	46.770
SB-10756/1994	ARTHUR LUNDA GREN TECIDOS S/A CASAS PERNAMBUCANAS	45.918
SB-10850/1994	BERNARDO BAR E RESTAURANTE LTDA- EPP	47.210
SB-10850/1994	EMPÓRIO SHARLIE TRADE LTDA	47.223
SB- 3224/1996	BETAZ ESTACIONAMENTOS LTDA	46.969
SB- 6963/1997	TATIANA FUNABASHI DECA ME	47.229
SB- 6963/1997	MOTO DECA COM. E SERV. DE PECAS E ACESS.P/ MOTOS	47.230
SB-10243/1997	ADIDAS DO BRASIL LTDA	47.327
SB- 9548/1998	SIDNEI GONZALES	46.970
SB-14936/1999	LUCENI BRANDAO NEIVA	47.023
SB-12429/2000	MAGAZINE LUIZA S/A	45.920
SB- 519/2003	RESTAURANTE E LANCHONETE YASMIM LTDA ME	46.900
SB-12622/2003	SIND DAS EMP DE TRANSP DE PASS POR FRET.EST.SP	47.218
SB-16278/2004	MIRA GABRIELA CORREA MARQUES	46.898
SB-16674/2004	HC FUNILARIA E PINTURA LTDA ME	46.899
SB- 7001/2005	BERENICE COSTA FRANCO	47.255
SB- 7287/2007	APARECIDO ALVES RIBEIRO ME	46.897
SB- 1844/2009	VIANAS RESTAURANTE E PIZZARIA EIRELI ME	47.304
SB-15065/2009	LOJAS BELIAN MODA LTDA	47.328
SB- 9443/2010	JAILSON REGINALDO DOS SANTOS	46.998
SB- 1145/2011	ARTIOLI & OLIVEIRA COM. ALIMENTÍCIOS LTDA - EPP	47.252
SB-34416/2011	PONATECH COM.IMP E EXP. DE SIST.HIDRAULICOS LTDA	47.028
SB-60076/2012	INSTITUTO EDUCACIONAL EL-SHADAY ABC LTDA	47.258
SB-41145/2013	FRANCISCO FRANÇENILDO FERREIRA MAR ME	47.027
SB-65958/2013	MGX COMERCIO DE COSMETICOS LTDA - ME	47.144
SB-66700/2013	RICARDO DE SOUZA GOMES	47.100
SB-66759/2013	VITOR CORTELAZZO COM DE ALIMENTOS - EIRELI EPP	47.166
SB-73022/2013	TELLERINA COM DE PRESENTES E ART.PARA DECORAÇÃO	47.150
SB-73689/2013	LUIZ FERNANDO PRADO DANTAS ME	47.136
SB-73767/2013	ARCOS DOURADOS COMERCIO DE ALIMENTOS LTDA	47.168
SB-74454/2013	2001 OTICA LTDA- EPP	47.157
SB-75060/2013	LRK SERVIÇOS AUTOMOTIVOS S/S LTDA-EPP	47.208
SB-75134/2013	ARCOS DOURADOS COMERCIO DE ALIMENTOS LTDA	47.169
SB-76290/2013	LOJA RENNER S A	47.172
SB-78192/2013	FOX FAST FOOD RESTAURANTE LTDA - EPP	47.201
SB-82330/2013	ZANON'S SBC COMERCIO VAREJ DE ALIMENTOS LTDA	47.116
SB-82480/2013	SSGV FROZEN ALIMENTOS LTD - ME	47.175
SB-83572/2013	RESTOQUE COMÉRCIO E CONFECCOES DE ROUPAS S/A	47.133
SB-85732/2013	ALPHA JEANS COMÉRCIO DE ROUPAS LTDA. EPP	47.129
SB-86510/2013	FIROMA GOLDENS CAFETERIA LTDA	47.059
SB-86615/2013	CM22 COMERCIO DE DOCES LTDA	47.055
SB-86963/2013	MALU BIJUX LTDA -ME	47.103
SB-88825/2013	IGREJA EVANGELICA ASSEMBLEIA DE DEUS	47.226
SB-88825/2013	ASSOCIACAO BENEFICENTE SHEKHAN	47.227
SB- 883/2014	EMD CALÇADOS E ACESSÓRIOS LTDA - ME	47.139
SB-15395/2014	OTICA TÉCNICA PAULISTA GUARUJA	47.143
SB-24620/2014	ZAID AHMAD SAIFI COMÉRCIO DE MÓVEIS - EPP	46.574
SB-25619/2014	HELENA'S COM. DE ROUPAS INFANTIL LTDA - ME	47.102
SB-29210/2014	PERFUMARIA HIROMI & MAYUMI LTDA - EPP	47.256
SB-40371/2014	GOLDEN COM.VAR.PERFUMARIA E COSMETICA LTDA ME	47.063
SB-58674/2014	GOLDEN TECH COM E REP.DE ELETR E INFORM.LTDA-EPP	47.162
SB-66426/2014	FRESATO COMERCIO DE CAFE LTDA - EPP	47.152
SB-67215/2014	JR GOLDEN SOUZA COMERCIO DE ALIMENTOS EIRELI-ME	47.126
SB-73235/2014	TREZE DE NOVEMBRO COMÉRCIO DE ALIMENTOS LTDA-EPP	47.174
SB-74857/2014	VISÃO LUX ENVIDRAÇAMENTO DE SACADAS LTDA ME	47.031
SB-83442/2014	VIA VAREJO S/A	47.062
SB- 1508/2015	ARM COMÉRCIO DE CALÇADOS E ACESSÓRIOS LTDA - EPP	47.121
SB- 8746/2015	LENITA FERNANDES DOS SANTOS ME	47.215
SB-21878/2015	CELSO APARECIDO ALVES DOS SANTOS	46.575
SB-32843/2015	DAISO BRASIL COM E IMP. LTDA	47.111
SB-34549/2015	SESTINI VAREJO LTDA	47.101
SB-38087/2015	FM CONFECCOES EIRELI - ME	47.130
SB-42334/2015	M.J.K. MODAS LTDA. EPP	47.202
SB-49120/2015	GLASSESAYOU ÓCULOS E RELÓGIOS EIRELI ME	47.153
SB-50381/2015	PORTAL PET ARTIGOS PARA ANIMAIS LTDA - ME	47.301
SB-61259/2015	IMWV ECO WASH SERVIÇOS AUTOMOTIVOS LTDA - EPP	47.207
SB-70079/2015	BBT COMÉRCIO DE ROUPA VAREJISTA EIRELI EPP	47.114
SB- 1892/2016	SILVIO SERAFIM	46.772
SB-20267/2016	TELECOMUNICACOES DE SAO PAULO S/A - TELESF	47.030
SB-25391/2016	MORASSI & FERREIRA RESTAURANTE LTDA-ME	47.260
SB-26150/2016	LOJAS AMERICANAS S.A.	47.104
SB-30746/2016	SEGMENTO EAD-EDUCAÇÃO E DESENV. PROFIS EIRELI-ME	47.206

SB-39242/2016 A.J. GASPARINI - ME	47.099
SB-50943/2016 SP SÃO BERNARDO SHOP COM DE CALÇADOS LTDA EPP	47.154
SB-70752/2016 TOUR KA AGENCIA DE TURISMO LTDA - EPP	47.147
SB-27667/2017 INSTITUTO EDUCACIONAL EL-SHADAY ABC LTDA	47.259
SB-71734/2017 ADIMAR CECILIO RESTAURANTE	47.097
SB-31970/2018 SOUZA BARROS CENTRO DE ESTÉTICA LTDA - ME	47.066
SB-33744/2018 PET SHOP E VETERINARIA CRISTIANE BUSS LTDA - ME	47.228
SB-33749/2018 ERGONI MODAS EIRELI - EPP	47.149
SB-33757/2018 HS GOLDEN COMÉRCIO DE ROUPAS E ACESSÓRIOS LTDA	47.156
SB-33772/2018 LUIZ FERNANDO PRADO DANTAS - ME	47.135
SB-33775/2018 P20 BAR RESTAURANTE E PIZZARIA LTDA - ME	47.137
SB-33777/2018 GHG SÃO PAULO COMÉRCIO DE BOLSAS LTDA - EPP	47.131
SB-33791/2018 INTERBELLE COM.DE PROD. DE BELEZA LTDA.	47.056
SB-33796/2018 JP COMÉRCIO E SERVIÇO DE PET SHOP LTDA - ME	47.164
SB-33799/2018 MAYARA OLIVEIRA ZANELATO REVISTARIA E TAB. EPP	47.173
SB-33804/2018 CRIZDER CHURROS LTDA - ME	47.171
SB-33810/2018 ELTON FIGUEIREDO NUNES - ME	47.170
SB-33813/2018 IDEAL ARTES & PRESENTES LTDA.	47.205
SB-33819/2018 JMSCORP GOLDEN SQUARE COM. ART.VEST.PRES.LTDA-ME	47.203
SB-33821/2018 CGF CASUAL MODAS LTDA ME	47.142
SB-33822/2018 TGC PERSONAL MODAS LTDA EPP	47.141
SB-33828/2018 INTERBELLE COM. DE PROD. DE BELEZA LTDA	47.140
SB-33831/2018 NOVA BELLA BARRIGA GESTANTE EIRELI - ME	47.125
SB-33832/2018 ORION ORGANIZAÇÃO ADMINISTRATIVA LTDA.	47.124
SB-33837/2018 CACAU DELICE COMÉRCIO DE CHOCOLATES LTDA - ME	47.145
SB-33841/2018 MARIA APARECIDA DA SILVA PINTO ROUPAS - ME	47.072
SB-33848/2018 DANIELLA SERRANO RABECCHINI INFORMÁTICA ME	47.074
SB-33851/2018 ANDREANA MODAS E ACESSÓRIOS INFANTIL LTDA - ME	47.127
SB-33855/2018 RJM COMÉRCIO DE ALIMENTOS LTDA	47.118
SB-33860/2018 PRO COMÉRCIO DE MÓVEIS OLTD.	47.113
SB-33865/2018 G.K.G. KAZUKI RELAXAMENTO MUSCULAR - ME	47.060
SB-33866/2018 ABC ALUGA LASER - CLÍNICA ESTÉTICA LTDA - ME	47.069
SB-33869/2018 GOLDEN CAFE EXPRESS LTDA ME	47.068
SB-33871/2018 OPEN VET LTDA	47.067
SB-33872/2018 LUZIA GONÇALVES DA SILVA & CIA LTDA - ME	47.123
SB-33874/2018 S&V PARQUE DE DIVERSÕES LTDA	47.120
SB-33875/2018 TOP CELL ACESSÓRIOS PARA CELULAR LTDA - EPP	47.058
SB-33990/2018 INTERBELLE COM.DE PROD. DE BELEZA LTDA	47.057
SB-34047/2018 CRVJ COM. DE COSMÉTICOS EIRELI ME	47.159
SB-34056/2018 ARRANJOS EXPRESS - LHR CONCERTO E REF. DE ROUPAS	47.107
SB-34067/2018 STUDIO PREMIER	47.109
SB-34083/2018 SMX BEBIDAS ARTESANAS	47.146
SB-34258/2018 MANSÃO NEYMAR / THIAGO SANCHES DA SILVA	47.251
SB-34654/2018 NIFA CENTER COUROS LTDA - ME	47.065
SB-34657/2018 GOLDEN MEIAS LTDA - EPP	47.158
SB-34660/2018 SBC PRESENTES E DECORAÇÕES LTDA EPP	47.073
SB-34664/2018 WAGNER OLIVEIRA LOGOROFF	47.254
SB-34668/2018 ELISON CHARLES BATISTA DA SILVA / BOTEÇO AMIGOS	47.253
SB-73717/2018 VALENTINA ACESSÓRIOS FEMININOS LTDA EPP	47.160
SB-76290/2018 MAXMIX COMERCIAL LTDA.	47.134

SOPE.22, em 8 de Junho de 2018, Marília Iniestas - Encarregada de Serviço,
Arqtª Fabiana Akemi Marumo
Nangino - Chefe de Divisão SOPE.22, Arqt João Capistrano de Castro Neto -
Diretor do SOPE.2.

DEPARTAMENTO DE OBRAS PARTICULARES - SOPE.2 DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES - SOPE.22

EDITAL Nº 098/18

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-3365/1995	LEONIDAS BRACALE	57005
SB-4509/1995	ROBERTO VICENTE SERAFIM	57003
SB-4509/1995	ROBERTO VICENTE SERAFIM	56875
SB-4509/1995	ROBERTO VICENTE SERAFIM	57077
SB-14686/2004	GENARO EMILIO PERUGINO	57052
SB-8931/2006	JULIO CESAR DOS SANTOS PERES	54799
SB-12275/2006	OSWALDO DOMINGUES	57053
SB-14349/2006	JOSE BRENE CAMPOS	54798
SB-17365/2006	LUIZ ANTONIO GALLETTI	56506
SB-68417/2012	EAB PARTICIPACOES LTDA	56937
SB-26148/2017	MARIA APARECIDA FERREIRA DA SILVA	57054
SB-26148/2017	MAURICIO FERREIRA CASSIM	57055
SB-70500/2017	MOVEE COM IMP EXP DE EMP E EQUIP P MOV LTDA	56988
SB-29741/2018	RAIMUNDA BELA DE SOUSA	57026

SOPE.22, em 8 de Junho de 2018, Arqtª Fabiana Akemi Marumo Nangino - Chefe de Divisão SOPE.22, Arqt João Capistrano de Castro Neto - Diretor do SOPE.2

DEPARTAMENTO DE OBRAS PARTICULARES - SOPE.2

DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES - SOPE.22

EDITAL Nº 099/18

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-22744/2005	PATRICIA FERREIRA DOS SANTOS - ME	10.367
SB-5269/2006	IVO FERIGATO	9.767
SB-15003/2010	BEIRUTE ESFÍHARIA LIMA LTDA - ME	9.768
SB-75293/2013	MARCIA M. RABELLO ROUPAS ME	9.769

SOPE.22, em 8 de Junho de 2018, Arqtª Fabiana Akemi Marumo Nangino - Chefe de Divisão SOPE.22, Arqt João Capistrano de Castro Neto - Diretor do SOPE.2.

DIVISÃO DE FISCALIZAÇÃO DE OBRAS PARTICULARES SOPE-22 - EDITAL 100/18

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 SEGUINTE LANÇAMENTOS :

NOME	INSCRIÇÃO <MOBIL>	COD.-AVISO/EXE	VALOR TOTAL DO LANÇAMENTO	VENCTO	NUMERO DO PROCESSO
BEIRUTE ESFÍHARIA LIMA LTDA - ME	194.271-9	704-2713828/2018	R\$ 1.225,13	17072018	15003/2010/SB
EAB PARTICIPACOES LTDA	002.025.074.000	704-2713817/2018	R\$ 686,50	17072018	68417/2012/SB
GENARO EMILIO PERUGINO		704-2713822/2018	R\$ 1.102,62	17072018	14686/2004/SB
IVO FERIGATO	226.078-6	704-2713827/2018	R\$ 1.837,70	17072018	52692/2006/SB

NOME	INSCRIÇÃO	COD.-AVISO/EXE	VALOR TOTAL DO LANÇAMENTO	VENCTO	NUMERO DO PROCESSO
JOSE BRENE CAMPOS	030.039.041.000	704-2713813/2018	R\$ 551,31	17072018	14349/2006/SB
JULIO CESAR DOS SANTOS PERES	026.015.003.000	704-2713814/2018	R\$ 183,77	17072018	8931/2006/SB
LEONIDAS BRACALE	023.016.014.000	704-2713820/2018	R\$ 183,77	17072018	3365/1995/SB
LUIZ ANTONIO GALLETTI	521.400.033.399	704-2713815/2018	R\$ 275,65	17072018	17365/2006/SB
MARCIA M. RABELLO ROUPAS ME	78.756-6	704-2713829/2018	R\$ 1.225,13	17072018	75293/2013/SB
MARIA APARECIDA FERREIRA DA SILVA	012.050.013.000	704-2713824/2018	R\$ 3.307,80	17072018	26148/2017/SB
MAURICIO FERREIRA CASSIM		704-2713825/2018	R\$ 1.653,90	17072018	26148/2017/SB
MOVEE COM IMP EXP DE EMP E EQUIP P MOV LTDA	017.029.040.000	704-2713818/2018	R\$ 4.410,40	17072018	70500/2017/SB
OSWALDO DOMINGUES	012.022.003.001	704-2713823/2018	R\$ 343,25	17072018	12275/2006/SB
PATRICIA FERREIRA DOS SANTOS - ME	247.197-3	704-2713830/2018	R\$ 1.225,13	17072018	22744/2005/SB
RAIMUNDA BELA DE SOUSA	006.082.004.000	704-2713821/2018	R\$ 551,30	17072018	29741/2018/SB
ROBERTO VICENTE SERAFIM	512.022.097.000	704-2713816/2018	R\$ 1.470,16	17072018	4509/1995/SB
ROBERTO VICENTE SERAFIM	512.022.097.000	704-2713819/2018	R\$ 735,08	17072018	4509/1995/SB
ROBERTO VICENTE SERAFIM	512.022.097.000	704-2713826/2018	R\$ 2.205,24	17072018	4509/1995/SB

SOPE-2, 08 DE JUNHO DE 2018
ARQTO. JOAO CAPISTRANO DE CASTRO NETO - DIRETOR DA SPU.2

SEÇÃO DE EXPEDIÇÃO DE HABITE-SE, CERTIDÕES E ALVARÁ DE FUNCIONAMENTO

EDITAL Nº 236

Através do presente ficam os proprietários ou responsáveis técnicos cientificado 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 publicação. 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-51492/2014	LUIZ PESSUTTI
SB-73751/2015	PRISCILLA DAMIÃO LOUREIRO
SB-41863/2015	ANTONIO PEREIRA ESTEVES
SB-41863/2015	PIXOLÉ COMÉRCIO DE ACESSÓRIOS DE COURO LTDA.

SPU.201, 6 de Junho 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 237

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. 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
SPU.201, 6 de Junho 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 238

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 25/06/2018.

PROCESSO	CONTRIBUINTE	GAM Nº	VALOR R\$
SB-16441/1986	VOLKSWAGEN DO BRASIL INDUSTRIA DE VEICULOS AUTOM	4060773	275,65
SB-12300/1994	MARCIO JOSE MORENO LIMA	4060770	275,65
SB-29702/2016	ERNESTA MARIA SABATINI E OUTRO	4060768	275,65
SB-69364/2017	ANALISTA BRASIL COM. DE ART. P/LABORATORIOS LTDA	4060772	1.102,62
SB-4318/2018	YCAR ARTES GRAFICAS LTDA	4060771	918,85
SB-10761/2018	CAO BERNARDO PET SHOP LTDA - EPP	4060774	183,77
SB-16248/2018	LASERLINE DO BRASIL DIODE LASER ASSIST TEC LTDA	4060769	183,77
SB-16471/2018	TIM S/A	4060767	183,77

SPU.201, 6 de Junho 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 40/2018

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 25/06/2018.

PROCESSO	CONTRIBUINTE	GAM N.	VALOR R\$
SB-14570/1983	COMERCIAL OSWALDO CRUZ LTDA	4033189	933,47 1x
SB-2593/1996	VERSET EMPREENDIMENTOS IMOBILIÁRIOS LTDA	4038146	533,53 12x
SB-21868/2003	JESUS PEDRO MARTINS	4033159	63,68 12x
SB-7519/2008	LUENCA S/A EMPREENDIMENTOS, ADMINISTRAÇÃO EPARTICIPAÇÕES	4038158	51,77 8x
SB-10483/2009	CARLA REGINA DE FREITAS ARAUJO	4033191	362,70 12x
SB-7825/2010	CONDOMÍNIO EDIFÍCIO PIAZZA DI SPAGNA II	4033171	200,20 12x
SB-51232/2015	ESPÓLIO DE FRANCISCO ALVES	4038166	61,57 12x
SB-56742/2015	MANUEL GOMES FERREIRA E OUTROS	4038184	146,73 12x

SB-75082/2015 ERICK SCALDELAI	4038213	104,28	12x
SB-2422/2017 ADEMILSON DE SOUZA INACIO	4033157	311,27	1x
SB-34984/2017 JOAO RODRIGUES BESSA	4033158	1.306,59	1x
SB-12727/2018 ANA CECILIA GROTTA OLIVEIRA	4033187	871,47	1x
SB-23364/2018 VIA VAREJO S/A	4033183	8.225,90	1x
SB-23941/2018 VALTER MOURA	4033203	937,18	1x
SB-25283/2018 ELEVADORES ATLAS SCHINDLER S/A	4033156	367,54	1x
SB-27157/2018 ROSIMEIRE VAZ FERREIRA GASPARINI	4033184	91,90	1x
SB-27161/2018 ROSIMEIRE VAZ FERREIRA GASPARINI	4033186	91,90	1x
SB-27165/2018 ROSIMEIRE VAZ FERREIRA GASPARINI	4033204	91,90	1x
SB-27167/2018 ROSIMEIRE VAZ FERREIRA GASPARINI	4033185	91,90	1x
SB-30810/2018 ELEVADORES ATLAS SCHINDLER LTDA.	4033190	735,08	1x

SPU.21, 6 de Junho de 2018, MEIRES SOUZA BOIANI - Agente de Obras Particulares, Liliane de Lima Bitu -, 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 41/2018

Através do presente ficam os proprietários ou responsáveis técnicos identificados 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 publicação.

O não atendimento dentro do prazo implicará no indeferimento do quanto requerido e cobrança das taxas, quando houver, sem aviso prévio.

PROCESSO CONTRIBUINTE

SB-3362/1987 LUIZA HIROE IWASA OSHIMA	SB-5501/1995 ARNALDO JOSÉ DONINI	SB-3071/1999 ORIVALDO RUI MARCHI	SB-24565/2001 GIOVANNI DI FOLCO	SB-20723/2002 SOLO EMPREITEIRA	SB-12182/2003 LUIZ SERGIO DE ALMEIDA SILVA	PS-20314/2003 TIAGO ABREU MUNAROLO	SB-8688/2009 JOSE ALVES CALDEIRA - ESPOLIO	SB-41539/2011 JAIME MACHADO MORAES	SB-29276/2012 LUIZ HENRIQUE BASTOS	SB-58383/2013 IVOMARIO NETTO PEREIRA	SB-25558/2014 PEDRO ORIPEDES TONETTO E OUTRA	SB-71539/2015 VAGNER ANTONIO FERRAIOLI BALDI	SB-9502/2018 IGREJA BATISTA RENOVADA EM SÃO BERNARDO DO CAMPO	SB-24339/2018 CISI CALÇADOS LTDA - ME	SB-31985/2018 JESUS COUTINHO SOUZA	SB-7465/1999 MAMELE ADMINISTRAÇÕES DE IMÓVEIS S/C LTDA.	SB-10925/2009 SAMIRA KLOPES CREDITO	SB-18302/2009 FERNANDO CARRERA FERNANDEZ E ANA LUCIA VIDO CARRERA	SB-58383/2013 IVOMARIO NETTO PEREIRA	SB-76562/2014 JORGE CHERUBELLI	SB-78465/2014 ANDRÉ SILVEIRA FERREIRA E OUTRA	SB-82449/2014 CRISTIANE FERREIRA	SB-73880/2015 AMERICO ABRAHM	SB-51166/2016 HIROSHI SUGIYAMA	SB-49431/2017 JOSÉ RIVALDO PEREIRA DA SILVA	SB-72129/2017 JOSEFA MARIA DA CONCEIÇÃO	SB-28423/2018 NICOLAS A G TREVILJANO	SB-16149/1991 VALDIR BATISTA MONTEIRO AMARELO	SB-22159/2005 ELEVADORES ATLAS SCHINDLER S/A	SB-7031/2007 MANOEL GOMES PRIMO - ESPOLIO	SB-13826/2008 JOSE LUIZ FRANCISCO	SB-15196/2008 ILDIO MENDES DE PONTE	SB-26654/2013 LEONEL DE SOLZA	SB-41856/2014 MARCOS ANTONIO ARAUJO VERAS	SB-51337/2014 JOSE COUTINHO SOUZA	SB-44042/2016 ALEX GRACIUTE ASSIS	SB-64589/2016 FRANCISCO FERREIRA DA SILVA	SB-73955/2016 FERNANDO DARE RIOTTO	SB-38957/2017 BIONDI BENEFICAMENTO DE MADEIRAS LTDA	SB-79068/2017 MARISA CRISTOFOLINI ALMEIDA	SB-2961/2018 ROBECCI COSTA GOMES	SB-5894/2018 ESPOLIO DE PEDRO FERREIRA	SB-13936/2018 LUCIANA VISIBELI MARQUES	SB-15576/2018 CRISTIANO ANTONIO DA SILVEIRA	SB-28427/2018 JOSE NICOLAU PEREIRA	SB-28536/2018 JOSÉ ARISTON DE MORAES	SB-12029/1982 VALTER ROBERTO PATRÃO	PS-8438/1990 ISAO TAGUCHI	SB-8454/1995 PANEX S/A INDÚSTRIA E COMÉRCIO	SB-20656/1998 ESTEFANO SEBEK	SB-15990/2003 AFFONSO MARTINEZ	SB-20246/2006 JOSÉ ANTONIO PEDERSINI	SB-21968/2006 MARTA TEIXEIRA MACIEL E OUTRAS	SB-13923/2007 MARGARIDA MARSON E OUTRO	SB-12527/2008 EDSON FLORENTINO PADILHA	SB-12706/2009 MARCOS PALAZON	SB-12706/2009 MARCOS PALAZON	SB-35217/2012 VINICIUS DA SILVA GARCIA	SB-65776/2014 SERGIO ROSA	SB-80326/2014 MARIA DO AMPARO DOS SANTOS RODRIGUES	SB-73459/2015 JOAO RUIS	SB-6892/2016 TAIS IURI KAMADA RAMALHO	SB-42826/2016 WELLINGTON DE ALMEIDA QUEIROZ	SB-46882/2016 MAURO AUGUSTO DE MENDONÇA	SB-75106/2016 LAERCIO COSTA RODRIGUES	SB-49807/2017 LUIZA MARIA DE SOUSA SILVA	SB-68167/2017 EMPREENDIMENTOS PAGUE MENOS S/A	SB-71426/2017 ALDIRLEY IGOR VIEIRA CANUTO	SB-72897/2017 NILDA GONÇALVES GIMENES	SB-73943/2017 RENATO FERREIRA	SB-79057/2017 FRANCISCO DE ASSIS SOARES ARAUJO	SB-79367/2017 NEXTEL TELECOMUNICAÇÕES LTDA	SB-27963/2018 V. CRIZE ADMINISTRADORA DE BENS PRÓPRIOS LTDA.	SB-33756/2018 JUBI PARTICIPAÇÕES S/A E OUTRO	SB-34998/2018 DECLAM PARTICIPAÇÕES E ADMINISTRAÇÃO IMOBILIÁRIOS LTDA
---------------------------------------	----------------------------------	----------------------------------	---------------------------------	--------------------------------	--	------------------------------------	--	------------------------------------	------------------------------------	--------------------------------------	--	--	---	---------------------------------------	------------------------------------	---	-------------------------------------	---	--------------------------------------	--------------------------------	---	----------------------------------	------------------------------	--------------------------------	---	---	--------------------------------------	---	--	---	-----------------------------------	-------------------------------------	-------------------------------	---	-----------------------------------	-----------------------------------	---	------------------------------------	---	---	----------------------------------	--	--	---	------------------------------------	--------------------------------------	-------------------------------------	---------------------------	---	------------------------------	--------------------------------	--------------------------------------	--	--	--	------------------------------	------------------------------	--	---------------------------	--	-------------------------	---------------------------------------	---	---	---------------------------------------	--	---	---	---------------------------------------	-------------------------------	--	--	--	--	--

SPU.21, 6 de Junho de 2018, MEIRES SOUZA BOIANI - Agente de Obras Particulares, Liliane de Lima Bitu -, Arqtº José Hamilton C. dos Santos - Chefe de Divisão SPU.21, Arqtº João C. de Castro Neto - Diretor do SPU.2

Secretaria de Educação Gabinete da Secretária

Resultado final da classificação elaborada pelas Instituições de Ensino conveniadas, dos alunos do curso de Pedagogia, interessados em realizar estágio remunerado junto às Unidades Escolares da Rede Municipal de Ensino.

CLASS GERAL	NOME	INSTITUIÇÃO
137	INGRYD DOS REIS GUEDES	FASB
138	PATRICIA DA SILVA LIMA	UNIAN
139	EUDASIA VANIA SATEL MARCELLI GABRIEL	FASBC
140	ISABELA CAROLINE BRITO DE SOUZA	FASB
141	MARIANA ARAUJO DE MOURA	UNIAN
142	BRENDA GONÇALVES LEMES PEREIRA	FASBC
143	ISADORA CARNEIRO DA SILVA	FASB
144	TALITA LOPEZ DO NASCIMENTO LIMA	UNIAN
145	ULISSES PEDRO NETO	FASBC
146	IZABELLA DA SILVA MARTINS	FASB
147	KELLY FEIJÓ RODRIGUES	UNIAN
148	SORAIA DE JESUS MELO MATOS DE CARVALHO	FASBC
149	JULIANA DE LIMA PEREIRA	FASB
150	TAMIRES LIMA DE SOUZA	UNIAN
151	GIOVANNA ROSSATO CAVELANI	FASBC

Secretaria de Serviços Urbanos Gabinete do Secretário

Secretaria de Serviços Urbanos

Edital nº 20/2018 do Departamento de Manutenção de Próprios Municipais – SU.2

1) - TRANSLADAÇÃO DE DESPOJOS:

PROCESSOS DEFERIDOS:

SB.032569/2018 – DC 67 – INTERESSADO: RAIMUNDO PEREIRA DA SILVA
SB.032570/2018 – DC 54 – INTERESSADO: RAIMUNDO PEREIRA DA SILVA
SB.032573/2018 – DC 37 – INTERESSADO: RAIMUNDO PEREIRA DA SILVA
SB.032301/2018 – DC 69 – INTERESSADA: ROSANA JOSEFA DA SILVA DE SOUSA
SB.033315/2018 – DC 45 – INTERESSADA: AMANDA LIMA DE LACERDA EVANGELISTA
SB.033502/2018 – DC 70 – INTERESSADA: IVALDINA VIEIRA CAVALCANTE

DOS SANTOS

ENGº ADEMIR FERNANDES CENTURION
DIRETOR - SU-2

SECRETARIA DE SERVIÇOS URBANOS

SEÇÃO DE FISCALIZAÇÃO E ASSENTAMENTOS DE POSTURAS MUNICIPAIS – SU-002

EDITAL 22/2018

Nos termos do artigo 184, incisos I a III, Seção IV, Capítulo V, Título VI da Lei 6662, de 19 de abril de 2018, seguem publicados, para ciência dos respectivos interessados, os processos abaixo relacionados que foram objeto de despacho decisório.

PROCESSOS DEFERIDOS

Assunto: Cancelamento de Auto de Infração

Processo	Interessado
SB-04318/03	MARCO ANTONIO DE PAIVA VITAL
SB-08536/05	JOSÉ LOCOSSELLI
SB-81196/17	HEJONILE ADMINISTRAÇÃO E PARTICIPAÇÕES LTDA
SB-33209/18	B.R.F. ADMINISTRADORA DE BENS LTDA

Assunto: Autorização para Rebaixamento de Guias

Processo	Interessado
SB-31073/18	AMAURI MANTOVANI PERES
SU-002, em 06 de junho de 2018.	
JOÃO LUÍS LAURIELLO DE SOUZA	
Chefe de Seção	

SECRETARIA DE SERVIÇOS URBANOS

SU002.2 - SERVIÇO DE FISCALIZAÇÃO DE POSTURAS E COMÉRCIO

EDITAL 222/2018

- Em cumprimento a lei 4974/2001 31 de maio de 2001 Ficam os contribuintes abaixo relacionados notificados, para execução dos serviços 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
035-OBSTRUCAO CONDUTORES DE AGUAS PLUVIAIS
Prazo legal para execucao do servico: 03 DIAS
059-RAMPA NA SARJETA (ADEQUAR)
Prazo legal para execucao do servico: 15 DIAS
106-PUBLICIDADE IRREG. - PINTURAS E COLAGENS
Prazo legal para execucao do servico: 10 DIAS
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
ADRIANO FERREIRA SABINO	222.220	106
ARNALDO INCAS SABAINSK	6.016.035.000	006
CICERO DOS SANTOS	6.058.001.000	006
CLAUDIO DE OLIVEIRA FURTADO	6.063.049.000	035
DANIELA SANCHES PAIVA SILVESTRE	261.999	106
EUCLIDES ZANE	6.066.055.000	059
GLAUCIA APARECIDA GONCALVES DE OLIVEIRA	240.246	106
JOSE PEREIRA DAMASCENO	6.053.018.000	006
JUCINEIDE PEREIRA DA COSTA	13.037.004.000	001
MARCIO VETORAZO	4.066.090.000	006
OLGA JERONYMA MAGNANI - ESPOLIO	13.037.008.000	001
PAULO LUKEN CARVALHO ALVES	6.042.028.000	006
UDILSON DA SILVA GOMES	167.647	106
VICENTE FRANCUCCI	6.041.036.002	006
WILMAR VIANA DA SILVA	6.058.033.000	006

SU.002.2, 06 DE JUNHO DE 2018
JOAO LUIS LAURIELLO DE SOUZA, CHEFE

MUNICIPIO DE SÃO BERNARDO DO CAMPO

PORTARIA Nº 51, DE 06 DE JUNHO DE 2018

MÁRIO CÉSAR ORSOLAN, respondendo pelo expediente da Secretaria de Serviços Urbanos, no uso das suas atribuições que lhe são conferidas por lei, revoga portaria nº 001/2018, de 11 de janeiro de 2018.

São Bernardo do Campo,
06 de junho de 2018.

MÁRIO CÉSAR ORSOLAN
Respondendo pelo Expediente da
Secretaria de Serviços Urbanos

MUNICIPIO DE SÃO BERNARDO DO CAMPO

PORTARIA Nº 52, DE 06 DE JUNHO DE 2018

Designa membros para compor Comitê Intersecretarial de Licitações e Contratos Administrativos, criado pelo Decreto nº 20.263, de 27 de dezembro de 2017.

MÁRIO CÉSAR ORSOLAN, respondendo pelo expediente da Secretaria de Serviços Urbanos, no uso das suas atribuições que lhe são conferidas por lei, e considerando o disposto no Decreto Nº 20.263/2017, resolve:

- I - Designar servidores para compor o Comitê Intersecretarial de Licitações e Contratos Administrativos, criado pelo Decreto nº 20.263, de 27 de dezembro de 2017.
- II - Designar, para integrá-lo, os servidores Paulo César de Souza, matr. 3.793-7, e Ronaldo Alves Vitale Perrucci, matr. 43.089-4;
- III - Esta Portaria entra em vigor na data de sua publicação.

São Bernardo do Campo,
06 de junho de 2018.

MÁRIO CÉSAR ORSOLAN
Respondendo pelo Expediente da
Secretaria de Serviços Urbanos

RESOLUÇÃO GSU Nº 003/2018

Mário César Orsolan, Respondendo pelo Expediente da Secretaria de Serviços Urbanos no uso das atribuições que lhe são conferidas por lei,

I - Considerando que a medida proporcionará maior eficácia e eficiência ao Serviço de Fiscalização e Assentamentos de Posturas Municipais–SU.002.2,

RESOLVE:

II - Delegar ao Sr. Mario Antonio Margonari, matrícula 35042-4, Assessor II, Departamento de Macrodrenagem-SU 5, competência para emitir orientações técnicas ou administrativas em processos pertinentes ao Serviço de Fiscalização e Assentamentos de Posturas Municipais – SU.002.2, devendo reportar-se diretamente à Chefia de Seção de Fiscalização e Assentamentos de Posturas Municipais – SU.002.

III - Esta Resolução entra em vigor a partir de 01 de junho de 2018.

São Bernardo do Campo, 01 de junho de 2018.

Mario Cesar Orsolan

Respondendo pelo Expediente da Secretaria de Serviços Urbanos

RESOLUÇÃO GSU Nº 004/2018

Mário César Orsolan, Respondendo pelo Expediente da Secretaria de Serviços Urbanos no uso das atribuições que lhe são conferidas por lei,

I - Considerando a necessidade de promover maior eficácia e eficiência ao Serviço de Fiscalização e Assentamentos de Posturas Municipais–SU.002.2,

RESOLVE:

II - Delegar à Sra. Evelyn Bazarin Juliano Alves, matrícula 42797-4, Chefe da Seção de Terraplanagem e Dragagem–SU.217, competência para responder pelo Serviço de Fiscalização e Assentamentos de Posturas Municipais-SU.002.2, reportando-se diretamente à Chefia de Seção de Fiscalização e Assentamentos de Posturas Municipais-SU.002.

III - Esta Resolução entra em vigor em 01 de junho de 2018.

São Bernardo do Campo, 01 de junho de 2018.

Mario Cesar Orsolan

Respondendo pelo Expediente da Secretaria de Serviços Urbanos

RESOLUÇÃO GSU Nº 005/2018

Mário Cesar Orsolan, Respondendo pelo Expediente da Secretaria de Serviços Urbanos, no uso das atribuições que lhe são conferidas por lei,

I - Considerando a necessidade de promover maior eficácia e eficiência ao Serviço de Fiscalização e Assentamentos de Comércio Ambulante e Permissionários de Bancas de Jornais e afins, SU.002.1,

RESOLVE:

II - Delegar ao Sr. André Pretel Pacheco, matrícula 42788-5, Chefe da Seção de Manutenção - Setor II – SU.212, competência para responder pelo Serviço de Fiscalização e Assentamentos de Comércio Ambulante e Permissionários de Bancas de Jornais e afins, SU 002.1, reportando-se diretamente à Chefia de Fiscalização e Assentamentos de Posturas Municipais-SU.002.

III - Esta Resolução entra em vigor a partir de 01 de junho de 2018.

São Bernardo do Campo, 01 de junho de 2018.

Mario César Orsolan

Respondendo pelo Expediente da Secretaria de Serviços Urbanos

RESOLUÇÃO GSU Nº 006/2018

Mário César Orsolan, Respondendo pelo Expediente da Secretaria de Serviços Urbanos, no uso das atribuições que lhe são conferidas por lei,

I - Considerando a necessidade de promover maior eficácia e eficiência ao Serviço de Fiscalização e Assentamentos de Feiras Livres e Afins-SU.002.3,

RESOLVE:

II - Delegar ao Sr. Orestes Aristodemio Lattari, matrícula 43238-3, Chefe da Seção de Manutenção - Setor V – SU.215, competência para responder pelo Serviço de Fiscalização e Assentamentos de Feiras Livres e Afins, SU 002.3, devendo reportar-se diretamente à Chefia de Seção de Fiscalização e Assentamentos de Posturas Municipais-SU.002.

III - Esta Resolução entra em vigor em 01 de junho de 2018.

São Bernardo do Campo, 01 de junho de 2018.

Mario Cesar Orsolan

Respondendo pelo Expediente da Secretaria de Serviços Urbanos

RESOLUÇÃO GSU Nº 007/2018

Mário César Orsolan, Respondendo pelo Expediente da Secretaria de Serviços Urbanos no uso das atribuições que lhe são conferidas por lei,

I - Considerando que a medida proporcionará maior eficácia e eficiência ao Serviço de Fiscalização e Assentamentos de Feiras Livres e Afins–SU.002.3,

RESOLVE:

II - Delegar ao Sr. Manuel Rodrigues, matrícula 42977-2, Assessor II, Departamento de Macrodrenagem-SU.5, competência para emitir orientações técnicas ou administrativas em processos pertinentes ao Serviço de Fiscalização e Assentamentos de Feiras Livres e Afins-SU.002.3, devendo reportar-se diretamente à Chefia de Seção de Fiscalização e Assentamentos de Posturas Municipais-SU.002.

III - Esta Resolução entra em vigor em 01 de junho de 2018.

São Bernardo do Campo, 01 de junho de 2018.

Mario Cesar Orsolan

Respondendo pelo Expediente da Secretaria de Serviços Urbanos

Secretaria de Habitação Gabinete do Secretário

Assunto: Seleção de empresas do ramo da construção civil para a produção habitacional de no mínimo 520 (quinhentos e vinte) unidades habitacionais multifamiliares verticalizadas, observado o mínimo de 232 (duzentos e trinta e duas) unidades habitacionais com 03 (três) dormitórios, conforme disposto no estudo de concepção em área a ser doada pelo Município de São Bernardo do Campo ao FAR (Fundo de Arrendamento Residencial), para implantação de um empreendimento a ser contratado pela Caixa Econômica Federal – CAIXA, no âmbito do Programa Minha Casa Minha Vida III.

TERMO DE DELIBERAÇÃO DA COMISSÃO ESPECIAL PMCMV

(Ref.: Fase de Habilitação)

A Comissão Especial PMCMV reuniu-se nesta data, na sala de reunião, na Rua Jacquey, nº 61 - 2º andar - Rudge Ramos – São Bernardo do Campo, com a presença dos membros abaixo relacionados, sob a presidência da Sra. FRIDA WAIDEGORN, nos termos do Portaria nº 9.562/2017 de 12 de maio de 2017 e alterações, para análise dos autos do Processo de Manifestação de Interesse epigrafado, sendo apurado e julgado o quanto segue:

Foram analisados os Envelopes “02” – Manifestação de Interesse, entregues na sessão de 22/02/2018, pelas seguintes empresas:

1. ENPLAN ENGENHARIA E CONSULTORIA LTDA, CNPJ nº. 52.429.206/0001-35
2. CONSTRUTORA ITAJAI LTDA, CNPJ nº. 55.460.554/0001-63

Analisados os Envelopes “02” – Proposta de Estudo de Concepção do Empreendimento, a Comissão Especial PMCMV DELIBERA por DESCLASSIFICAR:

1. Devido à desconformidade com o edital a proposta da empresa ENPLAN ENGENHARIA E CONSULTORIA LTDA, uma vez que apresentou projeto de implantação caracterizado como condomínio único com 547 unidades habitacionais, além do limite máximo de unidades por condomínio estabelecido pelo PMCMV. A implantação está distribuída em 03 (três) lotes, entretanto a divisão de vagas e recuos das edificações não se dá por lote independente;

2. Devido à desconformidade com o edital a proposta da empresa CONSTRUTORA ITAJAI LTDA, por não atender ao número mínimo de 232 (duzentas e trinta e duas) unidades habitacionais com 03 (três) dormitórios, de acordo com o subitem 2.1 do Edital (RERRATIFICAÇÃO nº. 1/2017 de 01 de dezembro de 2017), tendo sido apresentada a produção de somente 160 (cento e sessenta) unidades.

Em vista da desclassificação de todas as empresas participantes e, consoante o permissivo contido no art. 48, §3º, da Lei Federal nº 8.666/93, fica concedido às interessadas o prazo adicional de 08 (oito) dias úteis para a apresentação de novos projetos, devidamente adequados à indicação técnica acima deliberada, contado da publicação deste Termo de Deliberação, ficando, desde já, agendada sessão pública para abertura dos envelopes, a se realizar na Secretaria de Habitação –SEHAB, localizada na Rua Jacquey, nº 41, 2º andar, Rudge Ramos – São Bernardo do Campo, no dia 21/06/2018, às 10h00.

Os envelopes mencionados deverão ser entregues lacrados e identificados na forma estabelecida no Edital de Manifestação de Interesse.

Publique-se.

Comissão Especial PMCMV, 04/06/2018.
MAURO HELFSTEIN GOMES CARDOSO

Membro _____

MARCOS PAULO PIRES DO AMARAL

Membro _____

FRIDA WAIDERGORN

Presidente _____

Assunto: Seleção de empresas do ramo da construção civil para a produção habitacional de no mínimo 520 (quinhentos e vinte) unidades habitacionais multifamiliares verticalizadas, observado o mínimo de 232 (duzentos e trinta e duas) unidades habitacionais com 03 (três) dormitórios, conforme disposto no estudo de concepção em área a ser doada pelo Município de São Bernardo do Campo ao FAR (Fundo de Arrendamento Residencial), para implantação de um empreendimento a ser contratado pela Caixa Econômica Federal – CAIXA, no âmbito do Programa Minha Casa Minha Vida III.

AUTORIZAÇÃO

1. À vista dos elementos constantes do presente, em especial a deliberação da Comissão Especial PMCMV, que acolho, AUTORIZO, a concessão do prazo adicional de 08 (oito) dias úteis, que trata o art. 48, §3º, da Lei Federal nº 8.666/93 para a apresentação de novos projetos, devidamente adequados à indicação técnica deliberada pela Comissão Especial PMCMV, no âmbito da Manifestação de Interesse nº 03/2017 – Sonia Maria, para produção habitacional de no mínimo 520 (quinhentos e vinte) unidades habitacionais multifamiliares verticalizadas, do Programa Minha Casa Minha Vida III – Faixa 1, no Município de São Bernardo do Campo.

II – PROVIDÊNCIAS POSTERIORES

1. Publique-se.

2. Em seguida a Comissão Especial PMCMV, instituída pela Portaria nº 9.562/2017 para as providências decorrentes.

GSEHAB, 04 de junho de 2018.

JOÃO ABUKATER NETO

Secretário de Habitação

Secretaria de Saúde Gabinete do Secretário

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 ADMINISTRATIVO: SB. 009208/2018 - OBJETO: Edital de Manifestação de Interesse Público SS Nº 001/2018, com a finalidade da seleção de pessoas jurídicas de direito privado para patrocinar o 1º CONGRESSO DE URGÊNCIA E EMERGÊNCIA DE SÃO BERNARDO DO CAMPO, nos dias 15, 16 e 17 de junho de 2018, na cidade de São Bernardo do Campo.

TERMO DE APROVAÇÃO E HOMOLOGAÇÃO, da participação das empresas abaixo relacionadas, no 1º Congresso de Urgência e Emergência de São Bernardo do Campo:

INSTITUTO DE ENSINO PROF. DR. CLEBER LEITE – CNPJ 24.081.462/0001-49; TEKA MONTEIRO DECORAÇÕES LTDA – CNPJ 10.816.925/0001-69; ESCOLA NACIONAL DE QUALIDADE DE SERVIÇOS – CNPJ 23.571.842/0001-07; UNIVERSIDADE NOVE DE JULHO DE SÃO BERNARDO DO CAMPO – CNPJ 43.374.768/0015-33; ALL SOLUTIONS MEDICAL PRODUTOS MÉDICOS HOSPITALARES LTDA – CNPJ 08.651.657/0001-20; INSTITUTO POLÍGONO DE ENSINO SS LTDA – CNPJ 19.475.477/0001-51;

UNIVERSIDADE MUNICIPAL DE SÃO CAETANO DO SUL – CNPJ 44.392.215/0001-70; CELMAT – CNPJ 96.260.369/0001-02; RECOMMED DISTRIBUIDORA DE PRODUTOS DE SAÚDE E HIGIENIZAÇÃO LTDA – CNPJ 14.566.826/0001-27; CETEC TREINAMENTOS EM SAÚDE – CNPJ 11.849.779/0001-30; BOEHRINGER INGELHEIM DO BRASIL – CNPJ 60.831.658/0001-77; CRISTÁLIA PRODUTOS QUÍMICOS E FARMACÊUTICOS LTDA – CNPJ 44.734.671/0001-51 e TELEFLEX MEDICAL BRASIL SERVIÇOS E COMERCIO DE PRODUTOS MÉDICOS LTDA – CNPJ 13.686.584/0001-42

A participação das empresas acima mencionadas, se dará nos termos da proposta apresentada pelas mesmas, e não importará em quaisquer ônus para o Município de São Bernardo do Campo, nem gerará nenhum direito subjetivo para as referidas empresas, em futuras contratações, que por ventura a Secretaria de Saúde vier a promover.

São Bernardo do Campo, em 05 de maio de 2018

GERALDO REPLE SOBRINHO

Secretário de Saúde.

CONSELHO MUNICIPAL DE SAÚDE DE SÃO BERNARDO DO CAMPO

RESOLUÇÃO CMS Nº 008 DE 29 DE MAIO

O Conselho Municipal de Saúde de São Bernardo do Campo, no uso de suas atribuições e em conformidade com as deliberações emanadas em sua 268ª Reunião Ordinária, realizada em 29 de maio de 2018, no Plenário da Câmara Municipal, situado na Praça Samuel Sabatini, 50 – Centro – São Bernardo do Campo.

RESOLVE:

Art. 1º – Aprovar a Prestação de Contas do 1º Quadrimestre do ano de 2018;

Art. 2º – Esta Resolução entrará em vigor na data de sua publicação.

Stefanos Paraskevas Lazarou

Presidente do Conselho Municipal de Saúde

CONSELHO MUNICIPAL DE SAÚDE DE SÃO BERNARDO DO CAMPO

RESOLUÇÃO CMS Nº 009 DE 29 DE MAIO

O Conselho Municipal de Saúde de São Bernardo do Campo, no uso de suas atribuições e em conformidade com as deliberações emanadas em sua 268ª Reunião Ordinária, realizada em 29 de maio de 2018, no Plenário da Câmara Municipal, situado na Praça Samuel Sabatini, 50 – Centro – São Bernardo do Campo.

RESOLVE:

Art. 1º – Aprovar os Termos de aditamento ao Contrato de Gestão 001/2014 – Rede de Saúde de São Bernardo do Campo;

Art. 2º – Aprovar o Termo Aditivo Nº 002/18 – Complexo Hospitalar Municipal de São Bernardo do Campo;

Art. 3º – Esta Resolução entrará em vigor na data de sua publicação.

Stefanos Paraskevas Lazarou

Presidente do Conselho Municipal de Saúde

Resolução GSS nº 11, 05 de Junho de 2018.

Dispõe sobre substituição de membro na Comissão de Acompanhamento, Fiscalização e Controle do Contrato de Gestão nº 001/2013, firmado com a Fundação do ABC.

A Secretária de Saúde do Município de São Bernardo do Campo, no uso das atribuições, e

Considerando o disposto no Contrato de Gestão celebrado entre o Município de São Bernardo do Campo por intermédio da Secretaria de Saúde e a Fundação do ABC, para o fomento e apoio técnico à execução de atividades de prestação de serviços de saúde, em caráter complementar no âmbito dos hospitais públicos, os quais conformam o Complexo Hospitalar do Município;

Considerando especificamente o disposto na Cláusula Quarta, inciso V, do referido Contrato de Gestão, que prevê a necessidade de instituir e manter Comissão de Acompanhamento com objetivo de acompanhar a execução do Contrato.

Considerando a necessidade de atualização/alteração da Resolução GSS nº 01, de 14 de Fevereiro de 2017.

Resolve:

Onde doar?

Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

Artigo 1º. Nomear Damião Amaral da Silva, matrícula nº 43.260-0, atualmente ocupante do cargo de Diretor do Departamento – SS-6, em substituição a Heloisa Molinari Calderon Nascimento, matrícula nº 35.049-0, para compor a Comissão de Acompanhamento, Fiscalização e Controle do Contrato de Gestão nº 001/2013, firmado com a Fundação do ABC.

Artigo 2º. Esta resolução entra em vigor na data de sua publicação, com efeitos retroativos a 01 de Junho de 2018.

Geraldo Reple Sobrinho
Secretário de Saúde

Registrado o número e a ementa em livro próprio, nesta data.

Resolução GSS nº12, de 05 de Junho de 2018.

Dispõe sobre substituição de membro na Comissão de Acompanhamento, Fiscalização e Controle do Contrato de Gestão nº 001/2014, firmado com a Fundação do ABC.

O Secretário de Saúde do Município de São Bernardo do Campo, no uso das atribuições, e

Considerando o disposto no Contrato de Gestão nº 001/2014 celebrado entre o Município de São Bernardo do Campo por intermédio da Secretaria de Saúde e a Fundação do ABC, para o fomento e apoio técnico à execução de atividades de prestação de serviços de saúde, em caráter complementar no âmbito da Rede de Saúde do Município;

Considerando especificamente o disposto na Cláusula Quarta, inciso V, do referido Contrato de Gestão, que prevê a necessidade de instituir e manter Comissão de Acompanhamento com objetivo de acompanhar a execução do Contrato.

Considerando a necessidade de atualização/alteração das Resoluções GSS nº 02, de 14 de fevereiro de 2017 e GSS nº 17, de 19 de outubro de 2017.

Resolve:

Artigo 1º. Nomear Damião Amaral da Silva, matrícula nº 43.260-0, atualmente ocupante do cargo de Diretor de Departamento – SS-6, em substituição Heloisa Molinari Calderon Nascimento, matrícula nº 35.049-0, para compor a Comissão de Acompanhamento, Fiscalização e Controle do Contrato de Gestão nº 001/2014, firmado com a Fundação do ABC.

Artigo 2º Nomear Maria de Fátima Sanchez, RG nº 7.267.727-2, atualmente ocupante do cargo de Diretor de Departamento – SS-2, em substituição a Tadeia Gusmão Muritiba Buchmann, matrícula nº 25472-7, para compor a Comissão de Acompanhamento, Fiscalização e Controle do Contrato de Gestão nº 001/2014, firmado com a Fundação do ABC.

Artigo 3º. Esta resolução entra em vigor na data de sua publicação, com efeitos retroativos a 01 de junho de 2018.

Dr. Geraldo Reple Sobrinho
Secretário de Saúde

Registrado o número e a ementa em livro próprio, nesta data.

Secretaria de Saúde Departamento de Proteção à Saúde e Vigilâncias

SECRETARIA DE SAÚDE

DEPARTAMENTO DE PROTEÇÃO À SAÚDE E VIGILÂNCIAS

EDITAL Nº 024/2018

PERÍODO DE 28/05/2018 A 06/06/2018

PUBLICAÇÃO: 08/06/2018

SS.42 – CENTRO DE CONTROLE ZOOSES

Nome: ANGELO ANTONIO MILANESI -ESPOLIO-AIF-SÉRIE H Nº739
CPF:001.522.508-91

Infração

SS. 43 – DIVISÃO DE VIGILÂNCIA SANITÁRIA

PROCESSOS DEFERIDOS

Processo:	Nome:
14606/208	HOSPITAL ALVORADA TAGUATINGA LTDA
58206/2013	CAU CENTRO AVANÇADO DE UROLOGIA ABC LTDA
4588/2001	PHARMACIA ESSENCIAL LTDA
12787/2016	SURGICOL USINAGEM INDUSTRIAL E COMERCIO EIRELI

Autuados para regularização do funcionamento junto ao Departamento de Vigilância à Saúde

NOME	INFRAÇÃO
L'ALLEGRO RESTAURANTE LTDA	AIF SÉRIE I Nº 895
CARREFOUR COMÉRCIO E INDÚSTRIA LTDA	AIF SÉRIE I Nº 931
COMERCIAL REI DO REAL LTDA	AIF SÉRIE I Nº 929
BELLO'S CLÍNICA DE ANGIOLOGIA E CIRUR. VASC. LTDA	TRM SÉRIE I Nº 878 (Interdição Equip./Máquina)
BELLO'S CLÍNICA DE ANGIOLOGIA E CIRUR. VASC. LTDA	AIP SÉRIE I Nº 878 (Interdição Equip./Máquina)
HANI DARWISH MUSTAFA AL KHALILI	AIP SÉRIE I Nº 841 (Multas)
K1 IMPORT EXPORT EIRELI ME	AIP SÉRIE I Nº 820 (Multas)
ALWALID KHALED RAHAL	AIP SÉRIE I Nº 821 (Multas)
HUSSEIN NABULSI	AIP SÉRIE I Nº 815 (Multas)
CASA DE REPOUSO ESTAÇÃO DAS FLORES LTDA	AIP SÉRIE I Nº 864 (Advertência)
CASA DE REPOUSO ESTAÇÃO DAS FLORES LTDA	AIP SÉRIE I Nº 903 (Multas)
RUFINO ELESBÃO DE SOUZA (Bar do Rufino)	AIF SÉRIE I Nº 928
IVO DOS SANTOS FERREIRA ASSIS	AIP SÉRIE I Nº 917 (Multas)
SEBASTIÃO VICENTE	AIP SÉRIE I Nº 916 (Multas)
MERCADINHO RAMAZZINA LTDA	AIP SÉRIE I Nº 915 (Multas)
FÁBIO VALENTIN ANACLETO DA SILVA JUNIOR	AIP SÉRIE I Nº 918 (Multas)
LUIZ FRUTUOSO DE SOUZA	AIF SÉRIE I Nº 769
WILLIAM DE SOUZA NASCIMENTO	AIF SÉRIE I Nº 770
MUNDO CELL ASSIST. E ACESSÓRIOS P/ELETRON LTDA	AIF SÉRIE I Nº 899
MARIA MARLI DE JESUS ME	AIF SÉRIE I Nº 900
CAU CENTRO AVANÇADO DE UROLOGIA ABC LTDA	AIP SÉRIE I Nº 910
GADE IMP. E EXP. DE MAT. E EQUIP. HOSP. LTDA	TRM SÉRIE I Nº 912 (Liberção Produto)
AKORA BRASIL IMPORTAÇÃO DE PRODUTOS	AIF SÉRIE I Nº 913

DOCUMENTOS INUTILIZADOS

AIF / TRM / AIP SÉRIE I Nº 693
AIF / TRM / AIP SÉRIE I Nº 812
AIF / TRM / AIP SÉRIE I Nº 813
AIF / TRM / AIP SÉRIE I Nº 904
AIF / TRM / AIP SÉRIE I Nº 914

PROCESSOS DEFERIDOS

Assunto: LICENÇA SANITÁRIA SIMPLES (segundo Resolução GSS nº 07/2016 de 08/04/2016)

RAZÃO SOCIAL: DEFAL COMÉRCIO ATACADISTA DE BEBIDAS E ALIMENTOS LTDA

Nº CEVS: 354870801-463-000122-1-1
DATA DE VALIDADE: 28/05/2023
Nº PROCESSO: 9761/2008
CNAE: 4639-7/01 COMÉRCIO ATACADISTA DE PRODUTOS ALIMENTÍCIOS EM GERAL
CNPJ: 07.777.502/0001-72
Avenida ROBERT KENNEDY, 285 – PLANALTO - CEP: 09895-003
Responsável Legal: CAROLINE MARIA DEFENDI
Responsável Legal: GUSTAVO TALES DEFENDI
Responsável Legal: JULIANO EVERALDO DEFENDI
Responsável Legal: SONIA PEREIRA DEFENDI

RAZÃO SOCIAL: FRIGORÍFICO MARBA LTDA

CEVS: 354870801-865-000258-1-0
DATA DE VALIDADE: 24/05/2023
PROCESSO: 1359/2001
CNAE: 8650-0/04 - ATIVIDADES DE FISIOTERAPIA
CNPJ: 61.270.393/0001-48
ENDEREÇO: Avenida César Magnani N° 971 – Paulicéia - SBC
RESPONSÁVEL LEGAL: JEFFERSON ROMANHOLI
RESPONSÁVEL LEGAL: ROBINSON ROMANHOLI
RESPONSÁVEL TECNICO: RITA DE CÁSSIA MOREIRA – CREFITO/SP: 25.995-F

RAZÃO SOCIAL: FRIGORÍFICO MARBA LTDA

CEVS: 354870801-865-000257-1-2
DATA DE VALIDADE: 24/05/2023
PROCESSO: 1359/2001
CNAE: 8650-0/06 - SERVIÇOS DE FONOAUDIOLOGIA
CNPJ: 61.270.393/0001-48
ENDEREÇO: Avenida César Magnani N° 971 – Paulicéia - SBC
RESPONSÁVEL LEGAL: JEFFERSON ROMANHOLI
RESPONSÁVEL LEGAL: ROBINSON ROMANHOLI
RESPONSÁVEL TECNICO: LUCIANA SEVERI GIRALDES – CRFA/SP: 7984

LICENÇA SANITÁRIA SIMPLES ATUALIZADA

RAZÃO SOCIAL: COOP - COOPERATIVA DE CONSUMO

Nº CEVS: 354870801-477-000615-1-4
DATA DE VALIDADE: 23/09/2021
Nº PROCESSO: 25531/2014
NAE: 4771-7/01 COMÉRCIO VAREJISTA DE PRODUTOS FARMACÊUTICOS, SEM MANIPULAÇÃO DE FÓRMULAS
CNPJ: 57.508.426/0046-70
Avenida GETÚLIO VARGAS, 1014 - BAETA NEVES - CEP: 09751-250
Responsável Legal: MÁRCIO FRANCISCO BLANCO DO VALLE
Responsável Técnico: MAURICIO MATEO MANHAS FILHO - CRF-SP: 64.711
Responsável Técnico Substituto: FERNANDA MARA MASSI DA CUNHA - CRF/SP: 18.515
Responsável Técnico Substituto: TATIANE CORDEIRO DE AZEVEDO - CRF/SP: 79.704
Atividades Autorizadas e Classes de Produtos:
MEDICAMENTO: DISPENSAR; MEDICAMENTO DE CONTROLE ESPECIAL: DISPENSAR;
ADMINISTRAR/APLICAR MEDICAMENTOS, MEDICAMENTO DE CONTROLE ESPECIAL - ADMINISTRAR/APLICAR MEDICAMENTOS

ALTERAÇÃO DE RESPONSÁVEL LEGAL

Processo: 1858/2009-AXION MEDICINA INTEGRADA LTDA
Sai: MARGARET EULA YAMAGUCHI

ALTERAÇÃO DE ENDEREÇO

Processo: 5591/2001 - DROGARIA ECONOMED LTDA EPP
De: Avenida ÍNDICO, 62 - Jardim do Mar – CEP 09750-600
Para: Rua WALTER CARLOS ZANINI, 29 - Assunção – CEP 09810-280

BAIXA DE RESPONSABILIDADE TÉCNICA

Processo: 14606/2008- HOSPITAL ALVORADA TAGUATINGA LTDA
Nome: DANIELA DE OLIVEIRA SILVA - CRF-SP: 85.228

30506/2011-SANTA HELENA ASSISTÊNCIA MÉDICA S/A
Nome: LUCIANE PATRICIA AMARAL - CRM/SP: 103.923

15063/2005 – PREFEITURA DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO – POLICLÍNICA CENTRO
Nome: CRISTINA DE SOUZA SARDANO - CREFITO/SP: 30641F

1858/2009-AXION MEDICINA INTEGRADA LTDA
Nome: MARGARET EULA YAMAGUCHI - CRM/SP: 72.268

5591/2001 - DROGARIA ECONOMED LTDA EPP
Nome: ADRIANA FAVORETTO BARRETO - CRF/SP: 17.190

25531/2014 - COOP - COOPERATIVA DE CONSUMO
Nome: JULIANO BACHESCHI - CRF-SP: 55.105

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA

Processo: 14606/2008- HOSPITAL ALVORADA TAGUATINGA LTDA
Nome: SERGIO ANDRÉ JEREZ TARRAGA - CRF-SP: 66.429

30506/2011-SANTA HELENA ASSISTÊNCIA MÉDICA S/A
Nome: LEANDRO GONZALES RAMOS - CRM/SP: 104.553

15063/2005 – PREFEITURA DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO – POLICLÍNICA CENTRO
Nome: SHEILA CORDEIRO DE OLIVEIRA - CREFITO/SP: 155.449-F

1858/2009-AXION MEDICINA INTEGRADA LTDA
 Nome: CRISTIANO GOMES - CRM/SP: 109.821
 Nome: ANNIC TEIXEIRA CARVALHO - CRM/SP: 117.001

5591/2001 - DROGARIA ECONOMED LTDA EPP
 Nome: LUCIANO LINO VIEIRA - CRF/SP: 59.641

25531/2014 - COOP - COOPERATIVA DE CONSUMO
 Nome: MAURICIO MATEO MANHAS FILHO - CRF-SP: 64.711

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA SUBSTITUTA

Processo:
 5591/2001 - DROGARIA ECONOMED LTDA EPP
 Nome: RENAN FERNANDO ALVES VICENTE - CRF/SP: 56.652

18737/2017 - MEDYSSEY DO BRASIL COMERCIO DE PRODUTOS MEDICOS LTDA
 Nome: DANIELA PINHEIRO BAFA - CREFITO/SP: 76.378-F

DEFESAS INDEFERIDAS

Processo:
 74757/2014 (AIF SÉRIE I Nº. 682)
 LUCIANA DE SOUZA LIMA EPP

53482/2017 (AIF SÉRIE I - Nº 039)
 ELEDIR VILAS BOAS

18646/2018 (AIF SÉRIE I Nº. 541)
 SAPORE S/A

CANCELAMENTO DE CEVS

Processo:
 22955/2012 – MUNDIAL SAPATARIA LTDA
 CEVS: 354870801-561-001270-1-9
 Atividade: LANCHONETE
Motivo: Encerramento das atividades

1858/09 – AXION MEDICINA INTEGRADA LTDA
 CEVS: 354870801-864-000200-1-0
 Atividade: Serviço de Quimioterapia
Motivo: Encerramento das atividades

CANCELAMENTO DE NOTIFICAÇÕES DE RECEITUÁRIOS

- Cancelamento de Notificações de Receitas "B" concedidas à "PREVENT SENIOR PRIVATE OPERADORA DE SAÚDE LTDA" de numeração:
 RECEITA B - Série C - SP – 07/536732
 RECEITA B - Série C - SP – 07/536733
 RECEITA B - Série C - SP – 07/536734
 RECEITA B - Série C - SP – 07/536735
 RECEITA B - Série C - SP – 07/536736

SS.4, em 08 Junho de 2018
DR. WAGNER KUROIWA
 Diretor do Departamento de
 Proteção à Saúde e Vigilâncias
DR. GERALDO REPLE
 Secretário de Saúde

Secretaria de Segurança Urbana

Gabinete do Secretário

RUI CONEUNDES 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 59/2017
INFRAÇÃO AO ART. 49, INCISO II – NATUREZA MÉDIA
SERVIDOR: ALEXANDRE PEREIRA TAVARES
 Matrícula: 64.276-2

"Concordo in totum com as conclusões chegadas no Relatório Circunstanciado e as adoto como minha como razão para decidir, sem pontos a destacar. Assim, ABSOLVO o acusado nos termos do artigo 146, inciso V, da Lei Complementar nº 07/2010".

CARLOS ALBERTO DOS SANTOS, Secretário de Segurança Urbana de São Bernardo do Campo, no uso das atribuições que lhe são conferidas pelas Leis Complementares nº 006, de 12 de novembro de 2009 e nº 007, de 07 de julho de 2010, torna pública a seguinte decisão:

RECURSO HIERÁRQUICO Nº 62.02/2018
RECORRENTE: PAULO APARECIDO DE MORAES
MATRÍCULA 62.527-7
RECORRIDO: SECRETÁRIO DE SEGURANÇA URBANA DE SÃO BERNARDO DO CAMPO

PROCEDIMENTO DE ORIGEM: INQUÉRITO ADMINISTRATIVO DE RITO SUMÁRIO Nº 62/2017

"... nada a reformar quanto às decisões anteriormente tomadas, mantendo-as pelos seus próprios fundamentos. Cumpre observar que, no entanto, considerando a natureza da infração cometida, essa foi fulminada pelo instituto da prescrição nos termos do artigo 151, inciso II, da Lei Complementar nº 07/2010, o que reconheço ex-officio para determinar o ARQUIVAMENTO com fulcro no Artigo 145, inciso III da mesma Lei".

RUI CONEUNDES 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 73/2017
INFRAÇÃO AO ART. 49, INCISO X – NATUREZA MÉDIA
SERVIDORA: ANA PAULA LANÇONI DA SILVA
 Matrícula: 64.047-7

"Concordo in totum com as conclusões chegadas no Relatório Circunstanciado e as adoto como minha como razão para decidir, sem pontos a destacar. Assim, ABSOLVO a acusada nos termos do artigo 146, inciso III, da Lei Complementar nº 07/2010".

RUI CONEUNDES 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 86/2017
INFRAÇÃO AO ART. 49, INCISO XIX e XX – NATUREZA MÉDIA
SERVIDOR: ANTONIO CARLOS DA CONCEIÇÃO
 Matrícula: 17.062-0

"Concordo in totum com as conclusões chegadas no Relatório Circunstanciado e as adoto como minha como razão para decidir, destacando que não se pode conceber que em instrução de aprimoramento profissional seja adotado condutas vexatórias ao participante. Assim, ABSOLVO o acusado nos termos do artigo 146, inciso I, da Lei Complementar nº 07/2010".

RUI CONEUNDES 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
APURAÇÃO PRELIMINAR Nº 23/2018

Destaco que as informações que se apresentam até o presente não indicam a participação de integrantes da GCM no feito. Isto posto com fundamento no artigo 122, inciso II da Lei Complementar nº 07/2010 determino o ARQUIVAMENTO do feito.

RUI CONEUNDES 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 - APURAÇÃO PRELIMINAR Nº 21/2018
SERVIDORES:
 LUCAS CILENTO – Matrícula 61.227-6
 ALEX LAUREANO – Matrícula 64.166-9

Destaco que as informações que se apresentam até o presente sinalizam a inexistência de transgressão disciplinar por parte dos servidores. Isto posto, com fundamento no artigo 122, inciso II da Lei Complementar nº 07/2010 determino o ARQUIVAMENTO, até que prova nova se apresente.

RUI CONEUNDES 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 76/2017
INFRAÇÃO AO ART. 49, INCISO III – NATUREZA MÉDIA
SERVIDOR: CLAUDEMIR ALVES
 Matrícula: 61.800-2

"Concordo in totum com as conclusões chegadas no Relatório Circunstanciado e as adoto como minha como razão para decidir, nada havendo para destacar. É a síntese do necessário para entender que não há transgressão disciplinar a ser imputada ao acusado, nos termos do art. 146, inciso V, da Lei Complementar nº 07/10, causa da ABSOLVIÇÃO".

CARLOS ALBERTO DOS SANTOS, Secretário de Segurança Urbana de São Bernardo do Campo, no uso das atribuições que lhe são conferidas pelas Leis Complementares nº 006, de 12 de novembro de 2009 e nº 007, de 07 de julho de 2010, torna pública a seguinte decisão:

RECURSO HIERÁRQUICO Nº 17.02/2018
RECORRENTE: ANTONIO SONALDO MARQUES FERREIRA
MATRÍCULA 63.789-0

RECORRIDO: SECRETÁRIO DE SEGURANÇA URBANA DE SÃO BERNARDO DO CAMPO
PROCEDIMENTO DE ORIGEM: INQUÉRITO ADMINISTRATIVO DE RITO SUMÁRIO Nº 17/2017

"... diante de todo o exposto e nos termos do artigo 154 e seguintes da Lei Complementar Municipal nº 07/2010, nego provimento ao recurso, mantendo-se a penalidade imposta, bem como adoto como minhas todas as razões de decidir anteriormente tomadas".

RUI CONEUNDES 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 83/2017
INFRAÇÃO AO ART. 49, INCISO XIX – NATUREZA MÉDIA
SERVIDOR: WELLINGTON MENDES SILVA
 Matrícula: 17.352-1

"... Concordo em parte com as conclusões chegadas no Relatório Circunstanciado que reconhece que de fato o GCM acusado desrespeitou seu superior, tanto que chegou a desafiar que seus reclamos fossem colocados no papel. Assim, transgressão

não justificada, razão pela qual aplico-lhe suspensão de 03 (três) dias, 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 Meio Ambiente e Proteção Animal Gabinete do Secretário

DEPARTAMENTO DE LICENCIAMENTO E AVALIAÇÃO AMBIENTAL

Atos de Licenciamento Ambiental - Edital nº 022/2018/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 AVALIAÇÃO DE IMPACTO AMBIENTAL – SGA-202;

Assunto: Deferimento de autorização para intervenção em vegetação:

PROCESSO	NOME/EMPRESA	DOCUMENTO EMITIDO
SB 12751/2009	CONDOMÍNIO AROMAZ	Autorização nº 0084/2018
SB 23491/2018	RAKAS INVESTIMENTOS IMOBILIÁRIOS E PARTICIPAÇÕES LTDA	Autorização nº 0064/2018

SEÇÃO DE ORIENTAÇÃO TÉCNICO-ADMINISTRATIVA – SGA-203;

Assunto: Solicitação de dilação de prazo para Alvará – Gestão Ambiental:

PROCESSO	NOME/EMPRESA	DECISÃO
SB 34078/2016	DANILO LIMA DE RAMOS	INDEFERIDO

Assunto: Indeferimento de prazo:

PROCESSO	NOME/EMPRESA	MOTIVO
SB 77676/2016	EGON ELEMAR BRAUN MARCELO AUGUSTO DE MACEDO	Não apresentou fato novo.

São Bernardo do Campo, em 08 de Junho de 2018.

JOSÉ CARLOS GOBBIS PAGLIUCA
Secretário de Gestão Ambiental

DEPARTAMENTO DE LICENCIAMENTO E AVALIAÇÃO AMBIENTAL

Edital de Fiscalização Ambiental nº 095/2018/SMA-204

Nos termos da legislação vigente, ficam os contribuintes, abaixo relacionados, CIENTIFICADOS dos prazos para apresentar documentos, das notificações e demais deliberações de recursos impetrados junto ao Departamento de Licenciamento e Avaliação Ambiental - SGA-2:

Assunto: Solicitação de retirada e destinação correta de resíduos sólidos:

NOME	RG/CPF/CNPJ/E	COMUNIQUE-SE
DANIEL GONÇALVES LEANDRO	269.221.758-67	108/2018

São Bernardo do Campo, em 08 de Junho de 2018.

SHINJI YOSHIDA

Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2

DEPARTAMENTO DE LICENCIAMENTO E AVALIAÇÃO AMBIENTAL

Edital de Fiscalização Ambiental nº 096/2018/ SMA-204

Nos termos do Artigo 9º parágrafo III, do Decreto Municipal 19.463/2015, fica os contribuintes abaixo relacionados, CIENTIFICADOS dos seguintes lançamentos por infrações ambientais:

Assunto: Matar, perseguir, caçar, apanhar, coletar, utilizar espécimes da fauna silvestre, nativos ou em rota migratória, sem a devida permissão, licença ou autorização da autoridade competente, ou em desacordo com a obtida - Infração ao Decreto Municipal 19.463/15, artigo 62:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
ROBERTO MAURICIO RAMOS SILVA	817.276.236-49	4541/2018	704/18-2713617
MANOEL DE JESUS RIBEIRO	487.912.295-53	4410/2018	704/18-2713687

Assunto: Praticar ato de abuso, abandono, maus-tratos, ferimento ou mutilação de animais silvestres, domésticos ou domesticados, nativos ou exóticos - Infração ao Decreto Municipal 19.463/15, artigo 67:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
ROBERTO MAURICIO RAMOS SILVA	817.276.236-49	5332/2018	704/18-2713619
MANOEL DE JESUS RIBEIRO	487.912.295-53	4410/2018	704/18-2713687

Assunto: Pescar em período ou local no qual a pesca seja proibida - Infração ao Decreto Municipal 19.463/15, artigo 71:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
ELENIZIO MOURA DA SILVA JUNIOR	219.293.268-58	4283/2017	704/17-2937328
GERALDO DE SOUZA DAVID	687.148.158-34	4446/2018	704/18-2723100

Assunto: Exercer a pesca sem prévio cadastro, inscrição, autorização, licença, permissão ou registro do órgão competente, ou em desacordo com o obtido - Infração ao Decreto Municipal 19.463/15, artigo 73:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
ROMEU OLIVEIRA MOTA	489.293.101-25	3843/2018	704/18-2723284

Assunto: Danificar, destruir, cortar ou suprimir exemplar isolado de porte arbóreo sem autorização do órgão competente ou em desacordo com a obtida - Infração ao Decreto Municipal 19.463/15, artigo 79:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
MANOEL DE JESUS RIBEIRO	487.912.295-53	4410/2018	704/18-2713687

Assunto: Queimar resíduos a céu aberto - Infração ao Decreto Municipal 19.463/15, artigo 101:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
THALIA DOS SANTOS	485.424.728-29	4520/2018	704/18-2713612

Assunto: Dispor ou lançar resíduos sólidos a céu aberto, em cursos d'água, áreas de várzeas, vias públicas, sistemas de drenagem de águas pluviais, de esgotos, poços, bueiros e assemelhados - Infração ao Decreto Municipal 19.463/15, artigo 103:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
MANOEL DE JESUS RIBEIRO	487.912.295-53	4410/2018	704/18-2713687

Assunto: Movimentar terra em APRM-B sem Licenciamento Ambiental - Infração ao Decreto Municipal 19.463/15, artigo 104:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
ALDIMAR RODRIGUES OLIVEIRA	374.604.045-00	4566/2018	704/18-2723288

Assunto: Construir em APRM-B sem Licenciamento Ambiental - Infração ao Decreto Municipal 19.463/15, artigo 104:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
MANOEL DE JESUS RIBEIRO	487.912.295-53	4410/2018	704/18-2713687
MARIO APARECIDO DE GODOI	-	5333/2018	704/18-2713809

Assunto: Obstar ou dificultar a ação do órgão ambiental no exercício de atividades de fiscalização ambiental - Infração ao Decreto Municipal 19.463/15, artigo 107:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
MANOEL DE JESUS RIBEIRO	487.912.295-53	4410/2018	704/18-2713687
GERALDO DE SOUZA DAVID	687.148.158-34	4446/2018	704/18-2723100
ROMEU OLIVEIRA MOTA	489.293.101-25	3843/2018	704/18-2723284

Observações:

DM 19.463/15 - Art. 24. Será concedido desconto de 30% (trinta por cento) no valor da multa aplicada caso o autuado efetue o pagamento da penalidade até 15 (quinze) dias antes do vencimento informado no primeiro boleto.

Parágrafo único. O prazo para pagamento com desconto não será alterado, mesmo em caso de apresentação de requerimento de conversão de multa, defesa ou impugnação.

DM 19.463/15 - Art. 48. O autuado terá um prazo de 15 (quinze) dias, contados da data da ciência da atuação, para apresentação de defesa ou impugnação.

§ 4º O órgão ambiental responsável aplicará o desconto de 30% (trinta por cento), sempre que o autuado decidir efetuar o pagamento da penalidade no prazo previsto no caput deste artigo.

PRAZO PARA PAGAMENTO DA MULTA: 30 DIAS CONTADOS DO LANÇAMENTO.

São Bernardo do Campo, em 08 de Junho de 2018.

SHINJI YOSHIDA

Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2

DEPARTAMENTO DE LICENCIAMENTO E AVALIAÇÃO AMBIENTAL

Edital de Fiscalização Ambiental nº 097/2018/ SMA-204

Nos termos do parágrafo terceiro do artigo 8º da Lei 6.323, de 19 de Dezembro de 2013, fica os contribuintes abaixo relacionados, CIENTIFICADOS dos seguintes lançamentos:

Assunto: Causar distúrbio sonoro - Infração ao artigo 15 da Lei Municipal 6323/13:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
ROBERIO ALEXANDRE DA SILVA	017.643.153-59	4168/2018	704/18-2713392
MAICON DOUGLAS VIEIRA DA SILVA SANTOS	453.232.628-18	5305/2018	704/18-2713697

São Bernardo do Campo, em 08 de Junho de 2018.

SHINJI YOSHIDA

Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2

DEPARTAMENTO DE LICENCIAMENTO E AVALIAÇÃO AMBIENTAL

Edital de Fiscalização Ambiental nº 098/2018/ SMA-204

Nos termos da Lei 6.534, de 15 de Março de 2017, ficam os contribuintes abaixo relacionados, CIENTIFICADOS dos seguintes lançamentos:

Assunto: Causar poluição visual em bens públicos e particulares - Infração à Lei Municipal 6534/17:

NOME	RG/CPF/CNPJ/E	A. INFRAÇÃO	LANÇAMENTO
ROSILENE DE SENA ALMEIDA	032.991.505-37	3102/2018	-
RONALDO BARTHOLI	178.576.228-18	4427/2018	704/18-2713796
LUCIO FLAVIO DOS SANTOS	292.370.628-50	4706/2018	704/18-2713812

São Bernardo do Campo, em 08 de Junho de 2018.

SHINJI YOSHIDA

Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2

DEPARTAMENTO DE LICENCIAMENTO E AVALIAÇÃO AMBIENTAL

Edital de Fiscalização Ambiental nº 099/2018/ SMA-204

Nos termos da legislação vigente, ficam os contribuintes, abaixo relacionados, CIENTIFICADOS dos Termos lavrados pela Seção de Fiscalização Ambiental – SGA-114:

TERMO DE DESTRUIÇÃO E/OU INUTILIZAÇÃO Nº 0168/2018 – Mario Aparecido de Godoi – Destruição de construção irregular em Área de Proteção e Recuperação aos Mananciais do Reservatório Billings. Local: Rua Ximango, s/n – Tatetos.

TERMO DE APREENSÃO E DEPÓSITO Nº 1783/2017 – Elenizio Moura da Silva Junior – CPF: 219.293.268-58 - Apreensão de equipamentos utilizados na ação de infração ambiental em Área de Proteção e Recuperação aos Mananciais do Reservatório Billings, sendo: 01 (uma) tarrafa, 2Kg de peixe. Todos os bens apreendidos foram depositados em poder da Guarda Ambiental sendo destinados à destruição. – Local da apreensão: Est. Caminho do Mar, s/n – Zanzala.

TERMO DE APREENSÃO E DEPÓSITO Nº 1847/2018 – Antônio Marquetti – CPF: 623.077.118-72 - Apreensão de equipamentos utilizados na ação de infração ambiental em Área de Proteção e Recuperação aos Mananciais do Reservatório Billings, sendo: 14 placas de madeirite. Todos os bens apreendidos foram depositados em poder da Guarda Ambiental aguardando sua correta destinação. – Local da apreensão: Rua Ximango, s/n – Tatetos.

TERMO DE APREENSÃO E DEPÓSITO Nº 1817/2018 – Romeu Oliveira Mota – CPF: 489.293.101-25 - Apreensão de equipamentos utilizados na ação de infração ambiental em Área de Proteção e Recuperação aos Mananciais do Reservatório Billings, sendo: 01 caiaque vermelho; diversos materiais utilizados em atividade de pesca. Todos os bens apreendidos foram depositados em poder da Guarda Ambiental aguardando sua correta destinação. – Local da apreensão: Dick Passariuva, s/n – Capivari.

TERMO DE APREENSÃO E DEPÓSITO Nº 1899/2018 – Roberto Mauricio Ramos Silva – CPF: 817.276.236-49 - Apreensão de 18 (dezoito) aves silvestres, permanecendo em poder da Guarda Civil Municipal até sua correta destinação ao órgão ambiental competente, além de materiais utilizados em ação de caça – Local da apreensão: Av. Dom Pedro de Alcântara, 616 – VI. São Pedro.

TERMO DE APREENSÃO E DEPÓSITO Nº 1650/2018 – Manoel de Jesus Ribeiro – CPF: 487.912.295-53 - Apreensão de 02 (duas) aves silvestres, permanecendo em poder da Guarda Civil Municipal até sua correta destinação ao órgão ambiental competente, além de material utilizado em ação de caça – Local da apreensão: Est. Galvão Bueno, 5555 – Batistini.

TERMO DE APREENSÃO E DEPÓSITO Nº 1438/2018 – Ronaldo Bartholi – CPF: 178.576.228-18 - Apreensão de equipamentos utilizados na ação de infração ambiental sendo: Materiais utilizados em ação de poluição visual. Todos os bens apreendidos foram depositados em poder da Guarda Ambiental até sua correta destinação. – Local

da apreensão: Rua Jurubatuba, 675 – Centro.

TERMO DE APREENSÃO E DEPÓSITO Nº 1473/2018 – Roberio Alexandre da Silva – CPF: 017.643.153-59 – Apreensão de veículo automotor modelo carreta – placas GAS 4804/SP, com encaminhamento para o Pátio Municipal de Apreensão de Veículos de São Bernardo do Campo - SP.

TERMO DE APREENSÃO E DEPÓSITO Nº 1772/2018 – Geraldo de Souza David – CPF: 687.148.158-34 - Apreensão de equipamentos utilizados na ação de infração ambiental sendo: 01 tarrafa; 01 estilingue e uma rede de 50m. Todos os bens apreendidos foram encaminhados para destruição. – Local da apreensão: Represa Billings, S/N – Baraldi.

São Bernardo do Campo, em 08 de Junho de 2018.

SHINJI YOSHIDA

Diretor do Departamento de Licenciamento e Avaliação Ambiental – SMA-2

Secretaria de Transportes e Vias Públicas Gabinete do Secretário

PORTARIA GST Nº 05, DE 4 DE JUNHO DE 2018

Dispõe sobre a designação de servidor para execução de serviços de fiscalização de trânsito de veículos nas vias terrestres do Município, e dá outras providências.

ENG. DELSON JOSÉ AMADOR, Secretário de Transportes e Vias Públicas do Município de São Bernardo do Campo, no uso de suas atribuições legais e,

Considerando os dispostos da Lei Federal nº 9.503/ 97, Art. 24, incisos I, VI, VII, VIII e IX, que atribui competência aos municípios para efetuar atuações e a respectiva arrecadação dos valores das multas aplicadas;

Considerando os dispostos da Lei Federal nº 9.503/ 97, Art. 280, parágrafo 4º - o agente da autoridade de trânsito competente para lavrar o auto de infração poderá ser servidor civil, estatutário ou celetista;

Considerando os efeitos da Portaria do Gabinete do Prefeito Nº 9.574, de 12 de junho de 2017, que dispõe sobre a autoridade de trânsito do Município de São Bernardo do Campo ao Secretário de Transportes e Vias Públicas;

RESOLVE:

Art. 1º - Designar a servidor Carlos Alberto Antonangelo, matrícula nº 36.294-9, para exercer até 6 de julho de 2018, junto ao Departamento de Engenharia de Tráfego - ST-1 desta Secretaria de Transportes e Vias Públicas, os serviços de fiscalização de trânsito de veículos nas vias terrestres do Município, incluindo a lavratura de autos de infração de trânsito aos condutores de veículos em desacordo com as normas estabelecidas na Lei Federal nº 9.503/97.

Art. 2º - Esta Portaria entra em vigor na data de sua publicação, ficam revogadas as disposições em contrário.

GST, 4 de junho de 2018.

ENG. DELSON JOSÉ AMADOR

Secretário de Transportes e Vias Públicas

EDITAL ST-121 - Nº 07/ 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 apreendidos 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 RECOLHIMENTO	PLACA	DATA DE RECOLHIMENTO	PLACA	DATA DE RECOLHIMENTO	PLACA
02/05/2018	JIG5243	02/05/2018	BPD4555	03/05/2018	CBA 8069
04/05/2018	KCW3632	04/05/2018	DEJ1216	04/05/2018	AHA4433
05/05/2018	DPK4200	05/05/2018	DEQ7358	05/05/2018	DNG7357
05/05/2018	CBQ7193	05/05/2018	GEA2790	06/05/2018	CLF9436
06/05/2018	CDF4253	08/05/2018	DEA5190	10/05/2018	CZCT7653
11/05/2018	DLP4688	16/05/2018	BRF9399	17/05/2018	CCQ2941
17/05/2018	EQZ4278	18/05/2018	CBH8900	18/05/2018	DFB7432
19/05/2018	DGG1107	19/05/2018	EJH5725	19/05/2018	DCI1952
19/05/2018	DRX4657	20/05/2018	BPT3801	20/05/2018	BXJ1242

ST-121, 29 de maio de 2018.

PAULO RICARDO RODOLFO COSTA

Pátio Municipal

JESSE ARMANDO DA SILVA

Chefe de Seção de Operação de Trânsito

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 062/2018

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 pública, sob pena de aplicação das sanções legais cabíveis. Ao(s) interessado(s) foi (ram) enviada(s), via correio, a(s) respectiva(s) notificação (ões).

NOME VEÍCULO NOTIFICAÇÃO

NELSON SIQUEIRA PRADO	CDG-7746	7833
DJAIR TENORIO CORDEIRO	BXF-1471	7834
ELENITA BARBOSA CAIRES	BUP-1120	7835
A P RIBEIRO TRANSPORTES ME	BUP-1480	7836
ORLANDO SOARES	CUD-7615	7837
HERBERT JACOMO	ECB-0339	7838
MAURICIO ABOU ANNI	CRB-4430	7839
JOSE ANTONIO DE MELO SILVA	ACK-2504	7840
VALDEVINO SEVERINO DA SILVA	BYH-2609	7841
IVONETE COSTA DA SILVA ATAIDE	DGD-8093	7842
FRANCIVAL RIBEIRO DE OLIVEIRA	DDJ-8844	7843
WILLIAM DOS SANTOS SOUZA	BTL-2335	7844
JOSE IRAN DA SILVA	BYV-1238	7845
CARLOS ALVES DE SOUZA	BJI-1699	7846
ALVES E FORTES SERV. MONT. DE MOVEIS LTDA	FOW-9687	7847
GISELE APARECIDA TNISTAO	CHO-9241	7848
SEVERINO FRANCISCO DA SILVA	CJC-3174	7849
DAVID FERREIRA DE PAULA	CSP-3526	7850
NELSON VALTER DE SOUZA	LAY-9533	7851
VILMA PROPHETA LEITE PAES	KMU-7876	7852
RODRIGO NIVALDO DO NASCIMENTO	BRI-2323	7853
EVANDRO SANTOS DE LIMA	BFY-1991	7854
MARCOS DOS SANTOS	CAW-7194	7855
MANUEL LOURENÇO DOS SANTOS	BOZ-8222	7856
EDMO ANTONIO CANDIDO	CRY-2731	7857
EDUARDO LAMPA	BOH-7227	7858
SEVERINA APARECIDA DE ARAUJO	CRN-0292	7859
ERIVAN RODRIGUES DOS SANTOS	EJZ-9851	7860
LUIS ANTONIO SANTOS MANEIRA JUNIOR	BRI-0157	7861
MARCIO FRANCISCO PEREIRA RITO	CWX-3342	7862
GILVANE FRANCA DA SILVA	EYC-3998	7863
MOISES GOMES FERREIRA	CMB-7444	7864
FRANCISCO CARLOS LIMA DO NASCIMENTO	BUY-1729	7865
JUAREZ PARDIM DE JESUS	CDG-6748	7866
UANDRESON PORCINO SANTOS	DCV-2178	7867
HTM TRANSPORTES LTDA ME	GVH-5155	7868

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
EDUARDO CESAR ROCHA	BRF-9399	3871
THAIS DA SILVA GAZANI	EQZ-4278	3872
LENIROSE GOMES RAMOS	CBH-8900	3873
CRGV CONSTRUÇÕES E EMPREENDIMENTOS	DUC-9252	3874

ST-122, em 06 de junho 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 064/2018

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 Carteiros 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
MARCIA PEREIRA SILVA	13	2.365/15
LYLLIAN SOARES	43	2.280/13
LUCIANO JERONIMO DA SILVA	33	2.354/15
EDILSON LUÍS DE SOUZA	73	1.939/96
THIAGO RODRIGUES CARNEIRO	60	241/18
MAURICIO FELDMAN HARARI	23	242/18

AUTO DE INFRAÇÃO

Em cumprimento ao legislação municipal, ficam o(s) abaixo relacionado(s) CIENTIFICADOS de que foram AUTUADO(S) por infringências à legislação vigente. Ao(s) interessado(s) encaminhamos, via correio, o(s) respectivo(s) "Auto(s) de Infração".

NOME	ALVARÁ	PONTO	AUTO DE INFRAÇÃO
MARCIA PEREIRA SILVA	2.365/15	13	3.863
EDILSON LUÍS DE SOUZA	1.939/96	73	3.865

REVALIDAÇÃO DE ALVARÁ

Em cumprimento à legislação municipal vigente, ficam os abaixo relacionados CONVOCADOS, a comparecer na Seção de Fiscalização de Trânsito e Transporte Público, sito na Rua Humberto Luiz Gastaldo, nº 40, Parque São Diogo, para tratar de assuntos referente a Revalidação Anual de Alvará. O não atendimento implicará em sanções conforme legislação.

Ao(s) interessado(s) encaminhamos, via correio, a(s) respectiva(s) convocação(ões).

NOME	ALVARÁ Nº	PONTO
WALDOMIRO DE OLIVEIRA	1.180/80	43
ROBERTO SILVÉRIO	1.251/81	03
ANA PAULA DA SILVA BEGLIOMINI	2.376/16	54
SERGIO GARCIA GALACHE	2.393/17	73
HENRIQUE CIRILO DE CARVALHO	1.851/93	72
ROQUE ALMEIDA DE SOUSA	2.106/05	15
LUIZ CARLOS MANHANI	1.846/93	65
MARIO PAULO SILVA(ESPOLIO)	2.158/06	15

RETIRADA DE CERTIDÕES

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 as certidões solicitadas.

Obs.: Desconsiderar este Edital caso o documento já tenha sido retirado.

NOME	PONTO	CERTIDÕES Nº
ADRIANO MORAIS DE FARIAS	PT-02	025/18 e 026/18
MARCOLINO NOZOY	PT-02	027/18 e 028/18
EDUARDO MORASSI	PT-10	029/18 e 030/18
LUCAS VASCONCELOS DE SOUZA	PT-33	031/18 e 032/18

ST.122.1, 06 de junho 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 063/2018

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
0594	Mário Kikuchi
0113	Cibele Navarro Rodrigues do Nascimento – Mei
1063	Maisa de Lourdes Alves de Santana
0175	Fábio Mourão Eireli - Me
1132	Nercir Carlos da Silva
0264	Edna Luiza Regioli Aguiar
1043	Tatiana Goulart Ferreira
0014	Milton Pereira
0362	Transnazario Transportes Ltda
0122	Alexandre Cunha Zornek
1042	Dracma Tur Transporte Executivo Ltda - Me
1065	Nicolas Vieira Correa
0533	Lilian Regina de Carvalho
0573	Elenice de Castro Stalberg
1048	Girassol Assessoria e Transporte Eireli - Me

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
0594	Mário Kikuchi	3.864
0214	Neusa dos Santos Brito	3.867
1042	Dracma Tur Transporte Executivo Ltda - Me	3.869

APRESENTAR DOCUMENTOS

Em cumprimento ao artigo 28 da Lei Municipal nº 4.957/01, fica(m) o(s) abaixo relacionado(s) CIENTIFICADO(S) de que deverá(ão) comparecer à Seção de Fiscalização de Trânsito e de Transportes Públicos, sito na Rua Humberto Luiz Gastaldo, nº 40, Parque São Diogo, até o dia 29/06/2018, para renovação do(s) respectivo(s) Certificado(s) de Registro Municipal. O não comparecimento implicará no cancelamento do(s) CRM(s).

C.R.M.	INTERESSADO	PROCESSO
1143	Maria Aparecida Rodrigues Veloso	SB-58.955/2015

RENOVAÇÃO DE CERTIFICADO DE REGISTRO MUNICIPAL (C.R.M.)

Em cumprimento ao artigo 28 da Lei Municipal nº 4.957/01, fica(m) o(s) abaixo relacionado(s) CIENTIFICADO(S) de que deverá(ão) comparecer à Seção de Fiscalização de Trânsito e de Transportes Públicos, sito na Rua Humberto Luiz Gastaldo, nº 40, Parque São Diogo, para renovação do(s) respectivo(s) Certificado(s) de Registro Municipal. O não comparecimento implicará no cancelamento do(s) CRM(s).

C.R.M.	INTERESSADO	PROCESSO
0685	Adaniel de Carvalho	SB-16.063/2009
0345	Eliane Petracco	SB-2.819/2011
0214	Neusa dos Santos Brito	SB-4.981/1995
1124	Rui Bigaran Demitroff	SB-59.148/2015
0984	Marcelo Heidrich Garcia	SB-65.744/2013
0294	José Vanes Alves de Oliveira	SB-33.346/2015
0204	Rodrigo Cesar Pugliessa de Oliveira	SB-27.789/2015

ST-122.1, 06 de junho de 2018.

SIDNEI SIMÕES PIRES

Chefe da Seção de Fiscalização
de Trânsito e Transportes Públicos

EDITAL ST Nº 40 DE 05 DE JUNHO 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 22 a 28 de Maio de 2018, que estão à disposição para consulta no portal do

Município, por meio do link: <http://www.saobernardo.sp.gov.br/infracoesemultas>.

GST, 05 de Junho de 2018.

Eng. Delson José Amador

Secretário de Transportes e Vias Públicas

EDITAL ST Nº 41 DE 05 DE JUNHO 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 de 22 a 28 de Maio de 2018, que estão à disposição para consulta no portal do Município, por meio do link: <http://www.saobernardo.sp.gov.br/infracoesemultas>

GST, 05 de Junho de 2018.

Eng. DELSON JOSÉ AMADOR

Secretário de Transportes e Vias Públicas

EDITAL ST Nº 42 DE 05 DE JUNHO 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 29 de Maio a 04 de Junho de 2018, que estão à disposição para consulta no portal do Município, por meio do link: <http://www.saobernardo.sp.gov.br/infracoesemultas>.

GST, 05 de Junho de 2018.

Eng. Delson José Amador

Secretário de Transportes e Vias Públicas

ST - SECRETARIA DE TRANSPORTES E VIAS PÚBLICAS

ST-1 – DEPARTAMENTO DE ENGENHARIA DE TRÁFEGO

EDITAL ST-1 Nº 017/18

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, §1º do Decreto nº 18.280/12, seguindo o(s) mesmo(s) para os devidos fins.

PROCESSO(S) DEFERIDOS(S)

RR 2.678/1993	Wilson Estrichanoli
SB 10.297/2010	Valdeci Tumaz de Oliveira
SB 57949/2017	Corplan Radiadores Ltda

PROCESSO(S) INDEFERIDOS(S)

SB 16959/2018	Ana Paula Pereira
RR 1.063/1998	Ângela Maria da Silva
SB 28.592/2018	Viviane da Silva Nunes Joseph

ST-1, 06 de junho de 2018.

ENGº FLÁVIO SIMÕES

Diretor do Departamento

de Engenharia de Tráfego – ST-1

Fundo Social de Solidariedade de Sao Bernardo do Campo

COMUNICADO

O Fundo Social de Solidariedade torna pública o resultado da convocação para apresentação de propostas destinadas à realização do 2º Jantar de Aniversário de SBC, considerando apta, nos termos do Edital 001/2018, a única proposta apresentada, em nome da Empresa PROEX Comércio e Serviços EIRELI EPP, conforme consta no Processo Administrativo nº 029502/2018.

Greici Picolo Morselli

Presidente

Fundo Social de Solidariedade

O que doar?
Agasalhos, sapatos fechados, gorros, meias, cobertores, entre outros. Mas tudo em bom estado.

Onde doar?
Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

Doação, Caridade, Compaixão, Carinho, Solidariedade, Amor

Doe um agasalho. Nesse inverno aqueça o coração.

www.saobernardo.sp.gov.br/campanhadoagalho2018

Realização: **FUNDO SOCIAL DE SOLIDARIEDADE**

Campanha do Agasalho 2018

PREFEITURA DE SAO BERNARDO DO CAMPO

VEM AÍ

JOGOS CAMPEÕES DA VIDA

JOCAVI 2018

**SE VOCÊ TEM 50 ANOS OU MAIS,
VENHA FAZER SUA INSCRIÇÃO.**

MODALIDADES: ATLETISMO, NATAÇÃO, VÔLEI, BOCHA, MALHA,
TÊNIS DE CAMPO E DE MESA, XADREZ, DAMA, DOMINÓ, BURACO,
TRUCO, DANÇA DE SALÃO E COREOGRAFIA.

INSCRIÇÕES GRATUITAS DE 22/05 A 22/06

**GINÁSIO POLIESPORTIVO ADIB MOYSES DIB
AV. KENNEDY, 1.155 - BAIRRO ANCHIETA**

DE SEGUNDA A SEXTA-FEIRA, DAS 14H ÀS 17H
TRAZER DOCUMENTO COM FOTO.

INFORMAÇÕES: 2630-7420

ACESSE O NOSSO PORTAL
WWW.SAOBERNARDO.SP.GOB.BR

**FUNDO SOCIAL DE
SOLIDARIEDADE**

SECRETARIA
DE ESPORTES E LAZER

PREFEITURA DE
**SÃOBERNARDO
DO CAMPO**
CIDADE DO TRABALHO

Secretaria de Assistência Social

Gabinete da Secretária

MUNICÍPIO DE SÃO BERNARDO DO CAMPO

SECRETARIA DE ASSISTÊNCIA SOCIAL

Em cumprimento ao que dispõe o artigo 147 da Lei Orgânica do Município com preceitos da Lei Federal nº 13.019/2014 e suas alterações, Decreto Municipal 20.113/2017, a Secretaria de Assistência Social, faz publicar:

Órgão Repassador: Secretaria de Assistência Social;

OBJETO: Repasse de recursos as Entidades Assistenciais, mediante Termo de Colaboração / Termo de Convênio, atendendo ao Plano Municipal da Assistência Social, recursos do Fundo Municipal da Assistência Social – FMAS.

Termo de Apostilamento nº 001/2018, ao Termo de Colaboração nº 002/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: ABASC - Associação Brasileira de Ação Social Cristã; CNPJ: 02.653.857/0009-93.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 002/2018, ao Termo de Colaboração nº 003/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Aldeias Infantis SOS Brasil - S.B.C.; CNPJ: 35.797.364/0019-58.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 003/2018, ao Termo de Colaboração nº 004/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Aldeias Infantis SOS Brasil - S.B.C.; CNPJ: 35.797.364/0019-58.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 004/2018, ao Termo de Colaboração nº 005/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: AMAS - Associação Metodista de Ação Social de São Bernardo do Campo; CNPJ: 44.383.164/0001-10.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 005/2018, ao Termo de Colaboração nº 006/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: APOIO - Associação de Auxílio Mútuo da região Leste; CNPJ: 74.087.081/0001-45.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 006/2018, ao Termo de Colaboração nº 007/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: APOIO - Associação de Auxílio Mútuo da região Leste; CNPJ: 74.087.081/0001-45.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 007/2018, ao Termo de Colaboração nº 008/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: APOIO - Associação de Auxílio Mútuo da região Leste; CNPJ: 74.087.081/0001-45.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 008/2018, ao Termo de Colaboração nº 009/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: ASIMD - Assistência Social Irmã Maria Dolores; CNPJ: 50.938.877/0001-04.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de

01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 009/2018, ao Termo de Colaboração nº 011/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Assistência Social Beneficente de Resgate ao Amparo a Criança; CNPJ: 00.513.882/0001-99.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 010/2018, ao Termo de Colaboração nº 012/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Associação Assistencial Carlos Henrique Thomaz; CNPJ: 06.942.440/0001-44.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 011/2018, ao Termo de Colaboração nº 013/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Associação Beneficente Cantinho da MeiMei; CNPJ: 67.187.484/0001-09.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 012/2018, ao Termo de Colaboração nº 014/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Associação Beneficente Shekinah; CNPJ: 69.253.813/0003-51.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 013/2018, ao Termo de Colaboração nº 015/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Associação de Promoção Humana e Resgate da Cidadania; CNPJ: 04.422.261/0001-50.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 014/2018, ao Termo de Colaboração nº 016/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Associação São Luiz; CNPJ: 45.947.942/0001-10.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 015/2018, ao Termo de Colaboração nº 017/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: C.A.S.A Comunidade de Amparo Social Asilar; CNPJ: 08.516.990/0001-27.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 016/2018, ao Termo de Colaboração nº 018/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: CAMP SBC-Centro de Formação e Integração Social; CNPJ: 43.345.917/0001-30.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 017/2018, ao Termo de Colaboração nº 019/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Casa de São Vicente de Paulo Jardim dos Velinhos do ABC; CNPJ: 44.354.710/0001-95.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 018/2018, ao Termo de Colaboração nº 020/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Casa dos Velhinhos Dona Adelaide; CNPJ: 55.054.738/0001-23.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 019/2018, ao Termo de Colaboração nº 021/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Casa Transitória dos Servidores de Maria casa de Cultura Artística; CNPJ: 55.039.101/0001-68.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 020/2018, ao Termo de Colaboração nº 022/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Centro Comunitário das Crianças de Nossa Senhora de Guadalupe do Jardim Laura; CNPJ: 69.117.349/0001-04.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 021/2018, ao Termo de Colaboração nº 023/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Centro Social Maximiliano Kolbe; CNPJ: 12.876.633/0001-47.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 022/2018, ao Termo de Colaboração nº 024/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Congregação de São João Batista; CNPJ: 17.257.510/0007-37.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 023/2018, ao Termo de Colaboração nº 025/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Criança Vida Nova; CNPJ: 04.233.639.0001/78.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 024/2018, ao Termo de Colaboração nº 026/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Fraterno Associação Assistencial; CNPJ: 55.038.905/0001-42.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 025/2018, ao Termo de Convênio nº 001/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Fundação Criança de São Bernardo do Campo; CNPJ: 47.284.948/0001-80.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Convênio firmado.

Termo de Apostilamento nº 026/2018, ao Termo de Colaboração nº 027/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Grupo Assistencial Boréia; CNPJ: 06.011.430/0001-95.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 027/2018, ao Termo de Colaboração nº 028/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Instituição Assistencial Irmão Palminha; CNPJ: 06.136.011/0001-80.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 028/2018, ao Termo de Colaboração nº 029/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Instituto Cativar; CNPJ: 21.595.443/0001-42.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 029/2018, ao Termo de Colaboração nº 030/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Instituto Monsenhor José Benedito Antunes; CNPJ: 05.614.358/0001-28.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 030/2018, ao Termo de Colaboração nº 031/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Lar da Criança Emmanuel; CNPJ: 59.122.721/0001-17.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 031/2018, ao Termo de Colaboração nº 032/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Lar Escola Jêusue Frantz; CNPJ: 55.062.111/0001-14.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 032/2018, ao Termo de Colaboração nº 033/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Lar Escola Jêusue Frantz; CNPJ: 55.062.111/0001-14.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 033/2018, ao Termo de Colaboração nº 034/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Lar Escola Pequeno Leão; CNPJ: 43.330.125/0001-92.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 034/2018, ao Termo de Colaboração nº 036/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Núcleo de Apoio ao Pequeno Cidadão; CNPJ: 05.218.684/0001-16.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 035/2018, ao Termo de Colaboração nº 037/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Obras Sociais São Pedro Apóstolo; CNPJ: 43.322.189/0001-41.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 036/2018, ao Termo de Colaboração nº 038/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Projeto Caridade - Associação de Amparo Social; CNPJ: 07.839.450/0001-11.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 037/2018, ao Termo de Colaboração nº 039/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: SEMEA - Sementes do Amanhã / Instituição de Assistência Social; CNPJ: 05.162.747/0001-60.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretaria de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

Termo de Apostilamento nº 038/2018, ao Termo de Colaboração nº 040/2017 - SEDESC.

CONCEDENTE: Secretaria de Assistência Social.

EXECUTOR: Sociedade "Fraternitas" de São Bernardo do Campo; CNPJ: 05.634.011/0001-47.

Objeto: APOSTILAR em razão da reforma administrativa aprovado por meio da Lei Municipal 6.662 de 19/04/2018, que resultou na alteração da nomenclatura da Secretária de Desenvolvimento Social e Cidadania - SEDESC, que a partir de 01/06/2018, passa a denominar-se SECRETARIA DE ASSISTÊNCIA SOCIAL – SAS, e adequando as dotações orçamentárias vinculadas ao Termo de Colaboração firmado.

São Bernardo do Campo em 04 de junho de 2.018

Laerte Soares de Almeida
Secretaria de Assistência Social
SAS

Onde doar?

Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

Onde doar?

Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

Nesse inverno aqueça o coração. } Doe um agasalho.

Campanha do Agasalho 2018
São Bernardo do Campo

FUNDO SOCIAL DE SOLIDARIEDADE

PREFEITURA DE SÃO BERNARDO DO CAMPO
CIDADE DO TRABALHO

CONSELHO MUNICIPAL DOS DIREITOS DA CRIANÇA E DO ADOLESCENTE DE SÃO BERNARDO DO CAMPO

RESOLUÇÃO Nº 327/2018

Dispõe sobre publicação do Plano de Aplicação FUMCAD – Exercício 2018

O Conselho Municipal dos Direitos da Criança e do Adolescente de São Bernardo do Campo, doravante denominado CMDCA/SBC, no uso de suas atribuições legais, em especial a deliberação em reunião extraordinária realizada em 25/04/2018,

Resolve:

Art. 1º - Publicar o Plano de Aplicação dos Recursos do Fundo Municipal dos Direitos da Criança e do Adolescente do Município de São Bernardo do Campo para desenvolvimento das ações previstas no Plano de Ação CMDCA 2016/2020 referente ao Exercício de 2018, conforme Anexo Único.

Art. 2º - Esta resolução entra em vigor a partir da data de sua publicação, revogadas as disposições em contrário.

São Bernardo do Campo, 08 de junho de 2018.

Carlos Alberto da Silva
Coordenador do CMDCA/SBC

Campanha do Agasalho 2018
São Bernardo do Campo

FUNDO SOCIAL DE SOLIDARIEDADE

PREFEITURA DE SÃO BERNARDO DO CAMPO
CIDADE DO TRABALHO

Eixo temático 1 – Fortalecimento do Conselho de Direitos e Conselho Tutelar															
OBJETIVO ESTRATÉGICO: CONTROLE SOCIAL DA POLÍTICA DE PROMOÇÃO, PROTEÇÃO E DEFESA DOS DIREITOS DA CRIANÇA E DO ADOLESCENTE.															
Ação	Atividade	Recursos	Cronograma												Observação
			1	2	3	4	5	6	7	8	9	10	11	12	
9. Capacitar conselheiros do CMDCA e Conselheiros Tutelares	1 - Definir temas para capacitação;														CMDCA + CT
	2 - Elaborar termo de referência para capacitação;														Mesa coordenadora+ comissão jurídica
	3 - Lançar edital para contratação;														Mesa coordenadora
	4 -Contratar capacitadores.	80.000,00													Mesa corodenadora + SEDESC
12. Realizar Conferência Municipal de Direitos da Criança e do Adolescente	1 - Mobilizar as organizações da sociedade civil para a Conferência Municipal;	200.000,000													Mesa Coordenadora de acordo com agenda divulgada.
	2 - Organizar Conferência Municipal conforme resolução do CONANDA;														Mesa Coordenadora de acordo com agenda divulgada.
	3 - Organizar Conferência Lúdica conforme resolução do CONANDA;														Mesa Coordenadora de acordo com agenda divulgada.
Legenda:															
	Indica atividade precipua do Conselho Municipal dos Direitos da Criança e do Adolescente														
	Indica que o Conselho Municipal dos Direitos da Criança e do Adolescente conta com apoio da Administração Municipal,em especial da SEDESC para o desenvolvimento das atividades														
	Indica que é necessária a aplicação de recursos do Fundo Municipal da Criança e do Adolescente para o desenvolvimento da atividade														
	Ações que irão acontecer de acordo com a necessidade estudada, e ações que já estão acontecendo de forma paralela as questões da politica														

Eixo temático 3: Direito à Liberdade, Respeito e Dignidade															
Objetivo Estratégico: Combate e prevenção a todas as formas de violência contra criança e adolescente, bem como promover a restauração de direitos e prevenir agravos em decorrência de situações de violência vivenciadas por crianças e adolescentes.															
Ação	Atividade	Recursos	Cronograma												Observação
			1	2	3	4	5	6	7	8	9	10	11	12	
21. Elaborar Plano Municipal de Atendimento a Criança e ao Adolescente de São Bernardo do Campo que contemple todas as situações de violação de direitos, como: Abuso e exploração sexual, maus-tratos; trabalho infantil; situação de rua; negação do direito a convivência familiar e comunitária; ato infracional cometido por adolescentes	1- Elaboração e leitura analítica do Diagnóstico;														Os planos municipais de acolhimento e medida socioeducativo já foram realizados, porém a discussão dos outros planos se darão e acordo com a organização política do município, se dando durante os próximos anos 2016,2017 e 2018.
	2- Articular e dialogar com os diferentes atores direta ou indiretamente envolvidos na construção do Plano (Secretarias estaduais e municipais, Ministério Público, Vara da Infância e Juventude, Conselhos Setoriais e de Segmento);														
	3 - Criar mecanismos de participação dos diferentes atores na construção do Plano;														
	4 - Construir termo de referência para elaboração do Plano;														
	5 - Lançar edital para contratação de serviços de consultoria e assessoria;														
	6 - Contratar serviços de consultoria e assessoria para elaboração do Plano;	80.000,00													
	7 - Criar fóruns permanentes de debate sobre idade penal														Essa ação se dará com o eixo 3, ação 20
	8 - Monitorar as informações obtidas junto à secretaria de segurança pública, polícia civil, militar, guarda municipal promotoria, justiça, Fundação Criança e Fundação Casa sobre o ato infracional, desde sua apuração, passando pela aplicação das medidas, e após o cumprimento da medida.														De acordo com a necessidade e demanda apresentada.
Legenda:															
	Indica atividade precípua do Conselho Municipal dos Direitos da Criança e do Adolescente														
	Indica que o Conselho Municipal dos Direitos da Criança e do Adolescente conta com apoio da Administração Municipal, em especial da SEDESC para o desenvolvimento das atividades														
	Indica que é necessária a aplicação de recursos do Fundo Municipal da Criança e do Adolescente para o desenvolvimento da atividade														
	Ações que irão acontecer de acordo com a necessidade estudada, e ações que já estão acontecendo de forma paralela as questões da política														

Eixo Temático 5: Direito Proteção Social de Assistência Social**Objetivo Estratégico: Acesso universal e de qualidade à política pública de assistência social como direito da criança e do adolescentes**

Ação	Atividade	Recursos	Cronograma												Observação		
			1	2	3	4	5	6	7	8	9	10	11	12			
24. Apoiar, ampliar a rede de serviços socioassistenciais para crianças, adolescentes e suas famílias.	1 - Ampliar e apoiar a rede de serviços socioassistenciais;	800.000,00															Irá ocorrer de acordo com análise da rede, cmdca e sedesc, prevalecendo uma ação contínua de observação e reflexão para que ocorra.
	2 - Apoiar e participar da construção do Sistema Único de Assistência Social no município, com especial atenção para implementação dos CRAS e CREAS bem como participar da construção e aperfeiçoamento dos fluxos dos serviços.																
Legenda:																	
	Indica atividade precípua do Conselho Municipal dos Direitos da Criança e do Adolescente																
	Indica que o Conselho Municipal dos Direitos da Criança e do Adolescente conta com apoio da Administração Municipal, em especial da SEDESC para o desenvolvimento das atividades																
	Indica que é necessária a aplicação de recursos do Fundo Municipal da Criança e do Adolescente para o desenvolvimento da atividade																
	Ações que irão acontecer de acordo com a necessidade estudada, e ações que já estão acontecendo de forma paralela as questões da política.																

CONSELHO MUNICIPAL DOS DIREITOS DA CRIANÇA E DO ADOLESCENTE DE SÃO BERNARDO DO CAMPO

Resolução CMDCA nº 328/2018

Dispõe sobre a composição da Comissão Intersetorial para elaboração do Plano Municipal Decenal dos Direitos Humanos de Crianças e Adolescentes de São Bernardo do Campo (2019-2028);

CONSIDERANDO as resoluções CONANDA 171 de 04 de dezembro de 2014 e 192 de 22 de junho de 2017, que estabelecem parâmetros para discussão, formulação e deliberação dos planos decenais dos direitos humanos da criança e do adolescente em âmbito estadual, distrital e municipal;

CONSIDERANDO os princípios e diretrizes da Política Nacional de Direitos Humanos de Crianças e Adolescentes;

CONSIDERANDO o Plano Nacional Decenal dos Direitos Humanos de Crianças e Adolescentes;

CONSIDERANDO a lei municipal 6159 de 10 de outubro de 2011, que dispõe sobre a política municipal de atendimento dos direitos da criança e do adolescente, sobre o conselho municipal dos direitos da criança e do adolescente de São Bernardo do Campo – CMDCA/SBC, sobre o conselho tutelar e o fundo municipal dos direitos da criança e do adolescente, e dá outras providências.

O CMDCA/SBC, no uso de suas atribuições previstas na Lei Federal 8069/90 – Estatuto da Criança e do Adolescente, nas Leis Municipais 3623, de 16 de janeiro de 1991, 6159 de 10 de outubro de 2011 e suas alterações, no exercício de sua atribuição de formular e deliberar sobre a política municipal de promoção e defesa dos direitos da criança e do adolescente no Município, tendo em vista as deliberações realizadas na reunião do dia 28 de março de 2018, na Sala de Reuniões dos Conselhos Municipais na Secretaria Municipal de Assistência Social SAS – localizada na Rua Redenção, 271 – Jardim do Mar, São Bernardo do Campo, resolve:

Art. 1º - Fica instituída a comissão Municipal Intersetorial para Elaboração do Plano Decenal de Direitos Humanos de Crianças e Adolescentes do Município de São Bernardo do Campo sob a coordenação do CMDCA/SBC, será composta pelos seguintes representantes com direito a voz e voto:

- I. Representantes do CMDCA;
- II. Representantes do Conselho Municipal de Assistência Social - CMAS;
- III. Representantes do Conselho Municipal de Prevenção e Atenção às Pessoas em Uso Abusivo de Álcool e outras Drogas
- IV. Representantes do Conselho Municipal dos Direitos da Pessoa com Deficiência
- V. Representantes do Conselho Municipal de Educação
- VI. Representantes do Conselho Municipal de Saúde
- VII. Representantes do Conselho Municipal de Segurança Alimentar
- VIII. Representantes do Conselho Municipal de Cultura
- IX. Representantes do Conselho Municipal de Juventude
- X. Representantes do Conselhos Tutelar
- XI. Representantes de Organizações da Sociedade Civil
- XII. Representantes de adolescentes
- XIII. Fundação Criança de São Bernardo do Campo
- XIV. Secretaria de Assistência Social
- XV. Secretaria Municipal de Educação
- XVI. Secretaria Municipal de Saúde
- XVII. Secretaria Municipal de Cultura e Juventude
- XVIII. Secretaria Municipal de Esportes e Lazer
- XIX. Secretaria Municipal de Finanças
- XX. Secretaria Municipal de Assuntos Jurídicos, Cidadania e Pessoas com Deficiência
- XXI. Secretaria Municipal de Desenvolvimento Econômico, Ciência, Tecnologia, Trabalho e Turismo
- XXII. Secretaria Municipal de Segurança Urbana
- XXIII. Secretaria Municipal de Habitação

§1º Representantes do Ministério Público, Defensoria Pública, Poder Judiciário, Legislativo, Diretoria Regional de Ensino, Ordem dos Advogado- OAB, Instituições de Ensino e outras instituições públicas e/ou privadas poderão participar na condição de convidados em caráter permanente;

§ 2º A representação do CMDCA será de 4 membros, sendo 2 do Poder Público e 2 da Sociedade Civil, a quem caberá a coordenação dos trabalhos e a articulação de todos os atores da Comissão.

§ 3º As representações dos Conselhos Municipais, apontadas nos incisos II IX, deverão ser paritárias, sendo um membro representante da sociedade civil e um membro representante do Poder Público.

§ 4º A representação de Organizações da Sociedade Civil apontadas no inciso XI, vinculadas ao CMDCA – SBC, será constituída por comissão do CMDCA, integrada por membros da Sociedade Civil, que indicará membros, até o limite de representantes do Poder Público, podendo garantir assim a paridade.

§ 5º A representação dos Conselhos Tutelares apontado no inciso X, deverá respeitar a indicação de um membro por área de abrangência do órgão.

§ 6º A representação dos adolescentes indicada no Inciso XII, será de 05 (cinco) membros, indicada por meio de um grupo focal de 20 (vinte) membros da rede socioassistencial, de acordo com a divisão territorial dos CRAS (Centro de Referência de Assistência Social).

Art. 2º - A Comissão Municipal Intersetorial será responsável por:

- i) Definir plano de atividades para discussão e elaboração do Plano Decenal, bem como elaborar a proposta do plano decenal dos direitos humanos de crianças e adolescentes, no âmbito do município de São Bernardo do Campo;
- ii) Articular junto a órgãos e entidades integrantes do Sistema de Garantia de Direitos objetivando sua participação na discussão e na elaboração do Plano Decenal;
- iii) Assegurar a participação efetiva de crianças e adolescentes no processo de discussão e elaboração do plano decenal dos direitos humanos de crianças e adolescentes
- iv) Propor, acompanhar e realizar o diagnóstico da situação do município de São Bernardo do Campo, referente a promoção, proteção e defesa dos direitos da criança e do adolescente; e
- v) Submeter a minuta do plano decenal à consulta pública local, seja por

audiência pública, consulta virtual ou outro mecanismo participativo equivalente.

Art. 3º Compete ao Conselho dos Direitos da Criança e do Adolescente:

- I. Coordenar o processo de elaboração do Plano Decenal dos Direitos Humanos de Crianças e Adolescentes, através de sua representação, sendo dois representantes do Poder Público e dois da Sociedade Civil;
- II. Aprovar e deliberar o respectivo plano decenal dos direitos humanos de crianças e adolescentes;
- III. Apoiar e articular a implementação das ações do plano decenal dos direitos humanos de crianças e adolescentes;
- IV. Articular com os órgãos dos Poder Executivo e Legislativo visando à inserção de ações constantes do plano decenal dos direitos da criança e do adolescente no plano plurianual e na lei orçamentária;
- V. Definir instrumentos de avaliação e monitoramento da implementação do plano decenal dos direitos humanos de crianças e adolescentes;
- VI. Contratar assessoria técnica para apoiar a elaboração do plano decenal dos direitos humanos de crianças e adolescentes; e
- VII. Encaminhar o respectivo plano decenal dos direitos humanos de crianças e adolescentes ao Conselho Nacional dos Direitos da Criança e do Adolescente.

Art. 4º - Os membros desta comissão serão nomeados por Decreto Municipal;

Art. 5º - A participação dos membros nesta Comissão, se dará a título gratuito e considerada de relevância para o Município;

Art. 6º - Esta resolução entra em vigor na data de sua publicação, retroagindo seus efeitos a 30/05/2018.

São Bernardo do Campo, 08 de junho de 2018.

Carlos Alberto da Silva
Coordenador do CMDCA/SBC

Onde doar?
Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

Nesse inverno aqueça o coração. } Doe um agasalho.

Onde doar?

Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

Nesse inverno aqueça o coração.

Doe um agasalho.

Secretaria de Desenvolvimento Econômico, Ciência, Tecnologia, Trabalho e Turismo Gabinete do Secretário

RESOLUÇÃO SDET Nº 003, de 08 de junho de 2018.

Dispõe sobre o funcionamento do Parque Cidade da Criança "Rubens Freire" durante a Copa do Mundo de Futebol 2018 e dá outras providências.

HIROYUKI MINAMI, Secretário de Desenvolvimento Econômico, Trabalho e Turismo do Município de São Bernardo do Campo, no uso de suas atribuições legais e, Considerando as partidas de futebol da Copa do Mundo FIFA 2018 (Rússia), em especial, os jogos da primeira fase do certame envolvendo a Seleção Brasileira de Futebol,

RESOLVE:

Art. 1º. O Parque Cidade da Criança "Rubens Freire" permanecerá fechado nos dias 17 e 27 de junho e terá seu horário alterado das 9h às 13h, no dia 22 de junho de 2018.

Art. 2º. Os permissionários de sua área e seus prepostos terão sua entrada autorizada pela administração do parque, durante os referidos dias.

Art. 3º. Esta resolução entra em vigor na data de sua publicação.

Art. 4º. Ficam revogadas as disposições em contrário.

G.SDECT, 08 de junho de 2018.

Hiroyuki Minami

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

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

MUNICÍPIO DE SÃO BERNARDO DO CAMPO

EDITAL DE SELEÇÃO GSECT n.º. 003/2018

Dispõe sobre as diretrizes e procedimentos para o processo de seleção de interessados em participar de cursos de qualificação, capacitação, formação inicial, aperfeiçoamento e programa sócio profissional, além de "oficinas/workshops" e dá outras providências.

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

Considerando a necessidade de estabelecer diretrizes e procedimentos referentes às etapas de inscrição, seleção, classificação e matrículas de cursos profissionalizantes oferecidos pelo Município de São Bernardo do Campo, torna público o presente Edital de Seleção GSECT n.º. 003/2018, cuja grade de cursos, carga horária, quantidade de vagas, período estimado e locais de realização encontram-se dispostos no ANEXO "I";
DA COMISSÃO DE ORGANIZAÇÃO E AVALIAÇÃO

Art. 1º A Comissão de Organização e Avaliação do presente Edital, terá sua composição, conforme abaixo:

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

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

01 (um) Membro Titular e 01 (um) Membro Suplente da Fundação Criança de São Bernardo do Campo;

01 (um Membro Titular e 01 (um) Membro Suplente da Secretaria de Administração e Inovação;

§ Único Todos os Membros serão nomeados por meio de Portaria, expedida pela r. Chefia de Gabinete do Exmo. Sr. Prefeito Municipal de São Bernardo do Campo;

Art. 2º Competirá a Secretaria de Desenvolvimento Econômico, Ciência, Tecnologia, Trabalho e Turismo - SDECT, organizar, avaliar, selecionar, impugnar e deliberar, sobre todas as diretrizes e procedimentos necessários à consecução do presente, incluindo-se os casos omissos e/ou eventualmente não previstos por este Edital, cientificando a Comissão de Organização e Avaliação sobre todos os atos praticados.

DAS INSCRIÇÕES

Art. 3º As inscrições ocorrerão nos dias 15, 18,19, 20 e 21 de Junho de 2018, das 8h00 às 16h00, nos locais constantes do ANEXO "IV" e Formulário de Inscrição, conforme Anexo "II" deste Edital;

§ 1º Uma vez constatada incompatibilidade entre demanda e vagas existentes, ou ainda, por outras questões de ordem técnica ou motivo de caso fortuito e/ou força maior, poderá a Secretaria de Desenvolvimento Econômico, Ciência, Tecnologia, Trabalho e Turismo - SDECT, optar por eventuais alterações de grade de cursos, período e local originalmente previsto neste edital;

§ 2º A simples inscrição implica em completo conhecimento e aceitação das normas legais vigentes e das condições estabelecidas neste edital, além de quaisquer outros atos pertinentes a serem publicados, sobre os quais o (a) candidato (a) não poderá alegar desconhecimento.

Art. 4º As inscrições serão realizadas pessoalmente pelo candidato (a) observando-se o "caput" do artigo 3º, além da apresentação dos documentos obrigatórios e elencados de "I a IV", assim dispostos:

I. Formulário de Inscrição devidamente preenchido, conforme Anexo I do presente Edital;

II. Um documento oficial com foto podendo ser RG ou CNH;

III. Apresentação do CPF ou qualquer documento que conste o número;

IV. Comprovante de residência do Município de São Bernardo do Campo, podendo ser: conta de água, luz, telefone, celular, TV por assinatura, correspondência bancária, ou outros documentos emitidos por órgãos oficiais municipais (Secretaria de Habitação, Secretaria de Assistência Social), em todos os casos, 1 (um) comprovante referente ao ano de 2018;

- V. Comprovante de Inscrição no Cadastro Único - se possuir;
 VI. Cartão Bolsa Família ou Renda Cidadã - se possuir;
 VII. Participação comprovada: EJA ou Frente Municipal de Trabalho de SBC – se o caso;
 VIII. Carteira de Trabalho (CTPS) original;
 IX. Histórico Escolar ou Certificado ou Declaração Escolar;
- § 1º Todos os documentos descritos nos itens acima de "II a IX", por ocasião da efetivação da matrícula do candidato (a) classificado (a) deverão ser entregues em cópia simples nos dias 03, 04, 05 e 06 de Julho de 2018 das 08:00 às 16:00, na Central de Trabalho e Renda – CTR – Rua Marechal Deodoro, 2316 – Centro/SBC.

§ 2º A inobservância do disposto no parágrafo anterior, resultará na imediata desclassificação do candidato (a), caso em que o próximo (a) candidato (a) da lista geral de classificação será convocado (a).

§ 3º Excepcionalmente será admitida a inscrição do candidato (a) por procuração simples e somente na hipótese de impossibilidade de locomoção devidamente comprovado pela apresentação de atestado/relatório médico, além dos demais documentos previstos no artigo 4º deste Edital.

§ 4º A cada candidato (a) será permitido realizar apenas uma inscrição em um curso. Em havendo duas ou mais inscrições por candidato (a) prevalecerá a última opção realizada.

§ 5º A efetivação das inscrições ocorrerão somente se atendidos a todos os critérios do presente Edital;

§ 6º Todas as informações prestadas no ato da inscrição, são de inteira responsabilidade do declarante/candidato (a), em relação aos seus efeitos civis e criminal, além de eventuais perdas e danos, e, uma vez constatadas quaisquer irregularidades, a inscrição será imediatamente cancelada, mesmo que o candidato (a) tenha iniciado o curso.

§ 7º Cabe, única e exclusivamente ao candidato (a), observar o nível de escolaridade mínimo exigido para o curso ao qual estiver se candidatando;

Art. 5º Do total de vagas ofertadas, conforme se verifica no Anexo "I", 5% (cinco) por cento serão destinadas aos candidatos (as) "Pessoa com Deficiência - PcD" e/ou reabilitados pela Previdência Social, mediante apresentação de documento comprobatório e, sendo que tal condição não afasta ao preenchimento dos demais requisitos e critérios previstos neste Edital;

§ Único Os documentos acima apontados deste artigo deverão ser apresentados, no ato da inscrição, sem prejuízo do disposto no § 1º do artigo 4º deste Edital.

Art. 6º A realização das "Oficinas/Workshops" constantes do Anexo "I", serão preferencialmente destinados aos cadastrados/frequentes da Central de Trabalho e Renda – CTR/SBC.

§ Único Especialmente quanto ao "caput" do presente artigo, as inscrições somente serão realizadas na semana que antecede o início dos referidos "Oficinas/Workshops", na própria Central de Trabalho e Renda de São Bernardo do Campo, sito à Rua Marechal Deodoro, nº. 2316 – Centro/SBC, nos mesmos moldes do que dispõe o artigo 4º.

DA HABILITAÇÃO E DA CLASSIFICAÇÃO DOS CANDIDATOS

Art. 7º A Comissão Organizadora e de Avaliação após a análise de todas as inscrições divulgará a relação de todos os candidatos (as) classificados (as) a ingressar nos cursos escolhidos no jornal Notícias do Município

(www.saobernardo.sp.gov.br/imprensa-oficial) de 29/06/2018, além de ser fixado às 12h00min nos seguintes locais: Sala do Empreendedor (Paço Municipal), Câmara Municipal de São Bernardo do Campo (Praça Samuel Sabatini, 50 – Centro – no Espaço Atrium), Central de Trabalho e Renda (CTR – Rua Marechal Deodoro, 2316 – Centro), SEDESC (Rua Redenção, 271), CEITEC (Av. Getúlio Vargas, 1457 – Baeta Neves) e em todos os postos do Atende Bem – SBC, respectivamente Atende Bem Poupatempo (Rua Nicolau Filizola, 100 – Centro), Atende Bem Bairro Assunção (Av. João Firmino, 900 – Assunção), Atende Bem Bairro Alvarenga (Estrada dos Alvarenga, 5815), Atende Bem Bairro Riacho Grande (Av. Araguaia, 265), Atende Bem Bairro Rudge Ramos (Rua Jacques, 61 Rudge Ramos).

§ 1º Em havendo vagas remanescentes será divulgada a lista de novos candidatos (as) classificados (as) em 2ª chamada no dia 13/07/2018 nos mesmos moldes do disposto no "caput" deste artigo.

§ 2º Nos casos previstos no parágrafo anterior, a entrega da documentação indicada no artigo 4º ocorrerá nos dias 16 e 17 de Julho de 2018 das 08:00 às 16:00 na Central de Trabalho e Renda – CTR – Rua Marechal Deodoro, 2316 – Centro/SBC.

Art. 8º Havendo número superior de candidatos (as) classificados (as) em relação à quantidade de vagas ofertadas para cada curso serão observados os critérios de desempate conforme previsto no Anexo "III" deste edital.

Art. 9º O candidato (a) classificado (a) após efetivar sua matrícula e que, sem justificativa, não comparecer nas primeiras 02 (duas) aulas do curso escolhido, e que, no mesmo período não interpuser recurso, o qual deverá ser direcionado à Comissão Organizadora e de Avaliação, sito à Praça Samuel Sabatini, nº. 50 – 11º andar, Secretaria de Desenvolvimento Econômico, Ciência, Tecnologia, Trabalho e Turismo (SDECT) – Centro – SBC/SP, de Segunda à Sexta das 09h00 ao 12h00 e das 13h30 às 16h30, será automaticamente desclassificado, perdendo sua vaga e sendo o próximo candidato (a) da lista geral de espera imediatamente convocado (a).

§ 1º Em havendo interposição de recurso nos moldes do "caput" deste artigo, caberá a Comissão Organizadora e de Avaliação, a análise e deliberação em até 02(dois) dias úteis, ressalvando-se sua publicação no primeiro Jornal "Notícias do Município" subsequente à data da decisão.

§ 2º O candidato (a) classificado (a) e que justificar sua ausência nas 02(duas) primeiras aulas, observando-se o prazo disposto no parágrafo anterior, terá sua vaga mantida, desde que não prejudique a frequência mínima de 90% (noventa) por cento da carga horária prevista para o curso escolhido.

§ 3º No caso de desistência do candidato (a) imotivadamente, no percentual de 10% (dez por cento) da carga horária total prevista para o curso estará sujeito à exclusão de sua participação no curso, podendo a Comissão de Organização e Avaliadora convocar o próximo (a) candidato (a) classificado (a) da lista geral de espera. E, no caso de percentual superior a 25% (vinte e cinco por cento) será o candidato (a) imediatamente excluído do curso escolhido.

DISPOSIÇÕES FINAIS

Art. 10º Os cursos ocorrerão no período de Julho à Novembro de 2018, de acordo com cada carga horária prevista no Anexo "I" deste edital.

Art. 11º Em caso de alteração de grade e/ou cursos, terão prioridade à participação,

os candidatos(as) classificados e que tiverem optado pelo curso eventualmente alterado.

Art. 12º A Secretaria de Desenvolvimento Econômico, Ciência, Tecnologia, Trabalho e Turismo - SDECT poderá alterar a grade e os locais dos cursos em razão de infraestrutura, demanda ou também por motivo de caso fortuito e/ou força maior.

Art. 13º A Prefeitura Municipal de São Bernardo do Campo, NÃO FORNECERÁ, em nenhuma etapa do processo de seleção, tampouco durante a vigência de qualquer dos cursos descritos neste edital, incluindo-se as "oficinas/workshops", qualquer tipo de meio de transporte e lanches para nenhum dos (as) candidatas (as).

Art. 14º A desistência de qualquer candidato (a) classificado (a) imotivada na participação do curso escolhido, implicará ainda na sua vedação à participação em novos programas de Iniciação, Capacitação e Qualificação profissional ofertados pela Administração Pública Municipal, pelo prazo de 24 (vinte e quatro) meses, a contar da publicação da classificação geral no Jornal Notícias do Município de São Bernardo do Campo.

Art. 15º O presente edital terá sua validade até a finalização de todos os cursos, exceto quanto ao prazo disposto no artigo anterior.

Art. 16º Caberá aos candidatos (as) durante o período de inscrições elencados no artigo 3º deste Edital, providenciar os meios necessários à sua proteção referentes a intempéries da natureza e/ou eventuais necessidades fisiológicas.

Art. 17º Os casos omissos serão resolvidos nos moldes do que dispõe o artigo 2º deste Edital.

Art. 18º Este Edital entra em vigor na data de sua publicação, revogadas todas as disposições em contrário.

São Bernardo do Campo, 08 de Junho de 2018.

HIROYUKI MINAMI

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

Onde doar?
 Paço municipal, unidades de saúde,
 escolas municipais e em outros pontos
 disponíveis no portal da prefeitura.

Nesse inverno aqueça o coração. } Doe um agasalho.

ANEXO I
RELAÇÕES DE CURSOS

Auditório Sala do Empreendedor - Praça Samuel Sabatini, 50 - Centro						
Cursos	Carga Horária	Turmas	Vagas Total (por local)	Datas dos Cursos	Período	Escolaridade Mínima
Básico em Rotinas Administrativas	40	1	30	03/09/2018 à 26/09/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental incompleto
Rotinas de Departamento Pessoal	80	1	30	03/09/2018 à 22/10/2018	Manhã	Idade mínima de 18 anos. Ensino médio completo
Recepção e Atendimento em Meios de Hospedagem	36	2	60	16/07/2018 à 26/07/2018	Tarde	Idade mínima de 18 anos. Ensino médio incompleto
				17/09/2018 à 27/09/2018	Manhã	
Camareiro (a)	40	2	60	01/08/2018 à 14/08/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental 2 incompleto
				08/10/2018 à 22/10/2018	Manhã	
Central de Trabalho e Renda (CTR) - R. Mal. Deodoro, 2316 - Centro						
Cursos	Carga Horária	Turmas	Vagas Total (por local)	Datas dos Cursos	Período	Escolaridade Mínima
Formação Básica em Confeitaria	48	4	60	23/07/2018 à 03/09/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental completo
				24/07/2018 à 30/08/2018	Tarde	
				11/09/2018 à 18/10/2018	Manhã	
				08/10/2018 à 14/11/2018	Manhã	
Rotinas de Departamento Pessoal	80	1	30	06/08/2018 à 24/09/2018	Manhã	Idade mínima de 18 anos. Ensino médio completo
Básico Logística de Transporte	80	1	30	01/10/2018 à 23/11/2018	Manhã	Idade mínima de 18 anos. Ensino fundamental incompleto.

Logística Básica	30	1	30	06/08/2018 à 29/08/2018	Manhã	Idade mínima de 18 anos. Ensino fundamental incompleto.
Como Elaborar um Currículo (Oficina/Workshop)	4	2	100	24/07/2018	Manhã	Idade mínima de 18 anos. Ensino fundamental completo.
				16/10/2018	Manhã	
Dicas para Entrevistas e Dinâmicas de Grupo (Oficina/Workshop)	4	2	100	26/07/2018	Manhã	Idade mínima de 18 anos. Ensino fundamental completo.
				18/10/2018	Manhã	
Marketing Pessoal e Carreira (Oficina/Workshop)	4	2	100	24/07/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental completo.
				16/10/2018	Tarde	
Planejamento dos Processos Logísticos	15	1	30	16/10/2018 à 30/10/2018	Manhã	Idade mínima de 18 anos. Ensino médio completo
Auxiliar Administrativo	160	1	30	03/09/2018 à 30/10/2018	Manhã	Idade mínima de 18 anos. Ensino médio incompleto. Para o desenvolvimento das atividades é necessário possuir habilidade de leitura, escrita e cálculos matemáticos básicos
Básico em Rotinas Administrativas	40	1	30	05/11/2018 à 30/11/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental incompleto

Fundação Criança – Rua Francisco Visentainer, 804 - Vila Santa Cássia/Assunção

Cursos	Carga Horária	Turmas	Vagas Total (por local)	Datas dos Cursos	Período	Escolaridade Mínima
Logística Básica	30	2	60	03/09/2018 à 26/09/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental incompleto.
				01/10/2018 à 24/10/2018	Manhã	
Gestão de Operações e Lojas em Varejo	32	1	15	02/10/2018 à 25/10/2018	Manhã	Idade mínima de 18 anos. Ensino médio incompleto

Fundação Criança - R. Mal. Deodoro, 1058 - Centro

Cursos	Carga Horária	Turmas	Vagas Total (por local)	Datas dos Cursos	Período	Escolaridade Mínima
Auxiliar Administrativo	160	1	30	01/08/2018 à 27/09/2018	Manhã	Idade mínima de 18 anos. Ensino médio incompleto. Para o desenvolvimento das atividades é necessário possuir habilidade de leitura, escrita e cálculos matemáticos básicos
Básico em Rotinas Administrativas	40	1	30	06/08/2018 à 29/08/2018	Manhã	Idade mínima de 18 anos. Ensino fundamental incompleto
Como Elaborar um Currículo (Oficina/Workshop)	4	1	50	16/08/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental completo.
Dicas para Entrevistas e Dinâmicas de Grupo (Oficina/Workshop)	4	2	100	14/08/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental completo.
				08/11/2018	Manhã	
Marketing Pessoal e Carreira (Oficina/Workshop)	4	1	50	16/08/2018	Manhã	Idade mínima de 18 anos. Ensino fundamental completo.
Planejamento dos Processos Logísticos	15	1	30	13/08/2018 à 24/08/2018	Tarde	Idade mínima de 18 anos. Ensino médio completo

CENFORPE - RESTAURANTE ESCOLA Av. Dom Jaime de Barros Câmara, 201 - Planalto

Cursos	Carga Horária	Turmas	Vagas Total (por local)	Datas dos Cursos	Período	Escolaridade Mínima
Formação Básica em Chocolataria	36	3	90	20/07/2018 à 17/08/2018	Integral	Idade mínima de 18 anos. Cursando ensino fundamental.
				31/08/2018 à 05/10/2018	Integral	
				19/10/2018 à 30/11/2018	Integral	

Pizzaiolo	160	1	30	16/07/2018 à 19/09/2018	Noite	Idade mínima de 18 anos. Ensino fundamental 2 incompleto
Açougueiro	160	1	30	20/09/2018 à 30/11/2018	Noite	Idade mínima de 18 anos. Ensino fundamental 2 incompleto.
Formação de Bartender	48	2	60	07/08/2018 à 13/09/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental completo
				01/10/2018 à 29/10/2018	Manhã	
Formação de Garçom	40	2	60	04/09/2018 à 04/10/2018	Manhã	Idade mínima de 18 anos. Ensino fundamental 2 incompleto.
				01/10/2018 à 31/10/2018	Tarde	
Panetones	20	2	60	16/07/2018 à 20/07/2018	Manhã	Idade mínima de 18 anos. cursando ensino fundamental
				24/09/2018 à 28/09/2018	Manhã	

E.M. MADRE CELINA POLCI - Rua Barretos, 217 - Baeta Neves

Cursos	Carga Horária	Turmas	Vagas Total (por local)	Datas dos Cursos	Período	Escolaridade Mínima
Recepção e Atendimento Telefônico nas Empresas	16	2	30	10/09/2018 à 13/09/2018	Manhã	Idade mínima de 18 anos. Ensino fundamental incompleto.
				05/11/2018 à 08/11/2018	Manhã	
Básico Logística de Transporte	80	1	30	06/08/2018 à 24/09/2018	Manhã	Idade mínima de 18 anos. Ensino fundamental incompleto.
Gestão de Operações e Lojas em Varejo	32	2	30	07/08/2018 à 30/08/2018	Manhã	Idade mínima de 18 anos. Ensino médio incompleto
				10/09/2018 à 26/09/2018	Tarde	
Atendimento ao Cliente	18	1	15	15/10/2018 à 22/10/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental completo

**E.M. NAIR DA SILVA PRATA - Rua Capitão Alberto Mendes Júnior,
96 - Jardim Beatriz**

Cursos	Carga Horária	Turmas	Vagas Total (por local)	Datas dos Cursos	Período	Escolaridade Mínima
Recepção e Atendimento Telefônico nas Empresas	16	1	15	13/08/2018 à 16/08/2018	Manhã	Idade mínima de 18 anos. Ensino fundamental incompleto.
Atendimento ao Cliente	18	2	30	13/08/2018 à 21/08/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental completo
				10/09/2018 à 17/09/2018	Manhã	

CIDADE DA CRIANÇA - Rua Tasman, 301 - Jardim do Mar

Cursos	Carga Horária	Turmas	Vagas Total (por local)	Datas dos Cursos	Período	Escolaridade Mínima
Horticultura, Jardinagem e Introdução ao Paisagismo	80	3	90	23/07/2018 à 05/09/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental completo. A participação nas atividades previstas requer habilidades de leitura, escrita e cálculos básicos
				17/09/2018 à 30/10/2018	Tarde	
				17/09/2018 à 30/10/2018	Manhã	
Criação e Técnicas de Montagem de Bijuterias	40	2	50	23/07/2018 à 13/08/2018	Manhã	Idade mínima de 18 anos. Ensino fundamental completo
				21/08/2018 à 11/09/2018	Manhã	

SENAC - Avenida Senador Vergueiro, 400 - Centro

Cursos	Carga Horária	Turmas	Vagas Total (por local)	Datas dos Cursos	Período	Escolaridade Mínima
Manicure e Pedicure	160	1	16	31/07/2018 à 05/11/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental incompleto
Design de Sobrancelhas com retiradas de Pelos com Pinça e Correção com Hena	24	2	48	22/08/2018 à 31/08/2018	Tarde	Idade mínima de 18 anos. Ensino fundamental completo.
				22/10/2018 à 30/10/2018	Noite	

ANEXO II FORMULÁRIO DE INSCRIÇÃO

Formulário de Inscrição

PREENCHER TODOS OS DADOS

Nome Completo:		Sexo:
Data de Nascimento:	Estado Civil:	RG nº :
Tempo de Residência em SBC:		CPF nº:
Endereço:		
Complemento:	Bairro:	Estado:
Telefone para Contato:		
Email:		
Nome da Mãe:		Nome do Pai:
"Pessoa com Deficiência" (PcD) () Sim () Não		Reabilitado pela Previdência Social () Sim () Não
Composição Familiar:	Esposa (o)/ Companheiro: () Sim () Não Filho (a) menor de 18 anos: () 1 () 2 () 3 () 4 () 5 ou mais Filho (a) com Deficiência (PcD): () Sim () Não Quantidade: _____ Quantas pessoas moram na sua casa (já considerando o candidato): _____	
Renda Familiar:	() até R\$ 500,00 () R\$ 500,01 à R\$ 1.000,00 () R\$ 1.000,01 à R\$ 1.500,00 () R\$ 1.500,01 à R\$ 2.000,00 () R\$ 2.000,01 à R\$ 2.500,00 () R\$ 2.500,01 à R\$ 3.000,00 () R\$ 3.000,01 à R\$ 3.500,00 () R\$ 3.500,01 à R\$ 4.000,00 () R\$ 4.000,01 à R\$ 4.500,00 () R\$ 4.500,01 à R\$ 5.000,00 () acima de R\$ 5.000,00 () Participante de Programas Sociais	
Situação Ocupacional:	() Desempregado - Quanto tempo (meses): _____ () Aposentado () Doméstica/Diarista () Empregado (CLT)/ Cooperado () Autônomo(a) () Trabalhos Eventuais (Bico) () Do Lar	
Escolaridade:	() Ensino Fundamental Incompleto (1ª a 5ª) () Ensino Médio Completo () Ensino Fundamental Incompleto (6ª a 9ª) () Superior Incompleto () Ensino Fundamental Completo () Superior Completo () Ensino Médio Incompleto	
Está estudando atualmente: () Não () Sim / Período: () Manhã () Tarde () Noturno		
Participa dos Programas:	() Programa Bolsa Família ou Renda Cidadã () Cadastro Único () EJA - Educação par Jovens e Adultos () Frente Municipal de Trabalho	
Participou de cursos de iniciação, capacitação e qualificação profissional promovido pela prefeitura municipal nos últimos 05 anos ? () Não () Sim		

Obs.: As datas, períodos, locais e grade dos cursos, poderão sofrer alterações pela Comissão Organizadora e de Avaliação em razão de demanda e infraestrutura.

Declaro, sob as penas da lei, que todas as informações ora prestadas, são verdadeiras e completas, ciente, inclusive, quanto à eventuais responsabilizações quanto aos seus efeitos administrativo, civil e criminal.

São Bernardo do Campo, de Junho de 2018.

Assinatura do Candidato

Recebido por/ Local: _____

FICHA DE INSCRIÇÃO DE CURSO

CURSO ESCOLHIDO: _____

DATA: ____/____/____

Assinale com um "X" o curso de preferência (somente 1 (uma) opção por pessoa)

	Datas dos Cursos	Período	Local
() 1 Básico em Rotinas Administrativas	03/09/2018 à 26/09/2018	Tarde	Auditório Sala do Empreendedor Praça Samuel Sabatini, 50 - Centro
() 2 Rotinas de Departamento Pessoal	03/09/2018 à 22/10/2018	Manhã	
() 3 Recepção e Atendimento em Meios de Hospedagem	16/07/2018 à 26/07/2018	Tarde	
() 4 Recepção e Atendimento em Meios de Hospedagem	17/09/2018 à 27/09/2018	Manhã	
() 5 Camareiro (a)	01/08/2018 à 14/08/2018	Tarde	
() 6 Camareiro (a)	08/10/2018 à 22/10/2018	Manhã	
() 7 Formação Básica em Confeitaria	23/07/2018 à 03/09/2018	Tarde	Central de Trabalho e Renda (CTR) - R. Mal. Deodoro, 2316 - Centro
() 8 Formação Básica em Confeitaria	24/07/2018 à 30/08/2018	Tarde	
() 9 Formação Básica em Confeitaria	11/09/2018 à 18/10/2018	Manhã	
() 10 Formação Básica em Confeitaria	08/10/2018 à 14/11/2018	Manhã	
() 11 Rotinas de Departamento Pessoal	06/08/2018 à 24/09/2018	Manhã	
() 12 Básico Logística de Transporte	01/10/2018 à 23/11/2018	Manhã	
() 13 Logística Básica	06/08/2018 à 29/08/2018	Manhã	
() 14 Planejamento dos Processos Logísticos	16/10/2018 à 30/10/2018	Manhã	
() 15 Auxiliar Administrativo	03/09/2018 à 30/10/2018	Manhã	
() 16 Básico em Rotinas Administrativas	05/11/2018 à 30/11/2018	Tarde	
() 17 Logística Básica	03/09/2018 à 26/09/2018	Tarde	Fundação Criança Rua Francisco Visentainer, 804 - Vila Santa Cassia/Assunção
() 18 Logística Básica	01/10/2018 à 24/10/2018	Manhã	
() 19 Gestão de Operações e Lojas em Varejo	02/10/2018 à 25/10/2018	Manhã	
() 20 Auxiliar Administrativo	01/08/2018 à 27/09/2018	Manhã	Fundação Criança - R. Mal. Deodoro, 1058 - Centro
() 21 Básico em Rotinas Administrativas	06/08/2018 à 29/08/2018	Manhã	
() 22 Planejamento dos Processos Logísticos	13/08/2018 à 24/08/2018	Tarde	CENFORPE - RESTAURANTE ESCOLA Av. Dom Jaime de Barros Câmara, 201 - Planalto - SBC
() 23 Formação Básica em Chocolataria	20/07/2018 à 17/08/2018	Integral	
() 24 Formação Básica em Chocolataria	31/08/2018 à 05/10/2018	Integral	
() 25 Formação Básica em Chocolataria	19/10/2018 à 30/11/2018	Integral	
() 26 Pizzaiolo	16/07/2018 à 19/09/2018	Noite	
() 27 Açougueiro	20/09/2018 à 30/11/2018	Noite	
() 28 Formação de Bartender	07/08/2018 à 13/09/2018	Tarde	
() 29 Formação de Bartender	01/10/2018 à 29/10/2018	Manhã	
() 30 Formação de Garçom	04/09/2018 à 04/10/2018	Manhã	
() 31 Formação de Garçom	01/10/2018 à 31/10/2018	Tarde	
() 32 Panetones	16/07/2018 à 20/07/2018	Manhã	
() 33 Panetones	24/09/2018 à 28/09/2018	Manhã	
() 34 Recepção e Atendimento Telefônico nas Empresas	10/09/2018 à 13/09/2018	Manhã	
() 35 Recepção e Atendimento Telefônico nas Empresas	05/11/2018 à 08/11/2018	Manhã	
() 36 Básico em Logística de Transporte	06/08/2018 à 24/09/2018	Manhã	
() 37 Gestão de Operações e Lojas em Varejo	07/08/2018 à 30/08/2018	Manhã	
() 38 Gestão de Operações e Lojas em Varejo	10/09/2018 à 26/09/2018	Tarde	
() 39 Atendimento ao Cliente	15/10/2018 à 22/10/2018	Tarde	E.M. NAIR DA SILVA PRATA - Rua Capitão Alberto Mendes Júnior, 96 - Jardim Beatriz
() 40 Recepção e Atendimento Telefônico nas Empresas	13/08/2018 à 16/08/2018	Manhã	
() 41 Atendimento ao Cliente	13/08/2018 à 21/08/2018	Tarde	
() 42 Atendimento ao Cliente	10/09/2018 à 17/09/2018	Manhã	CIDADE DA CRIANÇA - Rua Tasman, 301 - Jardim do Mar
() 43 Horticultura, Jardinagem e Introdução ao Paisagismo	23/07/2018 à 05/09/2018	Tarde	
() 44 Horticultura, Jardinagem e Introdução ao Paisagismo	17/09/2018 à 30/10/2018	Tarde	
() 45 Horticultura, Jardinagem e Introdução ao Paisagismo	17/09/2018 à 30/10/2018	Manhã	
() 46 Criação e Técnicas de Montagem de Bijuterias	23/07/2018 à 13/08/2018	Manhã	
() 47 Criação e Técnicas de Montagem de Bijuterias	21/08/2018 à 11/09/2018	Manhã	SENAC - Avenida Senador Vergueiro, 400 - Centro
() 48 Manicure e Pedicure	31/07/2018 à 05/11/2018	Tarde	
() 49 Design de Sobrancelhas com retiradas de Pelos com Pinça e Correção com Hena	22/08/2018 à 31/08/2018	Tarde	
() 50 Design de Sobrancelhas com retiradas de Pelos com Pinça e Correção com Hena	22/10/2018 à 30/10/2018	Noite	

ANEXO III

CRITÉRIOS DE PONTUAÇÃO
CRITÉRIOS SOCIOECONÔMICOS DE PONTUAÇÃO E DESEMPATE A SEREM ADOTADOS NA HIPÓTESE DE
NÚMERO DE INSCRIÇÕES SUPERIOR AO NÚMERO DE VAGAS EM CADA CURSO

CRITÉRIOS DE CLASSIFICAÇÃO NA ORDEM EM QUE SEGUE:	
1º Beneficiário do Programa Bolsa Família, Renda cidadã e inscritos no Cadastro Único:	
Sim	05 pontos
Não	00 pontos
2º Inscritos nos Programas Municipais Frente Municipal de Trabalho e EJA :	
Sim	05 pontos
Não	00 pontos
3- Participou de cursos de iniciação, capacitação e qualificação profissional promovido pela prefeitura municipal nos últimos 05 anos	
Sim	00 ponto
Não	10 pontos
4 - Idade no ato da inscrição:	
18 a 25 anos	10 pontos
26 a 29 anos	10 pontos
30 a 39 anos	15 pontos
40 a 49 anos	15 pontos
50 a 55 anos	10 pontos
Acima de 55	5 pontos
5 - Escolaridade:	
Fundamental Incompleto (1º a 5ª)	30 pontos
Fundamental Incompleto (6º a 9ª)	30 pontos
Fundamental Completo	25 pontos
Ensino Médio Incompleto	20 pontos
Ensino Médio Completo	15 pontos
Superior Incompleto	10 pontos
Superior Completo	05 pontos
6 - Quesito Renda Familiar per capita, sendo:	
Participantes de Programas Sociais	30 pontos
Até R\$ 500,00	30 pontos
R\$ 500,01 à R\$ 1.000,00	25 pontos
R\$ 1.000,01 à R\$ 1.500,00	20 pontos
R\$ 1.500,01 à 2.000,00	15 pontos
R\$ 2.000,01 à 2.500,00	5 pontos
Acima de R\$ 2.500,00	0 ponto
7 - Situação Ocupacional:	
Desempregado (a)	30 pontos
Trabalhador (a) Autônomo (a)	25 pontos
Trabalhos Eventuais (Bico)	20 pontos

Doméstica/Diarista	15 pontos
Empregado – CLT/ Cooperado	10 pontos
Do Lar	05 pontos
Aposentado	05 pontos
8 - Filhos (as) menores de 18 anos e/ou com deficiência:	
Mais de 05 filhos	30 pontos
04 filhos	25 pontos
03 filhos	20 pontos
02 filhos	15 pontos
01 filho	10 pontos
01 ou mais Filho(s) PcD	30 pontos
9 - Os candidatos PcD. e Reabilitados pela Previdência Social terão assegurados 5% das vagas, mediante compatibilidade com o curso optado e preenchimento dos pré-requisitos básicos.	
Nota: Após a classificação pelos critérios deste anexo, persistindo o empate será considerada a menor renda familiar per capita, tempo de residência em SBC, período de desemprego, maior idade e maior quantidade de filhos. Permanecendo empate, haverá sorteio público com a presença da Comissão Organizadora e 01 (um) representante da Procuradoria Geral do Município (PGM).	

ANEXO IV

LOCAIS DE INSCRIÇÃO

Data	Local
15/06/2018 (Sexta - Feira) das 08:00 às 16:00	Ginásio Poliesportivo Cidade de São Bernardo Adib Moysés Dib Av. Kennedy, 1155 - Parque Anchieta
15/06/2018 (Sexta - Feira) das 08:00 às 16:00	Salão Paroquial da Paróquia Santo Antônio Av. Galvão Bueno, 4945 - Batistini
18/06/2018 (Segunda-Feira) das 08:00 às 16:00	E.M. Nair da Silva Prata R. Cap. Alberto Mendes Júnior, 96 - Vila Planalto
18/06/2018 (Segunda-Feira) das 08:00 às 16:00	Teatro Inezita Barroso R. Tiradentes, 1845 - Santa Terezinha/ Vila Tanque
18/06/2018 (Segunda-Feira) das 08:00 às 16:00	Teatro Elis Regina (Saguão) Av. João Firmino, 900 - Assunção
19/06/2018 (Terça - Feira) das 08:00 às 16:00	Associação Cultural de Mizuho Estrada da Cooperativa altura do número 751 - Praça Tokuyama, 02 - Cooperativa
19/06/2018 (Terça - Feira) das 08:00 às 16:00	Centro Esportivo Éder Simões Barbosa Estrada do Poney Club, 90 - Jardim das Orquídeas
20/06/2018 (Quarta - Feira) das 08:00 às 16:00	ACREPA - Associação Cultural e Recreativa da Vila Paulicéia Rua Pedro Toledo, 320 - Paulicéia
20/06/2018 (Quarta - Feira) das 08:00 às 16:00	Teatro Lauro Gomes Rua Helena Jacquy, 171 - Rudge Ramos
21/06/2018 (Quinta-Feira) das 08:00 às 16:00	CEITEC - Centro de Empreendedorismo e Inovação Tecnológica Av. Getúlio Vargas, 1457 - Baeta Neves (em frente o "CREC - Baetinha)
21/06/2018 (Quinta-Feira) das 08:00 às 16:00	Biblioteca Machado de Assis Rua Araguaia, 284 - Riacho Grande

AGORA TODA REDE FÁCIL VIROU

ATENDE **BEM**

E OS ATENDIMENTOS SÃO REALIZADOS MEDIANTE AGENDAMENTO NO PORTAL DA PREFEITURA

UNIDADES DE ATENDIMENTO

ATENDE BEM POUPE TEMPO

RUA NICOLAU FILIZOLA, 100 - CENTRO
HORÁRIO DE ATENDIMENTO: 2º A 6º, 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: 2º A 6º, DAS 8H ÀS 17H

ATENDE BEM - POSTO DE ATENDIMENTO DO BAIRRO ALVARENGA

ESTRADA DOS ALVARENGAS, 5815
HORÁRIO DE ATENDIMENTO: 2º A 6º, DAS 8H ÀS 17H

ATENDE BEM - POSTO DE ATENDIMENTO DO RIACHO GRANDE

AVENIDA ARAGUAIA, 265
HORÁRIO DE ATENDIMENTO: 2º A 6º, DAS 8H ÀS 17H

ATENDE BEM - POSTO DE ATENDIMENTO DO BAIRRO RUDGE RAMOS

RUA JACQUEY, 61 - RUDGE RAMOS
HORÁRIO DE ATENDIMENTO: 2º A 6º, DAS 8H00 ÀS 17H

AGENDE TAMBÉM ATRAVÉS DO SERVIÇO DE TELEATENDIMENTO
DE 2º A 6º DAS 8H30 ÀS 17H NOS
TELEFONES 0800-77-08-156 (PARA LIGAÇÕES LOCAIS DE TELEFONES FIXOS)
OU 2630-4649, 2630-4650, 2630-4651, 2630-4652 OU 2630-4653

» 0800-7708-156 » www.saobernardo.sp.gov.br

Secretaria de Finanças Gabinete do Secretário

RESOLUÇÃO SF Nº 11/2018, de 06 de junho de 2018.

Designa os membros dos Comitês da Comissão Especial de Renegociação de Dívidas e Contratos da Secretaria de Finanças.

O Secretário de Finanças do Município de São Bernardo do Campo, no uso das atribuições que lhe são conferidas por lei;

Com fundamento nos Decretos Municipais nº 19.902, de 03/01/2017, nº 19.960, de 06/04/2017 e nº 20.257, de 21/12/2017;

Considerando o disposto na Portaria nº 9.520, de 11 de janeiro de 2017;

RESOLVE:

Art. 1º. Alterar a composição dos Comitês da Comissão Especial de Renegociação de Dívidas e Contratos da Secretaria de Finanças, que passam a ser integrados pelos seguintes membros:

I – Primeiro Comitê:

Alexandra Regina Machtura

Cícero Fabricio de Lima Marcelo

Denise Perassolli

Marco Antonio Sanches

Roseli Cândida do Santos

II – Segundo Comitê:

Alcir Pirani

Carlos Augusto Andrade Galhardo

Maria Isabel da Silva Costa

Matias José de Sousa

Robson Tadeu de Almeida

Parágrafo Único. Ficam designados para subcoordenadores dos Comitês:

Roseli Cândida do Santos para o Primeiro Comitê e Robson Tadeu de Almeida para o Segundo Comitê; e Neusa Maria Sacchi para Coordenadora dos dois Comitês.

Art. 2º. Esta Portaria entra em vigor nesta data.

São Bernardo do Campo, 06 de junho de 2018.

JOSÉ LUIZ GAVINELLI

Secretário de Finanças

O que doar?

Agasalhos, sapatos fechados, gorros, meias, cobertores, entre outros. Mas tudo em bom estado.

Onde doar?

Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

Bob Agasalho

Secretaria de Finanças
Departamento da Receita

SECRETARIA DE FINANÇAS - DEPARTAMENTO DA RECEITA

EDITAL SF-1 - Nº 152/2018

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.

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

ASSUNTO: APRESENTAR DOCUMENTOS
ASSOC GRUPO DE ESTUDOS ESPIRITAS AMIGOS P SEMPRE SB-20.379/2006

Nos termos da legislação vigente, ficam os **CONTRIBUINTES** abaixo **CIENTIFICADOS** das decisões exaradas pela **JUNTA DE RECURSOS FISCAIS**:

DECISÕES DA JRF-C

RECURSOS DESCONHECIDOS

ASSUNTO: CANCELAMENTO DE ISS
FRANCISCO SANTOS DE OLIVEIRA SB-70.443/2016

DECISÕES DA JRF-A

PROCESSO PROCEDENTE

ASSUNTO: REVISÃO DE IPTU/TAXAS
ANTONIO GOMES GONÇALVES SB-00.286/2017
RENATA LAZZER SB-00.282/2017

ASSUNTO: REVISÃO DE ISS
ANTONIO VANDERLEI FREIRE PIMENTA SB-61.777/2016
JAMIR COSTA OLIVEIRA SB-62.478/2016
JOSAFÁ DE SANTANA NASCIMENTO SB-72.224/2016
NADIR DE JESUS NUNES SB-42.917/2016

PROCESSO PROCEDENTE PARCIALMENTE

ASSUNTO: ALTERAÇÃO DE POLO PASSIVO
WALDEMAR ROBERTO THOME SB-35.478/2017

PROCESSO IMPROCEDENTE

ASSUNTO: CANCELAMENTO DE LANÇAMENTO
DVMOTORS VEÍCULOS LTDA SB-32.578/2016
ESTACIONAMENTO ALAMEDA GLÓRIA EIRELLI ME SB-15.349/2016

ASSUNTO: REVISÃO DE ISS
CARLINDO DA SILVA SB-76.315/2016
CELSO LUIS GARCIA SB-20.975/2008
JOSÉ BARBOSA DE JESUS SB-77.560/2016
LUZENALDO FERRAZ DA SILVA SB-45.160/2017
MANOEL ANTONIO DOS SANTOS SB-21.213/2006
RICARDO LAMBERT SB-34.817/2017

ASSUNTO: REVISÃO DE VALOR VENAL
ACRILEX TINTAS ESPECIAIS S/A SB-11.227/1997
ACRILEX TINTAS ESPECIAIS S/A SB-51.796/2017
ACRILEX TINTAS ESPECIAIS S/A SB-52.074/2017

PROCESSO DESCONHECIDO

ASSUNTO: CANCELAMENTO DE ISS
CLAUDIA SOUSA AVEDO SB-20.080/2006
EDIVALDO VIEIRA DA SILVA SB-19.725/2007
LUIZ NARCISO DOS SANTOS SB-14.527/2006
MAURÍCIO CÉSAR PEREIRA SB-11.549/2006
PAULO VIEIRA BEZERRA SB-16.728/2007
VALDENÉI ROGERIO DA SILVA SB-05.299/2006
ZILDA FRANZINI CAROTENUTO OS-21.779/2007

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
MARIA ISABEL CALIXTO SB-01.131/2017
MARIA JOSINA SILVA SANTOS SB-01.389/2018
BENEDITO LEMES DA SILVA FILHO SB-78.024/2017

ASSUNTO: CANCELAMENTO DE LANÇAMENTO
COMUNIDADE EVANG. MISSION. INTERN. ALIANÇA DA PAZ SB-16.460/2018

ASSUNTO: BENEFÍCIO FISCAL (2020)
EDSON DEMARCHI SB-02.020/2018
MANOEL MACENA DOS SANTOS SB-04.401/2001
OTILDE TRINDADE CORAZZA MACIEL SB-11.155/2006

DESPACHOS DA SENHORA CHEFE DA SF.101

PROCESSOS DEFERIDOS

ASSUNTO: DESMEMBRAMENTO
JAIR ELIAS SB-54.408/2017
MARCO AURÉLIO DE AGUSTINI SB-45.916/2012
TOPCIU CONSTRUTORA E INCORPORADORA LTDA SB-76.245/2015
VAGNER ARLINDO VERISSIMO INOCENTE SB-48.624/2017
VERONICA FORMIGA SB-13.232/2017

ASSUNTO: ENCERRAMENTO RETROATIVO
AMAURI MOSCA SB-19.284/2018
CLÁUDIO ROBERTO COLLETE SB-43.380/2017
LUIZ FERNANDO LIMA DA SILVA SB-72.020/2017
PATRICIA APARECIDA GARZARO PADIAL SB-81.820/2017
SILVANA BOIN SB-53.386/2017

ASSUNTO: ALTERAÇÃO CADASTRAL
JOSÉ BRAZ PEREZ GERES SB-01.171/2018
JOSELINA SOUZA DA SILVA LOPES SB-24.017/2018
LAYSÁ DE MELO SILVA SB-29.251/2018
LIVRARIA E PAPELARIA PSICO CULTURAL LTDA – EPP SB-25.932/2018
MARCOS RICARDO DE ASSIS SB-01.756/2018
MARIA VANUZA GURGEL SB-27.380/2018
MONICA CELER SB-30.718/2018
RAIMUNDO PAULINO DA SILVA SB-30.120/2018
REGINA JUSTI FARINA SB-01.515/2017

ASSUNTO: REVISÃO DE IPTU/TAXAS
TORU HONDO SB-54.920/2017
VILMA SCARPELLI MOREIRA SB-50.869/2017

PROCESSOS DEFERIDOS PARCIALMENTE

ASSUNTO: ALTERAÇÃO CADASTRAL
PERFIL HABITAÇÕES LTDA SB-12.660/2009

PROCESSOS INDEFERIDOS

ASSUNTO: ALTERAÇÃO CADASTRAL
CARLOS ANTONIO ALVES LEMES SB-03.299/2017
CRISTIANE LOPES DE OLIVEIRA LIMA SB-24.088/2018
DARC LIZETE ENDO SB-01.371/2017
DORACIO ZEFERINO DENIZ SB-03.299/2017
FELIPE FALASCA DUARTE SB-04.350/2017
JOSÉ FRANCISCO DE SOUZA SB-05.282/2017

ASSUNTO: REVISÃO DE IPTU/TAXAS
SUELY MARIA DA SILVA MUNIZ SB-02.597/2016
VILMA SCARPELLI MOREIRA SB-46.577/2017
VILMA SCARPELLI MOREIRA SB-50.866/2017
VILMA SCARPELLI MOREIRA SB-50.868/2017
VILMA SCARPELLI MOREIRA SB-50.870/2017
VILMA SCARPELLI MOREIRA SB-50.870/2017

ASSUNTO: ALTERAÇÃO CADASTRAL
NELICE ALMEIDA DA SILVA CAVALCANTE SB-04.923/2017

PROCESSOS DESCONHECIDOS

ASSUNTO: ENCERRAMENTO RETROATIVO
LUIZ FERNANDO LIMA DA SILVA SB-11.601/2018
ROGERIO FIGUEIREDO SANTOS SB-71.979/2017

ASSUNTO: REVISÃO DE IPTU/TAXAS
VALIA LUDBARZS SB-14.602/2017

DESPACHOS DA SENHORA CHEFE DA SF.102

PROCESSOS DEFERIDOS

ASSUNTO: DEVOLUÇÃO DE QUANTIA
CENTER CLINICA S/S LTDA SB-19.084/2016
CONDOMÍNIO EDIFÍCIO ALAMANDA SB-04.537/2017
JHMONTES SERVIÇOS DE APOIO ADMINISTR. LTDA – ME SB-46.963/2017
YOSHIKAWA COM. E MANUT. DE MÁQUINAS E EQUIP. LTDA SB-40.770/2015

ASSUNTO: CANCELAMENTO DE LANÇAMENTO
CLEUDIO LUIZ SCHIAVENIN SB-81.207/2017
INEZ OLIVEIRA DOS SANTOS SB-55.929/2012
IVAN DE CHICO SB-56.523/2017
MARCIO NARCIZO MARQUES ME SB-69.666/2017
NATALIA BARBOSA CARTAXO SB-17.803/2017
ANTONIO RAMOS FRAGOSO SB-76.675/2017

PROCESSOS DEFERIDOS PARCIALMENTE

ASSUNTO: DEVOLUÇÃO DE QUANTIA
COLGATE – PALMOLIVÉ INDUSTRIAL LTDA SB-56.858/2016
CONSTRUTORA JACY LTDA SB-43.068/2014

PROCESSOS INDEFERIDOS

ASSUNTO: CANCELAMENTO DE LANÇAMENTO
DOUGLAS DA SILVA SANT'ANNA ME SB-12.187/2016

DESPACHOS DO SENHOR CHEFE DA SF.103**PROCEDIMENTO AUTORIZADO****ASSUNTO: VISTAS**

ILDEFONSO VIEIRA LIMA SB-50.248/2015

PROCESSOS DEFERIDOS**ASSUNTO: DESMEMBRAMENTO**BIG QUALITY INCORPORADORA LTDA SB-12.228/2018
IRENE CARMO OLIVEIRA SB-32.587/2017**ASSUNTO: VISTAS**ANTÔNIO NARCISO DE ANDRADE SB-74.079/2015
NATALI DE FREITAS SB-18.804/2014**ASSUNTO: DEVOLUÇÃO DE QUANTIA**

HESA 50 INVESTIMENTOS IMOBILIÁRIOS LTDA SB-05.723/2017

PROCESSOS DEFERIDOS PARCIALMENTE**ASSUNTO: REVISÃO DE VMA/ITBI**

ISABELLA MONTANHAL DE ARAÚJO PEREIRA SB-68.494/2017

PROCESSOS INDEFERIDOS**ASSUNTO: REVISÃO DE IPTU/TAXAS**BIG TOP 2 INCORPORADORA LTDA SB-10.753/2018
BIG TOP 2 INCORPORADORA LTDA SB-19.754/2018
BIG TOP 2 INCORPORADORA LTDA SB-19.757/2018
DB TRANSNACIONAL LOG. BRASIL TRANSPORTES LTDA – EPP SB-68.964/2014
DB TRANSNACIONAL LOG. BRASIL TRANSPORTES LTDA – EPP SB-68.968/2014
M. BIGUCCI COM. E EMPREENDIM. IMOBILIÁRIOS LTDA SB-10.425/2018**ASSUNTO: REVISÃO DE LANÇAMENTO**

MILTON BERNARDES – ESPÓLIO SB-21.051/2017

ASSUNTO: DEVOLUÇÃO DE QUANTIA

DANIELA ZANCANARI FERRANTE MIGUEL SB-03.464/2018

ASSUNTO: DESVINCULAÇÃO DE DÉBITO

ROMANO GUERRA SB-06.377/2010

PROCESSOS DESCONHECIDOS**ASSUNTO: ISENÇÃO**

IGREJA PENTECOSTAL DAS SETE TROMBETAS SB-16.554/2018

ASSUNTO: BENEFÍCIO FISCALCLAUDIO NUNES DE OLIVEIRA FILHO SB-47.171/2017
EMERENCIANA LOPES DA SILVA SB-76.095/2017
NILSON ANTONIO ERREIRIAS ESTEVÃO SB-02.652/2018
SAMUEL BESERRA NETO SB-72.661/2017
TEREZINHA DOS SANTOS SB-01.948/2017**PRIMEIRA SEÇÃO DE FISCALIZAÇÃO TRIBUTÁRIA - SF.102**Assunto: **NOTIFICAÇÃO AO TERMO DE INÍCIO DE AÇÃO FISCAL SIMPLIFICADA O.A.F.S.: 225/2017;**Responsável: **EXPOAQUA – EXPOSIÇÃO DE AQUÁRIO DE SÃO PAULO LTDA;**
CNPJ N°: **07.558.344/0002-40;**Endereço: **Rua Tasman, 301 – Centro – São Bernardo do Campo/SP;**Inscrição Mobiliária n°: **197.404-1;**Período Fiscalizado: **Serviços Prestados: janeiro/2013 a outubro/2017**

Considerando o não atendimento à notificação recebida em 24/11/2017, nos termos do art. 76, § 1º, do Decreto Municipal nº 17.419, de 24 de fevereiro de 2011, fica a empresa **NOTIFICADA** a apresentar os documentos abaixo relacionados, referente ao período fiscalizado, no prazo de 30 (trinta) dias corridos, a contar desta publicação (08/06/2018):

- 1- Cópia da Declaração do Imposto de Renda Pessoa Física (IRPF) dos sócios da empresa supracitada;
- 2- Cópia da Declaração do Imposto de Renda Pessoa Jurídica (IRPJ) da empresa em análise; e
- 3- Demonstração do Resultado do Exercício (DRE) - 2013.

Os documentos deverão ser entregues na Primeira Seção de Fiscalização Tributária - SF 102 - Secretária de Finanças - Avenida Kennedy, 1058, 2º andar, de segunda a sexta-feira, no horário das 8h30min às 11h e das 13h às 17h, mediante prévio agendamento. Telefone para contato: 2630-5890.

SF.1, 06 de junho de 2018.
FABIANA RODRIGUEZ MARTINS
DIRETORA DO DEPARTAMENTO DA RECEITA

SECRETARIA DE FINANÇAS - DEPARTAMENTO DA RECEITA - EDITAL 153/2018

NOS TERMOS DO ARTIGO 25, PARAGRAFO TERCEIRO, ITEM 1, ALINEA B, DA LEI MUNICIPAL 1802/69 E SUAS ALTERAÇÕES FICAM OS CONTRIBUINTES ABAIXO RELACIONADOS, NOTIFICADOS DOS SEGUINTE LANÇAMENTOS :

NOME	INSCRIÇÃO <IMOB/IMOBIL>	COD-AVISO/EXE	VALOR TOTAL DO LANÇAMENTO	VENCTO	NUMERO DO PROCESSO
------	-------------------------	---------------	---------------------------	--------	--------------------

A&C ASSESSORIA E CONSULTORIA EIRELI	263.230-6	406-2713582/2018	R\$	552,20	10072018	
A.D.A. SUPORTE TECNICO EM TECNOLOGIA EIRELI	263.243-8	406-2713591/2018	R\$	92,04	10072018	
ABC DOKTOR SERVICOS MEDICOS S/S	263.197-0	406-2713566/2018	R\$	92,04	10072018	
ACRILEX TINTAS ESPECIAIS S/A	522.103.157.000	101-2704985/2018	R\$	452.917,80	10072018	11227/1997/SB
ADRIANA SIQUEIRA DOS SANTOS MARTINS	521.429.148.000	101-2704982/2018	R\$	1.093,80	10072018	42473/2012/SB
AGENOR DOS SANTOS DE ALMEIDA SOC IND ADVOCACIA	263.203-9	406-2713571/2018	R\$	552,20	10072018	
AGRON TELECOMUNICACOES LTDA	006.025.017.003	101-2704976/2018	R\$	457,27	10072018	32587/2017/SB
AGRON TELECOMUNICACOES LTDA	006.025.017.023	101-2713362/2018	R\$	20,32	10072018	32587/2017/SB
AIRTON CAMARGO	263.235-7	406-2713584/2018	R\$	310,68	10072018	
ALAO R SIMAO JUNIOR	006.025.017.013	101-2713342/2018	R\$	789,36	10072018	32587/2017/SB
ALAO R SIMAO JUNIOR	006.025.017.026	101-2713368/2018	R\$	41,71	10072018	32587/2017/SB
ALMEZINO FORTUNATO DE LIMA	521.429.061.000	101-2713489/2018	R\$	1.496,76	10072018	42968/2012/SB
ALVARO MITEV FIGUEIREDO	006.025.017.007	101-2713330/2018	R\$	457,27	10072018	32587/2017/SB
ALVARO MITEV FIGUEIREDO	006.025.017.024	101-2713364/2018	R\$	18,81	10072018	32587/2017/SB
ANGELO PALERMO RODRIGUES SANTIAGO	027.114.083.003	101-2713378/2018	R\$	708,72	10072018	35478/2017/SB
ANGELO PALERMO RODRIGUES SANTIAGO	027.114.083.003	101-2713379/2018	R\$	632,76	10072018	35478/2017/SB
ARMARINHOS RUBINHO LTDA	014.002.005.000	101-2713458/2018	R\$	76.727,76	10072018	6706/2015/SB
B G CAFE DA SILVA SERVICOS DE TI - ME	263.277-2	406-2713604/2018	R\$	92,04	10072018	
BANS EMPREENDIMENTOS LTDA	004.005.010.002	101-2713473/2018	R\$	67,49	10072018	7688/1996/SB
BIO STAR DISTRIBUIDORA DE COSMETICOS EIRELI	263.141-5	406-2713537/2018	R\$	552,20	10072018	
BRCTEC - ASSISTENCIA TECNICA EM COMPUTADORES LTD	263.153-9	406-2713543/2018	R\$	396,88	10072018	
BRUNA MAZZUCATO CORONA	263.258-6	406-2713597/2018	R\$	201,36	10072018	
BRUNO ROGER FERREIRA CONS-TRUCOES	263.127-0	406-2713531/2018	R\$	92,04	10072018	
C.A.R.XAVIER	263.180-6	406-2713556/2018	R\$	92,04	10072018	
CARLITA ALVES DA SILVA	521.405.001.000	101-2713483/2018	R\$	1.199,40	10072018	43105/2012/SB
CARLO ALBERTO NICROSINI - ESPOLIO	402.002.009.000	101-2713463/2018	R\$	417,00	10072018	76326/2016/SB
CASA LIMPA PRODUTOS DE LIMPEZA EIRELI CENTRAL	263.101-6	406-2713519/2018	R\$	1.840,72	10072018	
CACAMBAS PARA ENTULHO EIRELI EPP	201.907-8	707-2713322/2018	R\$	9.886,87	10072018	20695/2002/SB
CHIC MOM MODAS EIRELI	263.209-8	406-2713573/2018	R\$	92,04	10072018	
CINTIA DE SOUZA P. FANTUZZI	263.233-0	406-2713583/2018	R\$	368,16	10072018	
CONSTRUTORA RIDGE RAMOS	012.088.069.000	101-2713375/2018	R\$	925,20	10072018	70145/2012/SB
DANIEL MEDEIROS DA SILVA	263.227-6	406-2713580/2018	R\$	395,68	10072018	
DANILO DE A. SANTOS ASSESSORIA DOCLY SERVICOS DE INFORMATICA LTDA	235.792-5	406-2713513/2018	R\$	368,16	10072018	
DANIEL MEDEIROS DA SILVA	263.224-1	406-2713579/2018	R\$	368,16	10072018	
DOUGLAS GUSTAVO RITTER	263.252-7	406-2713595/2018	R\$	243,84	10072018	
DROGARIA MEG FARMA SAO BERNARDO LTDA	263.099-0	406-2713517/2018	R\$	580,96	10072018	
DROGARIA MEG FARMA SAO BERNARDO LTDA	263.099-0	407-2713245/2018	R\$	906,92	10072018	
DULCILEIDE SILVA DE MELO - EPP	247.205-8	406-2713514/2018	R\$	4.590,28	10072018	
E2 MEDICAL - MANUTENCAO E COMERCIO DE EQUIPLTDA	263.139-3	406-2713536/2018	R\$	552,20	10072018	
EDITE DIAS DE LIMA SILVA	510.209.001.000	101-2713478/2018	R\$	1.493,40	10072018	46475/2014/SB
EDMILSON C. BERNARDO SERVICOS ADMINISTRATIVOS	263.188-1	406-2713561/2018	R\$	184,08	10072018	
EDSON DEMARCHI	524.115.044.000	101-2713385/2018	R\$	1.423,92	10072018	2020/2018/SB
EDUARDO DE ABREU LOPES	263.132-6	406-2713533/2018	R\$	92,04	10072018	
EDUARDO GONCALVES	263.121-0	406-2713529/2018	R\$	92,04	10072018	
ELIZANGELA PARON GONCALVES	72.279-0	407-2713467/2018	R\$	519,84	10072018	36835/2018/SB
ELIZANGELA PARON GONCALVES	72.279-0	407-2713468/2018	R\$	259,92	10072018	36835/2018/SB
ELIZANGELA PARON GONCALVES	72.279-0	407-2713469/2018	R\$	177,44	04062018	36835/2018/SB
ELIZETE GALVADARES DIAS	510.212.008.000	101-2713478/2018	R\$	1.555,92	10072018	51159/2014/SB
ELZA AKEMI YOKOYAMA NASCIMENTO	006.025.017.006	101-2713328/2018	R\$	457,27	10072018	32587/2017/SB
ELZA AKEMI YOKOYAMA NASCIMENTO	006.025.017.018	101-2713352/2018	R\$	21,70	10072018	32587/2017/SB
EMPORIO TAMIAZO LTDA	263.186-5	406-2713560/2018	R\$	552,20	10072018	
ESPACO DO BANHO E AROMAS LTDA	263.228-4	406-2713561/2018	R\$	1.319,12	10072018	
ESTRATEGIO SERVICOS LTDA	263.221-7	406-2713577/2018	R\$	164,08	10072018	
EXPOAQUA - EXPOSIÇÃO DE AQUÁRIO DE SAO PAULO LT	197.404-1	704-2713325/2018	R\$	2.746,32	10072018	76388/2017/SB
FATME ABDOUNI SMIDI	263.113-0	406-2713524/2018	R\$	184,08	10072018	
FISIOMED FISIOTERAPIA ESPECIALIZADA LTDA	263.117-2	406-2713526/2018	R\$	736,28	10072018	
FISIOMED FISIOTERAPIA ESPECIALIZADA LTDA	263.118-0	406-2713527/2018	R\$	1.380,56	10072018	
FRANCISSCA GONCALVES DE SOUSA	521.437.007.000	101-2713501/2018	R\$	965,40	10072018	42970/2012/SB
FRANCISCO KILBERE XAVIER BARBOSA	263.145-8	406-2713538/2018	R\$	92,04	10072018	
FRANCISCO MORASSI	522.103.107.000	101-2704984/2018	R\$	31.354,92	10072018	11227/1997/SB
G. V. C. CORRETO-RA DE SEGUROS EIRELI	263.211-0	406-2713574/2018	R\$	92,04	10072018	
GERALDA MARIA CRISPIM	521.435.002.000	101-2713499/2018	R\$	859,68	10072018	42843/2012/SB

**SECRETARIA DE FINANÇAS - DEPARTAMENTO
DA RECEITA - EDITAL 156/2018**

NOS TERMOS DO ARTIGO 25, PARAGRAFO TERCEIRO, ITEM 1, ALINEA B, DA LEI MUNICIPAL 1802/69 E SUAS ALTERACOES FICAM OS CONTRIBUINTEES ABAIXO RELACIONADOS, NOTIFICADOS DO LANCAMENTO REFERENTE A PARTE INCONTROVERSA DE ACORDO COM A LEGISLACAO MUNICIPAL EM VIGENCIA.

NOME	INSCRICAO <IMOBIL/MOBIL>	COD-AVISO/EXE	VALOR TOTAL DO LANÇAMENTO	VENCTO	NUMERO DO PROCESSO
SIG QUALITY INCORPORADORA LTDA	013.024.078.000	101-5101166/2018	R\$ 661.509,36	10072018	12228/2018/SB

SF.1, 05 DE JUNHO DE 2018

FABIANA RODRIGUEZ MARTINS - DIRETORA DO DEPTO.DA RECEITA

** LANCAMENTO SEM NOVO PRAZO EM FACE DA INTEMPESTIVIDADE DO PEDIDO <ART.327 5.DA LM 1802/69>

**SECRETARIA DE FINANÇAS - DEPARTAMENTO
DA RECEITA - EDITAL 157/2018**

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;
217324 7 - FRANCISCA DANTAS FERREIRA
171866 5 - JHOW PET SHOP LTDA - ME
145590 7 - L.A. SERVICOS MEDICOS LTDA - ME
257417 9 - SIVANI SOUZA MACHADO

SF-1, 05 DE JUNHO DE 2018

FABIANA RODRIGUEZ MARTINS - DIRETORA DO DEPTO.DA RECEITA

INSTRUÇÃO Nº 02/2018- SF.1, DE 05 DE JUNHO DE 2018.

Dispõe sobre o procedimento de fiscalização referente ao cumprimento de normas estabelecidas pela Lei n. 6.584/2017 e legislação aplicável, relativas ao Programa de Incentivo à Cidadania Fiscal, e estabelece outras providências.

A DIRETORA DO DEPARTAMENTO DA RECEITA no uso de suas atribuições legais, especialmente as conferidas pelo inciso I, do artigo 3º da Lei Municipal nº 1.802, de 26 de dezembro de 1969; pelo parágrafo único do artigo 23, da Lei Municipal nº 2.052, de 6 de julho de 1973; e pelo artigo 115 da Lei Municipal nº 6.662, de 19 de abril de 2018;

Considerando que os artigos 6º, 9º e 10 da Lei Municipal nº 6.584, de 31 de agosto de 2017, Resolução GSF nº 27, de 31 de outubro de 2017, e artigo 10 da Resolução GSF nº 40, de 28 de dezembro de 2017, estabelecem a obrigatoriedade de afixação da logomarca do Programa de Incentivo à Cidadania Fiscal pelos prestadores de serviços estabelecidos no Município, bem como a competência do Departamento da Receita para fiscalizar o cumprimento de tal obrigação;

Considerando, ainda, a necessidade de aprimorar e disciplinar os procedimentos de fiscalização, visando resguardar os interesses da Fazenda Municipal.

DETERMINA:

Art. 1º. A fiscalização dos prestadores de serviços no tocante ao cumprimento da norma prevista no parágrafo 1º do artigo 9º da Lei nº 6.584/2017, relativamente à obrigatoriedade de afixação da logomarca do Programa de Incentivo à Cidadania Fiscal será realizado nos termos desta instrução.

§ 1º. Constatado que o contribuinte não possui a logomarca afixada ou que a mesma não se encontra em local visível, a autoridade fiscal emitirá notificação para que o mesmo se enquadre nas exigências legais, regularizando sua situação.

§ 2º. A notificação fiscal deverá conter:

- I – inscrição mobiliária do contribuinte;
- II – nome ou razão social do contribuinte;
- III – inscrição do contribuinte junto ao CNPJ ou CPF;
- IV – endereço completo do estabelecimento;
- V – o ato que deverá ser regularizado;
- VI – o prazo para regularização;
- VII – a fundamentação legal;
- VIII – valor e embasamento legal da penalidade pecuniária em caso de descumprimento;

IX – data, nome, matrícula, cargo e assinatura do funcionário; e
X – identificação e assinatura do contribuinte, representante legal, mandatário, preposto ou empregado que recebeu a notificação.

§ 3º. O prazo para o cumprimento da notificação prevista no parágrafo 1º deste artigo será de 02 (dois) dias corridos contados a partir da data de sua emissão.

§ 4º. Em caso de recusa da assinatura prevista no inciso X do § 2º deste artigo, considerar-se-á notificado o contribuinte, registrando a autoridade fiscal tal fato na notificação, iniciando-se a contagem do prazo nos termos do parágrafo anterior.

§ 5º. Exaurido o prazo concedido sem o atendimento à notificação, a autoridade responsável aplicará a penalidade cabível, calculada de acordo com o porte do estabelecimento, nos termos do anexo único da Lei Municipal nº 6.584/2017.

Art. 2º. Fica dispensada a notificação prevista no §1º, do artigo 1º desta instrução, caso o contribuinte opte por proceder à imediata regularização de sua situação, na presença da autoridade fiscal.

Art. 3º. A fiscalização será registrada no cadastro do contribuinte com a implantação do código relativo à referida ocorrência.

Art. 4º. Esta instrução entra em vigor na data de sua publicação.

SF. 1, 05 de junho de 2018.

FABIANA RODRIGUEZ MARTINS
Diretora do Departamento da Receita

O que doar?
Agasalhos, sapatos fechados, gorros, meias, cobertores, entre outros. Mas tudo em bom estado.

Onde doar?
Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

Doação, Compaixão, Caridade, Carinho, Solidariedade, Amor

Doe um agasalho. Nesse inverno aqueça o coração.

www.saobernardo.sp.gov.br/campanhadooagasalho2018

Realização: Campanha do Agasalho 2018 São Bernardo do Campo, FUNDO SOCIAL DE SOLIDARIEDADE, PREFETURA DE SÃO BERNARDO DO CAMPO

**Secretaria de Finanças
Departamento do Tesouro**

INSTRUÇÃO SF-2 - Nº 006/2018

Divulga Tabelas de atualização monetária, cálculo de juros moratórios e outros índices aplicáveis a débitos de qualquer natureza devidos para com a Fazenda Pública Municipal no mês de junho de 2018.

MATIAS JOSÉ DE SOUSA, Diretor do Departamento do Tesouro da Secretaria de Finanças do Município de São Bernardo do Campo, no uso de suas atribuições legais e,

Considerando o disposto no artigo 337 da Lei Municipal nº 1802, de 26 de dezembro de 1969, com a redação dada pela Lei Municipal nº 4398, de 28 de setembro de 1995;

Considerando o disposto no § 2º do artigo 13 da Lei Municipal nº 6008, de 21 de dezembro de 2009;

Considerando que a Lei Municipal nº 4839, de 2 de março de 2000, alterou o artigo 63 da Lei Municipal 1802, de 26 de dezembro de 1969, relativamente à aplicação dos juros moratórios aos débitos devidos para com a Fazenda Pública Municipal;

Considerando que a Lei Municipal nº 4840, de 2 de março de 2000, concedeu anistia dos juros moratórios que excederem a 1% (um por cento) ao mês, inclusive fração, aos débitos devidos para com a Fazenda Pública Municipal;

Considerando o disposto na Resolução Conjunta SF/SJ nº 193, de 4 de janeiro de 1995, alterada pela Resolução Conjunta SF/SJ nº 204, de 29 de setembro de 1995;

Considerando o disposto no Decreto Municipal nº 13319, de 14 de novembro de 2000, que dispõe sobre as providências a serem tomadas pelas unidades municipais, em decorrência da extinção da UFIR (reedição da Medida Provisória nº 1973-67, de 26 de outubro de 2000);

Considerando que a variação do Índice Nacional de Preços ao Consumidor Amplo – IPCA-15, apurado pelo Instituto Brasileiro de Geografia e Estatística – IBGE, relativa ao mês de MAIO de 2018 foi de 0,14%;

DIVULGA, para vigorar no mês de JUNHO de 2018, as tabelas abaixo relacionadas, aplicáveis aos débitos de qualquer natureza devidos para com a Fazenda Pública Municipal:

- 1) "Tabela de Atualização Monetária para débitos de qualquer natureza"
- 2) "Tabela de Atualização de Juros de Mora"
- 3) Tabela:
 - a) de evolução de índices aplicados na Tabela de Atualização Monetária dos débitos de qualquer natureza;
 - b) de evolução dos índices IPCA-15 e IGP-M;
 - c) de evolução dos valores da Unidade Fiscal de Referência – UFIR;
 - d) percentual de multa de mora e,
- 4) "Tabela de Evolução dos Índices aplicados para atualização dos Termos de Compromissos".

SF-2, em 28 de maio de 2018.

MATIAS JOSÉ DE SOUSA
Departamento do Tesouro
Diretor

SECRETARIA DE FINANÇAS - DEPTO. DO TESOURO EMISSÃO - 30/05/2018

TABELA DE ATUALIZAÇÃO MONETÁRIA PARA DÉBITOS DE QUALQUER NATUREZA - VALIDADE NO MÊS DE JUNHO DE 2018

ANO	JANEIRO	FEVEREIRO	MARCO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO
1970	1.334.608.410.391,9807	1.334.608.410.391,9807	1.334.608.410.391,9807	1.334.608.410.391,9807	1.334.608.410.391,9807	1.334.608.410.391,9807	1.334.608.410.391,9807	1.334.608.410.391,9807	1.334.608.410.391,9807	1.334.608.410.391,9807	1.334.608.410.391,9807	1.334.608.410.391,9807
1971	1.087.979.276.978,1522	1.087.979.276.978,1522	1.087.979.276.978,1522	1.087.979.276.978,1522	1.087.979.276.978,1522	1.087.979.276.978,1522	1.087.979.276.978,1522	1.087.979.276.978,1522	1.087.979.276.978,1522	1.087.979.276.978,1522	1.087.979.276.978,1522	1.087.979.276.978,1522
1972	943.577.860.176,9080	943.577.860.176,9080	943.577.860.176,9080	943.577.860.176,9080	943.577.860.176,9080	943.577.860.176,9080	943.577.860.176,9080	943.577.860.176,9080	943.577.860.176,9080	943.577.860.176,9080	943.577.860.176,9080	943.577.860.176,9080
1973	836.176.813.141,4691	836.176.813.141,4691	836.176.813.141,4691	836.176.813.141,4691	836.176.813.141,4691	836.176.813.141,4691	836.176.813.141,4691	836.176.813.141,4691	836.176.813.141,4691	836.176.813.141,4691	836.176.813.141,4691	836.176.813.141,4691
1974	627.231.767.354,9517	627.231.767.354,9517	627.231.767.354,9517	627.231.767.354,9517	627.231.767.354,9517	627.231.767.354,9517	627.231.767.354,9517	627.231.767.354,9517	627.231.767.354,9517	627.231.767.354,9517	627.231.767.354,9517	627.231.767.354,9517
1975	504.975.945.577,8025	504.975.945.577,8025	504.975.945.577,8025	504.975.945.577,8025	504.975.945.577,8025	504.975.945.577,8025	504.975.945.577,8025	504.975.945.577,8025	504.975.945.577,8025	504.975.945.577,8025	504.975.945.577,8025	504.975.945.577,8025
1976	367.968.057.933,4843	367.968.057.933,4843	367.968.057.933,4843	367.968.057.933,4843	367.968.057.933,4843	367.968.057.933,4843	367.968.057.933,4843	367.968.057.933,4843	367.968.057.933,4843	367.968.057.933,4843	367.968.057.933,4843	367.968.057.933,4843
1977	282.863.440.126,3437	282.863.440.126,3437	282.863.440.126,3437	282.863.440.126,3437	282.863.440.126,3437	282.863.440.126,3437	282.863.440.126,3437	282.863.440.126,3437	282.863.440.126,3437	282.863.440.126,3437	282.863.440.126,3437	282.863.440.126,3437
1978	207.626.242.234,0121	207.626.242.234,0121	207.626.242.234,0121	207.626.242.234,0121	207.626.242.234,0121	207.626.242.234,0121	207.626.242.234,0121	207.626.242.234,0121	207.626.242.234,0121	207.626.242.234,0121	207.626.242.234,0121	207.626.242.234,0121
1979	141.060.571.459,6493	141.060.571.459,6493	141.060.571.459,6493	141.060.571.459,6493	141.060.571.459,6493	141.060.571.459,6493	141.060.571.459,6493	141.060.571.459,6493	141.060.571.459,6493	141.060.571.459,6493	141.060.571.459,6493	141.060.571.459,6493
1980	93.556.672.761,4209	93.556.672.761,4209	93.556.672.761,4209	93.556.672.761,4209	93.556.672.761,4209	93.556.672.761,4209	93.556.672.761,4209	93.556.672.761,4209	93.556.672.761,4209	93.556.672.761,4209	93.556.672.761,4209	93.556.672.761,4209
1981	47.838.056.417,9643	47.838.056.417,9643	47.838.056.417,9643	47.838.056.417,9643	47.838.056.417,9643	47.838.056.417,9643	47.838.056.417,9643	47.838.056.417,9643	47.838.056.417,9643	47.838.056.417,9643	47.838.056.417,9643	47.838.056.417,9643
1982	24.189.523.164,5703	24.189.523.164,5703	24.189.523.164,5703	24.189.523.164,5703	24.189.523.164,5703	24.189.523.164,5703	24.189.523.164,5703	24.189.523.164,5703	24.189.523.164,5703	24.189.523.164,5703	24.189.523.164,5703	24.189.523.164,5703
1983	9.427.719.076,0804	9.427.719.076,0804	9.427.719.076,0804	9.427.719.076,0804	9.427.719.076,0804	9.427.719.076,0804	9.427.719.076,0804	9.427.719.076,0804	9.427.719.076,0804	9.427.719.076,0804	9.427.719.076,0804	9.427.719.076,0804
1984	2.990.281.159,0608	2.990.281.159,0608	2.990.281.159,0608	2.990.281.159,0608	2.990.281.159,0608	2.990.281.159,0608	2.990.281.159,0608	2.990.281.159,0608	2.990.281.159,0608	2.990.281.159,0608	2.990.281.159,0608	2.990.281.159,0608
1985	936.312.619,9427	936.312.619,9427	936.312.619,9427	936.312.619,9427	936.312.619,9427	936.312.619,9427	936.312.619,9427	936.312.619,9427	936.312.619,9427	936.312.619,9427	936.312.619,9427	936.312.619,9427
1986	621.395.601,4557	621.395.601,4557	621.395.601,4557	621.395.601,4557	621.395.601,4557	621.395.601,4557	621.395.601,4557	621.395.601,4557	621.395.601,4557	621.395.601,4557	621.395.601,4557	621.395.601,4557
1987	126.420.070,8775	126.420.070,8775	126.420.070,8775	126.420.070,8775	126.420.070,8775	126.420.070,8775	126.420.070,8775	126.420.070,8775	126.420.070,8775	126.420.070,8775	126.420.070,8775	126.420.070,8775
1988	13.800.455,9093	13.800.455,9093	13.800.455,9093	13.800.455,9093	13.800.455,9093	13.800.455,9093	13.800.455,9093	13.800.455,9093	13.800.455,9093	13.800.455,9093	13.800.455,9093	13.800.455,9093
1989	4.886.376,6774	4.886.376,6774	4.886.376,6774	4.886.376,6774	4.886.376,6774	4.886.376,6774	4.886.376,6774	3.794.949,0446	2.934.087,4835	2.158.210,4627	1.568.238,6909	1.108.922,5546
1990	722.189,5272	462.615,4417	267.747,8377	189.515,4479	189.515,4479	179.840,0020	164.072,5353	148.093,1739	133.923,9176	118.674,1596	104.365,5109	89.476,4614
1991	74.944,5242	62.344,4989	51.867,1355	46.396,8312	44.183,2026	44.183,2026	41.416,5128	37.369,3084	33.323,6909	28.821,6007	24.927,7326	20.587,6460
1992	16.277,1831	13.110,7061	10.438,2564	8.277,5539	6.783,0317	5.660,3800	4.584,9700	3.719,2645	3.073,3446	2.495,6255	2.023,3456	1.612,2815
1993	1.303,1888	1.055,1088	814,7170	642,7160	510,0480	400,3256	310,5640	238,0394	181,9476	137,6072	102,1457	74,7588
1994	53,7707	38,3835	26,9752	18,1992	12,6252	8,5561	5,5809	5,3078	5,0687	4,9643	4,8577	4,6953
1995	4,6479	4,5964	4,5197	4,4586	4,3463	4,3155	4,1878	4,0951	3,9854	4,0211	4,0211	4,0211
1996	3,8178	3,8178	3,8178	3,8178	3,8178	3,8178	3,5127	3,5127	3,5127	3,5127	3,5127	3,5127
1997	3,3830	3,3830	3,3830	3,3830	3,3830	3,3830	3,3830	3,3830	3,3830	3,3830	3,3830	3,3830
1998	3,1533	3,1533	3,1533	3,1533	3,1533	3,1533	3,1533	3,1533	3,1533	3,1533	3,1533	3,1533
1999	3,0859	3,0859	3,0859	3,0859	3,0859	3,0859	3,0859	3,0859	3,0859	3,0859	3,0859	3,0859
2000	2,7512	2,7512	2,7512	2,7512	2,7512	2,7512	2,7512	2,7512	2,7512	2,7512	2,7512	2,7512
2001	2,4118	2,3907	2,3830	2,3641	2,3308	2,3024	2,2704	2,2227	2,1788	2,1690	2,1320	2,0979
2002	2,0911	2,0801	2,0782	2,0754	2,0583	2,0331	1,9871	1,9300	1,8636	1,7964	1,6923	1,5594
2003	1,4669	1,4107	1,3570	1,3215	1,3003	1,3063	1,3296	1,3394	1,3306	1,3034	1,2947	1,2835
2004	1,2696	1,2498	1,2344	1,2095	1,1830	1,1548	1,1255	1,0980	1,0727	1,0585	1,0505	1,0338
2005	1,0189	1,0110	1,0050	0,9881	0,9712	0,9755	0,9843	0,9910	1,0041	1,0147	1,0027	0,9947
2006	0,9949	0,9767	0,9765	0,9811	0,9895	0,9819	0,9672	0,9636	0,9564	0,9507	0,9416	0,9272
2007	0,9210	0,9115	0,9063	0,8999	0,8991	0,8983	0,8934	0,8881	0,8698	0,8460	0,8268	0,8143
2008	0,7829	0,7637	0,7544	0,7415	0,7296	0,7022	0,6691	0,6402	0,6455	0,6437	0,6277	0,6216
2009	0,6237	0,6309	0,6266	0,6388	0,6412	0,6424	0,6440	0,6511	0,6571	0,6502	0,6493	0,6477
2010	0,6520	0,6434	0,6281	0,6192	0,6115	0,6014	0,5984	0,5998	0,6006	0,5957	0,5858	0,5723
2011	0,5615	0,5497	0,5349	0,5257	0,5140	0,5035	0,5001	0,4986	0,4945	0,4867	0,4804	0,4737
2012	0,4655	0,4560	0,4483	0,4447	0,4385	0,4312	0,4286	0,4239	0,4184	0,4116	0,4025	0,3950
2013	0,3854	0,3733	0,3641	0,3574	0,3505	0,3443	0,3392	0,3383	0,3362	0,3326	0,3262	0,3187
2014	0,3089	0,3002	0,2911	0,2818	0,2718	0,2645	0,2586	0,2565	0,2547	0,2498	0,2439	0,2392
2015	0,2294	0,2186	0,2026	0,1879	0,1753	0,1683	0,1568	0,1500	0,1451	0,1407	0,1332	0,1236
2016	0,1105	0,1004	0,0850	0,0804	0,0749	0,0657	0,0615	0,0558	0,0510	0,0486	0,0466	0,0439
2017	0,0419	0,0387	0,0331	0,0316	0,0294	0,0270	0,0253	0,0272	0,0236	0,0225	0,0190	0,0157
2018	0,0122	0,0083	0,0045	0,0035	0,0014							

SECRETARIA DE FINANÇAS - DEPTO. DO TESOURE EMISSÃO - 30/05/2018

TABELA DE ATUALIZAÇÃO DE JUROS PARA DÉBITOS DE QUALQUER NATUREZA - VALIDADE NO MÊS DE JUNHO DE 2018

ANO	JANEIRO	FEVEREIRO	MARCO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO
1970	514,0000	513,0000	512,0000	511,0000	510,0000	509,0000	508,0000	507,0000	506,0000	505,0000	504,0000	503,0000
1971	502,0000	501,0000	500,0000	499,0000	498,0000	497,0000	496,0000	495,0000	494,0000	493,0000	492,0000	491,0000
1972	490,0000	489,0000	488,0000	487,0000	486,0000	485,0000	484,0000	483,0000	482,0000	481,0000	480,0000	479,0000
1973	478,0000	477,0000	476,0000	475,0000	474,0000	473,0000	472,0000	471,0000	470,0000	469,0000	468,0000	467,0000
1974	466,0000	465,0000	464,0000	463,0000	462,0000	461,0000	460,0000	459,0000	458,0000	457,0000	456,0000	455,0000
1975	454,0000	453,0000	452,0000	451,0000	450,0000	449,0000	448,0000	447,0000	446,0000	445,0000	444,0000	443,0000
1976	442,0000	441,0000	440,0000	439,0000	438,0000	437,0000	436,0000	435,0000	434,0000	433,0000	432,0000	431,0000
1977	430,0000	429,0000	428,0000	427,0000	426,0000	425,0000	424,0000	423,0000	422,0000	421,0000	420,0000	419,0000
1978	418,0000	417,0000	416,0000	415,0000	414,0000	413,0000	412,0000	411,0000	410,0000	409,0000	408,0000	407,0000
1979	406,0000	405,0000	404,0000	403,0000	402,0000	401,0000	400,0000	399,0000	398,0000	397,0000	396,0000	395,0000
1980	394,0000	393,0000	392,0000	391,0000	390,0000	389,0000	388,0000	387,0000	386,0000	385,0000	384,0000	383,0000
1981	382,0000	381,0000	380,0000	379,0000	378,0000	377,0000	376,0000	375,0000	374,0000	373,0000	372,0000	371,0000
1982	370,0000	369,0000	368,0000	367,0000	366,0000	365,0000	364,0000	363,0000	362,0000	361,0000	360,0000	359,0000
1983	358,0000	357,0000	356,0000	355,0000	354,0000	353,0000	352,0000	351,0000	350,0000	349,0000	348,0000	347,0000
1984	346,0000	345,0000	344,0000	343,0000	342,0000	341,0000	340,0000	339,0000	338,0000	337,0000	336,0000	335,0000
1985	334,0000	333,0000	332,0000	331,0000	330,0000	329,0000	328,0000	327,0000	326,0000	325,0000	324,0000	323,0000
1986	322,0000	321,0000	320,0000	319,0000	318,0000	317,0000	316,0000	315,0000	314,0000	313,0000	312,0000	311,0000
1987	310,0000	309,0000	308,0000	307,0000	306,0000	305,0000	304,0000	303,0000	302,0000	301,0000	300,0000	299,0000
1988	298,0000	297,0000	296,0000	295,0000	294,0000	293,0000	292,0000	291,0000	290,0000	289,0000	288,0000	287,0000
1989	286,0000	285,0000	284,0000	283,0000	282,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000
1990	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000
1991	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000
1992	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000
1993	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000
1994	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000
1995	281,0000	280,0000	279,0000	278,0000	277,0000	276,0000	275,0000	274,0000	273,0000	272,0000	271,0000	270,0000
1996	269,0000	268,0000	267,0000	266,0000	265,0000	264,0000	263,0000	262,0000	261,0000	260,0000	259,0000	258,0000
1997	257,0000	256,0000	255,0000	254,0000	253,0000	252,0000	251,0000	250,0000	249,0000	248,0000	247,0000	246,0000
1998	245,0000	244,0000	243,0000	242,0000	241,0000	240,0000	239,0000	238,0000	237,0000	236,0000	235,0000	234,0000
1999	233,0000	232,0000	231,0000	230,0000	229,0000	228,0000	227,0000	226,0000	225,0000	224,0000	223,0000	222,0000
2000	221,0000	220,0000	219,0000	218,0000	217,0000	216,0000	215,0000	214,0000	213,0000	212,0000	211,0000	210,0000
2001	209,0000	208,0000	207,0000	206,0000	205,0000	204,0000	203,0000	202,0000	201,0000	200,0000	199,0000	198,0000
2002	197,0000	196,0000	195,0000	194,0000	193,0000	192,0000	191,0000	190,0000	189,0000	188,0000	187,0000	186,0000
2003	185,0000	184,0000	183,0000	182,0000	181,0000	180,0000	179,0000	178,0000	177,0000	176,0000	175,0000	174,0000
2004	173,0000	172,0000	171,0000	170,0000	169,0000	168,0000	167,0000	166,0000	165,0000	164,0000	163,0000	162,0000
2005	161,0000	160,0000	159,0000	158,0000	157,0000	156,0000	155,0000	154,0000	153,0000	152,0000	151,0000	150,0000
2006	149,0000	148,0000	147,0000	146,0000	145,0000	144,0000	143,0000	142,0000	141,0000	140,0000	139,0000	138,0000
2007	137,0000	136,0000	135,0000	134,0000	133,0000	132,0000	131,0000	130,0000	129,0000	128,0000	127,0000	126,0000
2008	125,0000	124,0000	123,0000	122,0000	121,0000	120,0000	119,0000	118,0000	117,0000	116,0000	115,0000	114,0000
2009	113,0000	112,0000	111,0000	110,0000	109,0000	108,0000	107,0000	106,0000	105,0000	104,0000	103,0000	102,0000
2010	101,0000	100,0000	99,0000	98,0000	97,0000	96,0000	95,0000	94,0000	93,0000	92,0000	91,0000	90,0000
2011	89,0000	88,0000	87,0000	86,0000	85,0000	84,0000	83,0000	82,0000	81,0000	80,0000	79,0000	78,0000
2012	77,0000	76,0000	75,0000	74,0000	73,0000	72,0000	71,0000	70,0000	69,0000	68,0000	67,0000	66,0000
2013	65,0000	64,0000	63,0000	62,0000	61,0000	60,0000	59,0000	58,0000	57,0000	56,0000	55,0000	54,0000
2014	53,0000	52,0000	51,0000	50,0000	49,0000	48,0000	47,0000	46,0000	45,0000	44,0000	43,0000	42,0000
2015	41,0000	40,0000	39,0000	38,0000	37,0000	36,0000	35,0000	34,0000	33,0000	32,0000	31,0000	30,0000
2016	29,0000	28,0000	27,0000	26,0000	25,0000	24,0000	23,0000	22,0000	21,0000	20,0000	19,0000	18,0000
2017	17,0000	16,0000	15,0000	14,0000	13,0000	12,0000	11,0000	10,0000	9,0000	8,0000	7,0000	6,0000
2018	5,0000	4,0000	3,0000	2,0000	1,0000							

PREFEITURA DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO
SECRETARIA DE FINANÇAS - DEPARTAMENTO DO TESOUREO

TABELA DE EVOLUÇÃO DE ÍNDICES

VALIDADE: JUNHO/2018

TABELA DE EVOLUÇÃO DE ÍNDICES APLICADOS NA TABELA DE ATUALIZAÇÃO MONETÁRIA												
	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO
1989	35,48 (A)	3,60 (A)	6,09 (A)	7,31 (A)	9,94 (A)	24,83 (A)	28,76 (A)	29,34 (A)	35,95 (A)	37,62 (A)	41,42 (A)	53,55 (A)
1990	56,11 (A)	72,78 (A)	41,28 (B)		5,38 (B)	9,61(B)	10,79 (B)	10,58 (B)	12,85 (B)	13,71 (B)	16,64 (B)	19,39 (B)
1991	20,21 (B)	20,20 (C)	11,79 (C)	5,01 (C)	6,68 (C)	10,83 (C)	12,14 (C)	15,62 (C)	15,62 (C)	21,08 (C)	26,48 (C)	24,15 (C)
1992	25,60 (D)	26,10 (D)	22,03 (D)	19,83 (D)	23,45 (D)	23,27 (D)	21,01 (D)	23,14 (D)	23,33 (D)	25,48 (D)	23,70 (D)	23,49 (D)
1993	29,47 (D)	26,72 (D)	25,96 (D)	27,34 (D)	28,81 (D)	30,34 (D)	30,66 (D)	31,99 (D)	34,38 (D)	35,16 (D)	36,15 (E)	38,32 (E)
1994	39,07 (E)	40,78 (E)	45,71 (E)	40,91 (E)	42,58 (E)	45,21 (E)	4,33 (F)	3,94 (F)	1,75 (E)	1,82(E)	2,85 (E)	0,84 (E)
1995	0,92 (E)	1,39 (E)	1,12 (E)	2,10 (E)	0,58 (E)	2,46 (E)	1,82 (E)	2,20 (E)	-0,71 (E)	1,6540(G)	1,4387(G)	1,3400(G)
1996	1,2526(G)	0,9625(G)	0,8139(G)	0,6597(G)	0,5888(G)	0,6099(G)	0,5851(G)	0,6275(G)	0,6620(G)	0,7419(G)	0,8146(G)	0,8717(G)
1997	0,7440(G)	0,6616(G)	0,6316(G)	0,6211(G)	1,5800(H)	1,6068(H)	1,6038(H)	1,5858(H)	1,5902(H)	1,6728(H)	3,0434(H)	2,9723(H)
1998	2,6699(H)	2,1297(H)	2,2007(H)	1,7066(H)	1,6300(H)	1,6024(H)	1,7037(H)	1,4763(H)	2,4875(H)	2,9408(H)	2,6321(H)	2,4016(H)
1999	2,1779(H)	2,3787(H)	3,3345(H)	2,3524(H)	2,0188(H)	1,6718(H)	1,6587(H)	1,5683(H)	1,4871(H)	1,3838(H)	1,3864(H)	1,5996(H)
2000	1,24 (E)	0,35 (E)	0,15 (E)	0,23 (E)	0,31 (E)	0,85 (E)	1,57 (E)	2,39 (E)	1,16 (E)	0,38 (E)	0,29 (E)	0,63 (E)
2001	0,62 (E)	0,23 (E)	0,56 (E)	1,00 (E)	0,86 (E)	0,98 (E)	1,48 (E)	1,38 (E)	0,31 (E)	1,18 (E)	1,10 (E)	0,22 (E)
2002	0,36 (E)	0,06 (E)	0,09 (E)	0,56 (E)	0,83 (E)	1,54 (E)	1,95 (E)	2,32 (E)	2,40 (E)	3,87 (E)	5,19 (E)	3,75 (E)
2003	2,33 (E)	2,28 (E)	1,53 (E)	0,92 (E)	-0,26 (E)	-1,00 (E)	-0,42(E)	0,38 (E)	1,18 (E)	0,38 (E)	0,49 (E)	0,61 (E)
2004	0,88 (E)	0,69 (E)	1,13 (E)	1,21 (E)	1,31 (E)	1,38 (E)	1,31 (E)	1,22 (E)	0,69 (E)	0,39 (E)	0,82(E)	0,74 (E)
2005	0,39 (E)	0,30 (E)	0,85 (E)	0,86 (E)	-0,22 (E)	-0,44 (E)	-0,34 (E)	-0,65 (E)	-0,53 (E)	0,60 (E)	0,40 (E)	-0,01 (E)
2006	0,92 (E)	0,01 (E)	-0,23 (E)	-0,42 (E)	0,38 (E)	0,75 (E)	0,18 (E)	0,37 (E)	0,29 (E)	0,47 (E)	0,75 (E)	0,32 (E)
2007	0,50 (E)	0,27 (E)	0,34 (E)	0,04 (E)	0,04 (E)	0,26 (E)	0,28 (E)	0,98 (E)	1,29 (E)	1,05 (E)	0,69 (E)	1,76 (E)
2008	1,09 (E)	0,53 (E)	0,74 (E)	0,69 (E)	1,61 (E)	1,98 (E)	1,76 (E)	-0,32 (E)	0,11 (E)	0,98 (E)	0,38 (E)	-0,13 (E)
2009	-0,44 (E)	0,26 (E)	-0,74 (E)	-0,15 (E)	-0,07 (E)	-0,10 (E)	-0,43 (E)	-0,36 (E)	0,42 (E)	0,05 (E)	0,10 (E)	-0,26 (E)
2010	0,52 (I)	0,94 (I)	0,55 (I)	0,48 (I)	0,63 (I)	0,19 (I)	-0,09 (I)	-0,05 (I)	0,31 (I)	0,62 (I)	0,86 (I)	0,69 (I)
2011	0,76 (I)	0,97 (I)	0,60 (I)	0,77 (I)	0,70 (I)	0,23 (I)	0,10 (I)	0,27 (I)	0,53 (I)	0,42 (I)	0,46 (I)	0,56 (I)
2012	0,65 (I)	0,53 (I)	0,25 (I)	0,43 (I)	0,51 (I)	0,18 (I)	0,33 (I)	0,39 (I)	0,48 (I)	0,65 (I)	0,54 (I)	0,69 (I)
2013	0,88 (I)	0,68 (I)	0,49 (I)	0,51 (I)	0,46 (I)	0,38 (I)	0,07 (I)	0,16 (I)	0,27 (I)	0,48 (I)	0,57 (I)	0,75 (I)
2014	0,67 (I)	0,70 (I)	0,73 (I)	0,78 (I)	0,58 (I)	0,47 (I)	0,17 (I)	0,14 (I)	0,39 (I)	0,48 (I)	0,38 (I)	0,79 (I)
2015	0,89 (I)	1,33 (I)	1,24 (I)	1,07 (I)	0,60 (I)	0,99 (I)	0,59 (I)	0,43 (I)	0,39 (I)	0,66 (I)	0,85 (I)	1,18 (I)
2016	0,92 (I)	1,42 (I)	0,43 (I)	0,51 (I)	0,86 (I)	0,40 (I)	0,54 (I)	0,45 (I)	0,23 (I)	0,19 (I)	0,26 (I)	0,19 (I)
2017	0,31 (I)	0,54 (I)	0,15 (I)	0,21 (I)	0,24 (I)	0,16 (I)	-0,18 (I)	0,35 (I)	0,11 (I)	0,34 (I)	0,32 (I)	0,35 (I)
2018	0,39 (I)	0,38 (I)	0,10 (I)	0,21 (I)	0,14 (I)							

(A) INPC/IPC (G) TR	(B) VARIAÇÃO BTN (H) SELIC	(C) VARIAÇÃO INPC (IBGE) (I) IPCA-15 (IBGE)	(D) VARIAÇÃO DA UFIR	(E) VARIAÇÃO IGP-M (FGV)	(F) VARIAÇÃO IGPM-2 / IGP-2 FGV
Variação acumulada do IGP-M da FGV no período de janeiro a dezembro de 2000 = 9,95%					
Variação acumulada do IGP-M da FGV no período de janeiro a dezembro de 2001 = 10,38%					
Variação acumulada do IGP-M da FGV no período de janeiro a dezembro de 2002 = 25,31%					
Variação acumulada do IGP-M da FGV no período de janeiro a dezembro de 2003 = 8,71%					
Variação acumulada do IGP-M da FGV no período de janeiro a dezembro de 2004 = 12,41%					
Variação acumulada do IGP-M da FGV no período de janeiro a dezembro de 2005 = 1,21%					
Variação acumulada do IGP-M da FGV no período de janeiro a dezembro de 2006 = 3,83%					
Variação acumulada do IGP-M da FGV no período de janeiro a dezembro de 2007 = 7,75%					
Variação acumulada do IGP-M da FGV no período de janeiro a dezembro de 2008 = 9,81%					
Variação acumulada do IGP-M da FGV no período de janeiro a dezembro de 2009 = -1,72%					
Variação acumulada do IPCA-15 IBGE no período de janeiro a dezembro de 2010 = 5,79%					
Variação acumulada do IPCA-15 IBGE no período de janeiro a dezembro de 2011 = 6,56%					
Variação acumulada do IPCA-15 IBGE no período de janeiro a dezembro de 2012 = 5,78%					
Variação acumulada do IPCA-15 IBGE no período de janeiro a dezembro de 2013 = 5,85%					
Variação acumulada do IPCA-15 IBGE no período de janeiro a dezembro de 2014 = 6,46%					
Variação acumulada do IPCA-15 IBGE no período de janeiro a dezembro de 2015 = 10,71%					
Variação acumulada do IPCA-15 IBGE no período de janeiro a dezembro de 2016 = 6,58%					
Variação acumulada do IPCA-15 IBGE no período de janeiro a dezembro de 2017 = 2,94%					

EVOLUÇÃO DO ÍNDICE DO IGP-M - FGV												
	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO
2010	0,63	1,18	0,94	0,77	1,19	0,85	0,15	0,77	1,15	1,01	1,45	0,69
2011	0,79	1,00	0,62	0,45	0,43	-0,18	-0,12	0,44	0,65	0,53	0,50	-0,12
2012	0,25	-0,06	0,43	0,85	1,02	0,66	1,34	1,43	0,97	0,02	-0,03	0,68
2013	0,34	0,29	0,21	0,15	0,00	0,75	0,26	0,15	1,50	0,86	0,29	0,60
2014	0,48	0,38	1,67	0,78	-0,13	-0,74	-0,61	-0,27	0,20	0,28	0,98	0,62
2015	0,76	0,27	0,98	1,17	0,41	0,67	0,69	0,28	0,95	1,89	1,52	0,49
2016	1,14	1,29	0,51	0,33	0,82	1,69	0,18	0,15	0,20	0,16	-0,03	0,54
2017	0,64	0,08	0,01	-1,10	-0,93	-0,67	-0,72	0,10	0,47	0,20	0,52	0,89
2018	0,76	0,07	0,64	0,57	1,38							

EVOLUÇÃO DOS VALORES DA UNIDADE FISCAL DE REFERÊNCIA - UFIR												
	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO
1992	597,06	749,91	945,64	1.153,96	1.382,79	1.707,05	2.104,28	2.546,39	3.135,62	3.867,16	4.852,51	6.002,55
1993	7.412,55	9.597,03	12.161,36	15.318,45	19.506,52	25.126,35	32.749,68	42,79	56,48	75,90	102,59	137,37
1994	187,77	261,32	365,06	524,34	740,63	1.068,06	0,5618	0,5911	0,6207	0,6308	0,6428	0,6618
1995	0,6767	0,6767	0,6767	0,7061	0,7061	0,7061	0,7564	0,7564	0,7564	0,7952	0,7952	0,7952
1996	0,8287	0,8287	0,8287	0,8287	0,8287	0,8287	0,8847	0,8847	0,8847	0,8847	0,8847	0,8847
1997	0,9108	0,9108	0,9108	0,9108	0,9108	0,9108	0,9108	0,9108	0,9108	0,9108	0,9108	0,9108
1998	0,9611	0,9611	0,9611	0,9611	0,9611	0,9611	0,9611	0,9611	0,9611	0,9611	0,9611	0,9611
1999	0,9770	0,9770	0,9770	0,9770	0,9770	0,9770	0,9770	0,9770	0,9770	0,9770	0,9770	0,9770
2000	1,0641	1,0641	1,0641	1,0641	1,0641	1,0641	1,0641	1,0641	1,0641	1,0641	1,0641	1,0641

* DE JANEIRO DE 1992 A JULHO DE 1993, VALORES EXPRESSOS EM CRUZEIROS.

* DE AGOSTO DE 1993 A JUNHO DE 1994, VALORES EXPRESSOS EM CRUZEIROS REAIS.

* A PARTIR DE NOVEMBRO DE 1993, APLICADO COMO ÍNDICE DE CORREÇÃO A VARIAÇÃO DO IGPM FGV, EM FUNÇÃO DA EDIÇÃO DA LEI 4158 DE 13 DE DEZEMBRO DE 1993.

* A PARTIR DE JULHO DE 1994, VALORES EXPRESSOS EM REAIS.

* A PARTIR DE 1º DE JANEIRO DE 2001, APLICADO COMO ÍNDICE DE CORREÇÃO A VARIAÇÃO DO IGP-M DA FGV, EM FUNÇÃO DO DECRETO MUNICIPAL 13319, DE 14 DE NOVEMBRO DE 2000.

* A PARTIR DE 1º DE JANEIRO DE 2010, APLICADO COMO ÍNDICE DE CORREÇÃO A VARIAÇÃO DO IPCA-15 DO IBGE, EM FUNÇÃO DA LEI 6.008, DE 21 DE DEZEMBRO DE 2009.

PERCENTUAL DE MULTA DE MORA

MULTA DE MORA CALCULADA À TAXA DE 0,16667% (DEZESESSE MIL, SEISCENTOS E SESSENTA E SETE CENTÉSIMOS DE MILÉSIMOS POR CENTO) POR DIA DE ATRASO, A PARTIR DO PRIMEIRO DIA SUBSEQUENTE AO DO VENCIMENTO, ATÉ O DIA EM QUE OCORRER O PAGAMENTO, LIMITADA A 5% (CINCO POR CENTO).

LEI MUNICIPAL Nº 1802/69, ALTERADA PELA LEI MUNICIPAL Nº 4839 DE 02 DE MARÇO DE 2000.

PREFEITURA DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO
SECRETARIA DE FINANÇAS – DEPARTAMENTO DO TESOUREIRO

VALIDADE: JUNHO/2018

TABELA DE EVOLUÇÃO DO ÍNDICE A SER APLICADO PARA PAGAMENTO EM ATRASO DE LANÇAMENTO CONSTITUÍDO EM UFIR

	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO
2001	1,1699	1,1772	1,1799	1,1865	1,1984	1,2087	1,2205	1,2386	1,2557	1,2596	1,2745	1,2885
2002	1,2913	1,2959	1,2967	1,2979	1,3052	1,3160	1,3363	1,3624	1,3940	1,4275	1,4827	1,5597
2003	1,6181	1,6558	1,6936	1,7195	1,7353	1,7308	1,7135	1,7063	1,7128	1,7330	1,7396	1,7481
2004	1,7590	1,7745	1,7867	1,8069	1,8288	1,8528	1,8784	1,9030	1,9262	1,9395	1,9471	1,9631
2005	1,9773	1,9850	1,9910	2,0079	2,0252	2,0207	2,0118	2,0050	1,9920	1,9814	1,9933	2,0013
2006	2,0011	2,0195	2,0197	2,0151	2,0066	2,0142	2,0293	2,0330	2,0405	2,0464	2,0560	2,0714
2007	2,0777	2,0881	2,0937	2,1008	2,1016	2,1024	2,1079	2,1138	2,1345	2,1620	2,1847	2,2003
2008	2,2387	2,2631	2,2751	2,2919	2,3077	2,3449	2,3913	2,4334	2,4256	2,4283	2,4521	2,4617
2009	2,4583	2,4475	2,4539	2,4357	2,4320	2,4303	2,4279	2,4175	2,4088	2,4189	2,4201	2,4225
2010	2,4160	2,4286	2,4514	2,4649	2,4767	2,4923	2,4970	2,4948	2,4936	2,5013	2,5168	2,5384
2011	2,5559	2,5753	2,6003	2,6159	2,6360	2,6545	2,6606	2,6633	2,6705	2,6847	2,6960	2,7084
2012	2,7236	2,7413	2,7558	2,7627	2,7746	2,7888	2,7938	2,8030	2,8139	2,8274	2,8458	2,8612
2013	2,8809	2,9063	2,9261	2,9404	2,9554	2,9690	2,9803	2,9824	2,9872	2,9953	3,0097	3,0269
2014	3,0496	3,0700	3,0915	3,1141	3,1384	3,1566	3,1714	3,1768	3,1812	3,1936	3,2089	3,2211
2015	3,2465	3,2754	3,3190	3,3602	3,3962	3,4166	3,4504	3,4708	3,4857	3,4993	3,5224	3,5523
2016	3,5942	3,6273	3,6788	3,6946	3,7134	3,7453	3,7603	3,7806	3,7976	3,8063	3,8135	3,8234
2017	3,8307	3,8426	3,8634	3,8692	3,8773	3,8866	3,8928	3,8858	3,8994	3,9037	3,9170	3,9295
2018	3,9433	3,9587	3,9737	3,9777	3,9861	3,9917						

OBS: Após a aplicação do índice deverão ser calculados multa e juros

PREFEITURA DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO
SECRETARIA DE FINANÇAS - DEPARTAMENTO DO TESOUREIRO

TABELA DE EVOLUÇÃO DOS ÍNDICES APLICADOS PARA ATUALIZAÇÃO DOS TERMOS DE COMPROMISSOS
VALIDADE: JUNHO DE 2018

EXERCÍCIO 2008				CONTINUAÇÃO DO EXERCÍCIO 2013			
NUMERAÇÃO DOS TERMOS	PERÍODO DE ATUALIZAÇÃO (*)	ÍNDICE - IGP-M (FGV)		NUMERAÇÃO DOS TERMOS	PERÍODO DE ATUALIZAÇÃO (*)	ÍNDICE - IGP-M (FGV)	
JANEIRO	225.374/2007 a 230.027/2007	Dezembro/2006 a Novembro/2007	6,23	MAIO	343.397/2012 a 345.689/2012	Abril/2012 a Março/2013	8,05
FEVEREIRO	230.028/2007 a 232.290/2007	Janeiro/2007 a Dezembro/2007	7,75	JUNHO	345.691/2012 a 347.314/2012	Maio/2012 a Abril/2013	7,30
MARÇO	232.291/2007 a 233.505/2007	Fevereiro/2007 a Janeiro/2008	8,37	JULHO	347.315/2012 a 348.943/2012	Junho/2012 a Maio/2013	6,22
ABRIL	233.506/2007 a 235.003/2007	Março/2007 a Fevereiro/2008	8,65	AGOSTO	348.944/2012 a 350.063/2012	Julho/2012 a Junho/2013	6,31
MAIO	235.004/2007 a 236.284/2007	Abril/2007 a Março/2008	9,09	SETEMBRO	350.064/2012 a 350.869/2012	Agosto/2012 a Julho/2013	5,18
JUNHO	184.270/2005 a 190.426/2005 e 236.285/2007 a 237.209/2007	Maio/2007 a Abril/2008	9,80	OUTUBRO	350.870/2012 a 352.249/2012	Setembro/2012 a Agosto/2013	3,85
JULHO	190.428/2005 a 194.709/2005 e 237.210/2007 a 239.271/2007	Junho/2007 a Maio/2008	11,52	NOVEMBRO	352.250/2012 a 353.507/2012	Outubro/2012 a Setembro/2013	4,40
AGOSTO	194.710/2005 a 196.699/2005 e 239.272/2007 a 240.968/2007	Julho/2007 a Junho/2008	13,43	DEZEMBRO	353.508/2012 a 355.292/2012	Novembro/2012 a Outubro/2013	5,27
SETEMBRO	196.700/2005 a 197.626/2005 e 240.969/2007 a 241.959/2007	agosto/2007 a Julho/2008	15,11	EXERCÍCIO 2014			
OUTUBRO	197.627/2005 a 199.235/2005 e 241.960/2007 a 243.608/2007	Setembro/2007 a Agosto/2008	13,63	JANEIRO	355.293/2013 a 357.623/2013	Dezembro/2012 a Novembro/2013	5,61
NOVEMBRO	199.236/2005 a 201.218/2005 e 243.609/2007 a 245.293/2007	Outubro/2007 a Setembro/2008	12,30	FEVEREIRO	357.624/2013 a 359.137/2013	Janeiro/2013 a Dezembro/2013	5,53
DEZEMBRO	201.219/2005 a 204.222/2005 e 245.294/2007 a 246.801/2007	Novembro/2007 a Outubro/2008	12,22	MARÇO	359.138/2013 a 360.611/2013	Fevereiro/2013 a Janeiro/2014	5,67
EXERCÍCIO 2009				ABRIL	360.612/2013 a 362.164/2013	Março/2013 a Fevereiro/2014	5,77
JANEIRO	225.374/2007 a 230.027/2007 e 246.803/2008 a 249.807/2008	Dezembro/2007 a Novembro/2008	11,88	MAIO	362.165/2013 a 363.277/2013	Abril/2013 a Março/2014	7,31
FEVEREIRO	230.028/2007 a 232.290/2007 e 249.808/2008 a 253.038/2008	Janeiro/2008 a Dezembro/2008	9,81	JUNHO	363.278/2013 a 364.218/2013	Maio/2013 a Abril/2014	7,98
MARÇO	253.039/2008 a 256.039/2008	Fevereiro/2008 a Janeiro/2009	8,14	JULHO	364.219/2013 a 365.254/2013	Junho/2013 a Maio/2014	7,84
ABRIL	256.040/2008 a 259.842/2008	Março/2008 a Fevereiro/2009	7,85	AGOSTO	365.255/2013 a 365.750/2013	Julho/2013 a Junho/2014	6,25
MAIO	259.843/2008 a 263.185/2008	Abril/2008 a Março/2009	6,26	SETEMBRO	365.751/2013 a 366.684/2013	Agosto/2013 a Julho/2014	5,33
JUNHO	184.270/2005 a 190.426/2005 e 236.285/2007 a 237.209/2007 e 263.186/2008 a 264.887/2008	Maio/2008 a Abril/2009	5,38	OUTUBRO	366.685/2013 a 370.877/2013	Setembro/2013 a Agosto/2014	4,88
JULHO	190.428/2005 a 194.709/2005 e 237.210/2007 a 239.271/2007 e 264.888/2008 a 265.667/2008	Junho/2008 a Maio/2009	3,63	NOVEMBRO	370.878/2013 a 373.032/2013	Outubro/2013 a Setembro/2014	3,54
AGOSTO	194.710/2005 a 196.699/2005 e 239.272/2007 a 240.968/2007 e 265.668/2008 a 266.301/2008	Julho/2008 a Junho/2009	1,52	DEZEMBRO	373.033/2013 a 378.209/2013	Novembro/2013 a Outubro/2014	2,95
SETEMBRO	196.700/2005 a 197.626/2005 e 240.969/2007 a 241.959/2007 e 266.302/2008 a 266.934/2008	Agosto/2008 a Julho/2009	-0,65	EXERCÍCIO 2015			
OUTUBRO	197.627/2005 a 199.235/2005 e 241.960/2007 a 243.608/2007 e 266.935/2008 a 267.478/2008	Setembro/2008 a Agosto/2009	-0,69	JANEIRO	378.210/2014 a 380.185/2014	Dezembro/2014 a Novembro/2014	3,65
NOVEMBRO	199.236/2005 a 201.218/2005 e 243.609/2007 a 245.293/2007 e 267.479/2008 a 268.359/2008	Outubro/2008 a Setembro/2009	-0,39	FEVEREIRO	380.186/2014 a 384.501/2014	Janeiro/2014 a Dezembro/2014	3,67
DEZEMBRO	201.219/2005 a 204.222/2005 e 245.294/2007 a 246.801/2007 e 268.360/2008 a 269.639/2008	Novembro/2008 a Outubro/2009	-1,30	MARÇO	384.502/2014 a 385.611/2014	Fevereiro/2014 a Janeiro/2015	3,96
EXERCÍCIO 2010				ABRIL	385.612/2014 a 386.490/2014	Março/2014 a Fevereiro/2015	3,85
JANEIRO	269.640/2009 a 271.723/2009	Dezembro/2008 a Novembro/2009	-1,58	MAIO	386.491/2014 a 387.102/2014	Abril/2014 a Março/2015	3,15
FEVEREIRO	271.724/2009 a 273.354/2009	Janeiro/2009 a Dezembro/2009	-1,72	JUNHO	387.103/2014 a 387.675/2014	Maio/2014 a Abril/2015	3,54
MARÇO	273.355/2009 a 275.034/2009	Fevereiro/2009 a Janeiro/2010	-0,65	JULHO	387.676/2014 a 388.571/2014	Junho/2014 a Maio/2015	4,10
ABRIL	275.035/2009 a 276.500/2009	Março/2009 a Fevereiro/2010	0,25	AGOSTO	388.572/2014 a 389.226/2014	Julho/2014 a Junho/2015	5,58
JUNHO	277.742/2009 a 278.650/2009	Maio/2009 a Abril/2010	2,89	SETEMBRO	389.227/2014 a 390.131/2014	Agosto/2014 a Julho/2015	6,96
JULHO	278.650/2009 a 279.737/2009	Junho/2009 a Maio/2010	4,19	OUTUBRO	390.132/2014 a 390.944/2014	Setembro/2014 a Agosto/2015	7,55
AGOSTO	279.738/2009 a 280.811/2009	Julho/2009 a Junho/2010	5,18	NOVEMBRO	390.945/2014 a 391.489/2014	Outubro/2014 a Setembro/2015	8,38
SETEMBRO	280.812/2009 a 281.649/2009	Agosto/2009 a Julho/2010	5,79	DEZEMBRO	391.490/2014 a 392.613/2015	Novembro/2014 a Outubro/2015	10,10
OUTUBRO	281.650/2009 a 282.374/2009	Setembro/2009 a Agosto/2010	6,99	EXERCÍCIO 2016			
NOVEMBRO	282.375/2009 a 283.888/2009	Outubro/2009 a Setembro/2010	7,77	JANEIRO	392.614/2015 a 394.015/2015	Dezembro/2014 a Novembro/2015	10,69
DEZEMBRO	283.888/2009 a 287.397/2009	Novembro/2009 a Outubro/2010	8,80	FEVEREIRO	394.016/2015 a 394.846/2015	Janeiro/2015 a Dezembro/2015	10,54
EXERCÍCIO 2011				MARÇO	394.847/2015 a 395.888/2015	Fevereiro/2015 a Janeiro/2016	10,96
JANEIRO	287.398/2010 a 290.523/2010	Dezembro/2009 a Novembro/2010	10,27	ABRIL	395.889/2015 a 396.442/2015	Março/2015 a Fevereiro/2016	12,09
FEVEREIRO	290.524/2010 a 293.030/2010	Janeiro/2010 a Dezembro/2010	11,32	MAIO	396.443/2015 a 396.978/2015	Abril/2015 a Março/2016	11,57
MARÇO	293.031/2010 a 296.067/2010	Fevereiro/2010 a Janeiro/2011	11,49	JUNHO	396.979/2015 a 397.678/2015	Maio/2015 a Abril/2016	10,64
ABRIL	296.068/2010 a 300.485/2010	Março/2010 a Fevereiro/2011	11,30	JULHO	397.679/2015 a 398.499/2015	Junho/2015 a Maio/2016	11,09
MAIO	300.486/2010 a 303.933/2010	Abril/2010 a Março/2011	10,95	AGOSTO	398.500/2015 a 399.145/2015	Julho/2015 a Junho/2016	12,22
JUNHO	303.934/2010 a 306.515/2010	Maio/2010 a Abril/2011	10,60	SETEMBRO	399.146/2015 a 399.631/2015	Agosto/2015 a Julho/2016	11,65
JULHO	306.516/2010 a 308.672/2010	Junho/2010 a Maio/2011	9,76	OUTUBRO	399.633/2015 a 399.999/2015	Setembro/2015 a Agosto/2016	11,51
AGOSTO	308.673/2010 a 311.905/2010	Julho/2010 a Junho/2011	8,64	NOVEMBRO	400.000/2015 a 401.691/2015	Outubro/2015 a Setembro/2016	10,68
SETEMBRO	311.906/2010 a 314.738/2010	Agosto/2010 a Julho/2011	8,35	DEZEMBRO	401.692/2015 a 409.157/2015	Novembro/2015 a Outubro/2016	8,80
OUTUBRO	314.739/2010 a 316.607/2010	Setembro/2010 a Agosto/2011	8,00	EXERCÍCIO 2017			
NOVEMBRO	316.609/2010 a 317.327/2010	Outubro/2010 a Setembro/2011	7,46	JANEIRO	409.158/2016 a 411.567/2016	Dezembro/2015 a Novembro/2016	7,14
DEZEMBRO	317.328/2010 a 318.598/2010	Novembro/2010 a Outubro/2011	6,95	FEVEREIRO	411.568/2016 a 412.563/2016	Janeiro/2016 a Dezembro/2016	7,19
EXERCÍCIO 2012				MARÇO	412.564/2016 a 413.275/2016	Fevereiro/2016 a Janeiro/2017	6,66
JANEIRO	318.599/2011 a 319.958/2011	Dezembro/2010 a Novembro/2011	5,95	ABRIL	413.276/2016 a 413.853/2016	Março/2016 a Fevereiro/2017	5,39
FEVEREIRO	319.959/2011 a 322.491/2011	Janeiro/2011 a Dezembro/2011	5,10	MAIO	413.854/2016 a 414.429/2016	Abril/2016 a Março/2017	4,86
MARÇO	322.492/2011 a 324.581/2011	Fevereiro/2011 a Janeiro/2012	4,53	JUNHO	414.430/2016 a 415.143/2016	Maio/2016 a Abril/2017	3,37
ABRIL	324.582/2011 a 326.589/2011	Março/2011 a Fevereiro/2012	3,44	JULHO	415.144/2016 a 415.768/2016	Junho/2016 a Maio/2017	1,57
MAIO	326.590/2011 a 328.358/2011	Abril/2011 a Março/2012	3,24	AGOSTO	415.769/2016 a 416.888/2016	Julho/2016 a Junho/2017	-0,78
JUNHO	328.359/2011 a 329.345/2011	Maio/2011 a Abril/2012	3,65	SETEMBRO	416.889/2016 a 417.425/2016	Agosto/2016 a Julho/2017	-1,68
JULHO	329.346/2011 a 330.507/2011	Junho/2011 a Maio/2012	4,26	OUTUBRO	417.426/2016 a 417.895/2016	Setembro/2016 a Agosto/2017	-1,72
AGOSTO	330.508/2011 a 331.743/2011	Julho/2011 a Junho/2012	5,14	NOVEMBRO	417.896/2016 a 418.317/2016	Outubro/2016 a Setembro/2017	-1,46
SETEMBRO	331.744/2011 a 332.681/2011	Agosto/2011 a Julho/2012	6,68	DEZEMBRO	418.318/2016 a 419.441/2016	Novembro/2016 a Outubro/2017	-1,42
OUTUBRO	332.682/2011 a 333.566/2011	Setembro/2011 a Agosto/2012	7,73	EXERCÍCIO 2018			
NOVEMBRO	333.567/2011 a 334.332/2011	Outubro/2011 a Setembro/2012	8,07	JANEIRO	419.442/2017 a 421.063/2017	Dezembro/2016 a Novembro/2017	-0,88
DEZEMBRO	334.333/2011 a 335.659/2011	Novembro/2011 a Outubro/2012	7,52	FEVEREIRO	421.064/2017 a 422.184/2017	Janeiro/2017 a Dezembro/2017	-0,53
EXERCÍCIO 2013				MARÇO	422.185/2017 a 424.077/2017	Fevereiro/2017 a Janeiro/2018	-0,41
JANEIRO	335.660/2012 a 337.571/2012	Dezembro/2011 a Novembro/2012	6,96	ABRIL	424.078/2017 a 424.884/2017	Março/2017 a Fevereiro/2018	-0,42
FEVEREIRO	337.572/2012 a 339.711/2012	Janeiro/2012 a Dezembro/2012	7,81	MAIO	424.885/2017 a 433.175/2017	Abril/2017 a Março/2018	0,20
MARÇO	339.712/2012 a 341.582/2012	Fevereiro/2012 a Janeiro/2013	7,91	JUNHO	433.176/2017 a 435.257/2017	Maio/2017 a Abril/2018	1,90
ABRIL	341.583/2012 a 343.395/2012	Março/2012 a Fevereiro/2013	8,29				

CONTINUA AO LADO

(*) Variação acumulada do IGP-M da FGV, dos últimos 12 meses, excluindo-se o mês anterior ao da atualização

ATOS DO PODER LEGISLATIVO

COMUNICADO

A CÂMARA MUNICIPAL DE SÃO BERNARDO DO CAMPO, POR MEIO DA COMISSÃO MISTA, CONVIDA O PÚBLICO PARA PARTICIPAR DE AUDIÊNCIA PÚBLICA A SER REALIZADA NO PLENÁRIO DA CÂMARA, NO DIA 11 DE JUNHO DE 2018, ÀS 9H, REFERENTE AO PROJETO DE LEI Nº 53/2018, PROTOCOLO GERAL Nº 3012/2018, QUE “DISPÕE SOBRE AS DIRETRIZES PARA ELABORAÇÃO DA LEI ORÇAMENTÁRIA PARA O EXERCÍCIO FINANCEIRO DE 2019, E DÁ OUTRAS PROVIDÊNCIAS”.

Vereador ARY DE OLIVEIRA
Presidente da Comissão Mista

Em atenção ao disposto no § 4º do art. 48, do Regimento Interno, segue abaixo a deliberação, de forma reduzida, das Comissões Permanentes:

PROJETO DE LEI Nº 49/2018 – PROTOCOLO GERAL Nº 2852/2018

AUTOR: VEREADOR DR. MANUEL

ASSUNTO: INSTITUI NO CALENDÁRIO OFICIAL DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO O “MARÇO LILÁS”, DEDICADO À REALIZAÇÃO DE AÇÕES DE COMBATE AO CÂNCER DE COLO DE ÚTERO E DÁ OUTRAS PROVIDÊNCIAS.

PARECER: EM 23 DE MAIO DE 2018, A CCJR, CFO, COSP, CECE E CSPS REQUERERAM ADIAMENTO DA MATÉRIA POR 3 (TRÊS) SESSÕES E PRORROGAÇÃO DO PRAZO PARA PARECER ATÉ O FINAL DO ADIAMENTO REQUERIDO.

PROJETO DE LEI Nº 52/2018 – PROTOCOLO GERAL Nº 2966/2018

AUTOR: VEREADOR TONINHO TAVARES

ASSUNTO: DISPÕE SOBRE ISENÇÃO DO PAGAMENTO DE TAXAS DE INSCRIÇÃO NOS CONCURSOS PÚBLICOS DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO AOS DOADORES DE SANGUE E MEDULA ÓSSEA.

PARECER: EM 23 DE MAIO DE 2018, A CCJR, CFO, COSP, CSPS E CFCC EXARARAM PARECER FAVORÁVEL À APROVAÇÃO DO PROJETO DE LEI Nº 52/2018.

PROJETO DE DECRETO LEGISLATIVO Nº 12/2018 – PROTOCOLO GERAL Nº 3239/2018

AUTOR: VEREADOR FERRAREZI LULA

ASSUNTO: DISPÕE SOBRE A CONCESSÃO DE TÍTULO DE “CIDADÃO SÃO-BERNARDENSE” AO SR. MICHEL MARTINS DOS SANTOS.

PARECER: EM 23 DE MAIO DE 2018, A CCJR, CFO, COSP, CECE REQUERERAM ADIAMENTO DA MATÉRIA POR 4 (QUATRO) SESSÕES E PRORROGAÇÃO DO PRAZO PARA PARECER ATÉ O FINAL DO ADIAMENTO REQUERIDO.

COMISSÃO DE CONSTITUIÇÃO, JUSTIÇA E REDAÇÃO: Presidente: Ver. Toninho Tavares; Vice-Presidente: Ver. Jorge Araújo; Secretário: Ver. Fran Silva.

COMISSÃO DE FINANÇAS E ORÇAMENTO: Presidente: Ver. Martins Martins; Vice-Presidente: Ver. Fran Silva; Secretário: Ver. Jorge Araújo.

COMISSÃO DE OBRAS E SERVIÇOS PÚBLICOS: Presidente: Ver. Ramon Ramos; Vice-Presidente: Ver. Eliezer Mendes; Secretário: Ver. Alex Mognon.

COMISSÃO DE EDUCAÇÃO, CULTURA E ESPORTES: Presidente: Ver. Eliezer Mendes; Vice-Presidente: Ver. Estevão Camolesi; Secretário: Ver. Aurélio.

COMISSÃO DE SAÚDE E PROMOÇÃO SOCIAL: Presidente: Ver. Aurélio; Vice-Presidente: Ver. Jorge Araújo; Secretário: Ver. Ary de Oliveira.

COMISSÃO DE FISCALIZAÇÃO DE CONTRATOS E CONVÊNIOS: Presidente: Ver. Fran Silva; Vice-Presidente: Ver. Ary de Oliveira; Secretário: Ver. Martins Martins.

Em atenção ao disposto no § 4º do art. 48, do Regimento Interno, segue abaixo a deliberação, de forma reduzida, das Comissões Permanentes:

PROJETO DE LEI Nº 55/2018 – PROTOCOLO GERAL Nº 3204/2018

AUTOR: VEREADOR FRAN SILVA

ASSUNTO: DISPÕE SOBRE A OBRIGATORIEDADE DE AFIXAÇÃO, NO ÂMBITO DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO, DE AVISOS COM O NÚMERO DO DISQUE DIREITOS HUMANOS (DISQUE 100) PARA A DENÚNCIA DE VIOLÊNCIA CONTRA O IDOSO, E DÁ OUTRAS PROVIDÊNCIAS.

PARECER: EM 30 DE MAIO DE 2018, A CCJR, CFO, COSP, CDHC E CIAPPD EXARARAM PARECER FAVORÁVEL À APROVAÇÃO DO PROJETO DE LEI Nº 55/2018.

PROJETO DE LEI Nº 54/2018 – PROTOCOLO GERAL Nº 3202/2018

AUTOR: VEREADOR DR. MANUEL

ASSUNTO: DISPÕE SOBRE A OBRIGATORIEDADE DOS ESTABELECIMENTOS QUE COMERCIALIZAM PRODUTOS ALIMENTÍCIOS DISPONEM EM LOCAL ÚNICO, ESPECÍFICO E COM DESTAQUE OS PRODUTOS DESTINADOS AOS INDIVÍDUOS CELÍACOS, DIABÉTICOS E COM INTOLERÂNCIA À LACTOSE, E DÁ OUTRAS PROVIDÊNCIAS.

PARECER: EM 30 DE MAIO DE 2018, A CCJR, CFO, COSP, CSPS E CDDC REQUERERAM ADIAMENTO DA MATÉRIA POR 5(CINCO) SESSÕES E PRORROGAÇÃO DO PRAZO PARA PARECER ATÉ O FINAL DO ADIAMENTO REQUERIDO.

PROJETO DE DECRETO LEGISLATIVO Nº 16/2018 – PROTOCOLO GERAL Nº 3471/2018

AUTOR: VEREADOR ÍNDIO LULA

ASSUNTO: DISPÕE SOBRE CONCESSÃO DE TÍTULO DE “CIDADÃO SÃO-BERNARDENSE” AO SR. ORLANDO DE SOUZA.

PARECER: EM 30 DE MAIO DE 2018, A CCJR, CFO E CECE EXARARAM PARECER FAVORÁVEL À APROVAÇÃO DO PROJETO DE DECRETO LEGISLATIVO Nº 16/2018..

PROJETO DE DECRETO LEGISLATIVO Nº 17/2018 – PROTOCOLO GERAL Nº 3472/2018

AUTOR: VEREADOR ÍNDIO LULA

ASSUNTO: DISPÕE SOBRE CONCESSÃO DE TÍTULO DE “CIDADÃO SÃO-BERNARDENSE” AO SR. TIAGO ALVES PESSOA.

PARECER: EM 30 DE MAIO DE 2018, A CCJR, CFO E CECE EXARARAM

PARECER FAVORÁVEL À APROVAÇÃO DO PROJETO DE DECRETO LEGISLATIVO Nº 17/2018.

COMISSÃO DE CONSTITUIÇÃO, JUSTIÇA E REDAÇÃO: Presidente: Ver. Toninho Tavares; Vice-Presidente: Vereador Jorge Araújo; Secretário: Ver. Fran Silva.

COMISSÃO DE FINANÇAS E ORÇAMENTO: Presidente: Ver. Martins Martins; Vice-Presidente: Ver. Fran Silva; Secretário: Ver. Jorge Araújo.

COMISSÃO DE OBRAS E SERVIÇOS PÚBLICOS: Presidente: Ver. Ramon Ramos; Vice-Presidente: Ver. Eliezer Mendes; Secretário: Ver. Alex Mognon.

COMISSÃO DE EDUCAÇÃO, CULTURA E ESPORTES: Presidente: Ver. Eliezer Mendes; Vice-Presidente: Ver. Estevão Camolesi; Secretário: Ver. Aurélio.

COMISSÃO DE SAÚDE E PROMOÇÃO SOCIAL: Presidente: Ver. Aurélio; Vice-Presidente: Ver. Jorge Araújo; Secretário: Ver. Ary de Oliveira.

COMISSÃO DE DIREITOS HUMANOS E CIDADANIA: Presidente: Ver. Jorge Araújo; Vice-Presidente: Ver. Ary de Oliveira; Secretário: Ver. Eliezer Mendes.

COMISSÃO DO IDOSO, DO APOSENTADO, DO PENSIONISTA E DAS PESSOAS COM DEFICIÊNCIA: Presidente: Ver. Alex Mognon; Vice-Presidente: Ver. Bispo João Batista; Secretário: Ver. Martins Martins.

COMISSÃO DE DEFESA DOS DIREITOS DO CONSUMIDOR: Presidente: Ver. Ary de Oliveira; Vice-Presidente: Ver. Fran Silva; Secretário: Ver. Martins Martins.

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

PORTARIA Nº 11.114, DE 29 DE MAIO DE 2018

Conceder ao funcionário SERGIO ROBERTO VIEIRA DE MORAIS, Assessor Político e de Relações Comunitárias, referência “CC-13”, lotado no Gabinete da Vereadora ANA NICE MARTINS DE CARVALHO, 90 (noventa) dias de licença-prêmio em pecúnia, referente ao quinquênio de 01/03/2013 a 10/03/2018, nos termos dos artigos 196 e 202 da Lei Municipal nº 1.729/68.

PORTARIA Nº 11.115, DE 29 DE MAIO DE 2018

Conceder ao funcionário FABIANO DANTAS GOMES, Assistente Técnico Legislativo Nível 5, referência “CE-18”, grau “B”, lotado na Secretaria Financeira, 90 (noventa) dias de licença-prêmio em pecúnia, referente ao quinquênio de 18/05/2013 a 19/05/2018, nos termos dos artigos 196 e 202 da Lei Municipal nº 1.729/68.

PORTARIA Nº 11.116, DE 30 DE MAIO DE 2018

Conceder ao funcionário ALEXANDRE DOS SANTOS ZINI, Assessor de Relações Parlamentares e de Políticas Públicas, Licença para Tratamento de Saúde, no período de 26 de maio a 09 de junho de 2018.

PORTARIA Nº 11.117, DE 04 DE JUNHO DE 2018

Exonerar JUSSARA CORREIA DOS SANTOS, 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, lotada no Gabinete do Vereador ALESSANDRO DA SILVA, nos termos do inciso II, do parágrafo 1º, do artigo 77, inciso I, da Lei Municipal nº 1.729, de 30 de dezembro de 1968, em 04 de junho de 2018.

PORTARIA Nº 11.118, DE 04 DE JUNHO DE 2018

Exonerar LUCIENE ANDRE, 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, lotada no Gabinete do Vereador ALESSANDRO DA SILVA, nos termos do inciso II, do parágrafo 1º, do artigo 77, inciso I, da Lei Municipal nº 1.729, de 30 de dezembro de 1968, em 04 de junho de 2018.

PORTARIA Nº 11.119, DE 04 DE JUNHO DE 2018

Exonerar JOEL ALVES, 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 JOSE LUIS FERRAREZI, 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 04 de junho de 2018.

PORTARIA Nº 11.120, DE 04 DE JUNHO DE 2018

Exonerar CLAUDIR PADUA COCA, 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 JOSE LUIS FERRAREZI, 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 04 de junho de 2018.

PORTARIA Nº 11.121, DE 04 DE JUNHO DE 2018

Exonerar ADILIO ALCANTARA MIRANDA, 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, lotado no Gabinete do Vereador ANTONIO APARECIDO TAVARES, 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 04 de junho de 2018.

PORTARIA Nº 11.122, DE 05 DE JUNHO DE 2018

Nomear JOÃO PAULO LEITE DOS SANTOS, 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 05 de junho de 2018, no Gabinete do Vereador ALESSANDRO DA SILVA.

PORTARIA Nº 11.123, DE 05 DE JUNHO DE 2018

Nomear JULIANE ALVES DA SILVA MOURA, 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 05 de junho de 2018, no Gabinete do Vereador ALESSANDRO DA SILVA.

PORTARIA Nº 11.124, DE 05 DE JUNHO DE 2018

Nomear GUILHERME FERREIRA LUCAS, 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 05 de junho de 2018, no Gabinete do Vereador ANTONIO APARECIDO TAVARES.

PORTARIA Nº 11.125, DE 05 DE JUNHO DE 2018

Nomear ANDRÉIA BELARMINO FERNANDES, 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 05 de junho de 2018, no Gabinete do Vereador JOSE LUIS FERRAREZI.

PORTARIA Nº 11.126, DE 05 DE JUNHO DE 2018

Nomear MICHELE ROCHA DE MELO SANTOS, 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 05 de junho de 2018, no Gabinete do Vereador ALEXANDER MOGNON.

PORTARIA Nº 11.127, DE 05 DE JUNHO DE 2018

Exonerar JAMIRA SOARES DE ANDRADE, 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, lotada no Gabinete do Vereador JOSE AURELIO BACELAR DE PAULA, 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 05 de junho de 2018.

PORTARIA Nº 11.128, DE 05 DE JUNHO DE 2018

Exonerar DANIEL TOREL, 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 ALEXANDER MOGNON, 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 05 de junho de 2018.

PORTARIA Nº 11.129, DE 05 DE JUNHO DE 2018

Exonerar ELIANIA SANTOS DE CARVALHO MAROTTI, 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, lotada no Gabinete do Vereador JULIO CESAR FUZARI, 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 04 de junho de 2018.

PORTARIAS BAIXADA PELO EXMº SR. PRESIDENTE DA CÂMARA MUNICIPAL DE SÃO BERNARDO DO CAMPO

PORTARIA Nº 3.019, DE 29 DE MAIO DE 2018

1. Constituir Comissão com o objetivo de organizar e cuidar dos preparativos necessários à realização da Sessão Solene em Comemoração ao "Dia do Advogado".
2. Designar para integrar a comissão de que trata o item anterior, Presidente: Vereador JUAREZ TADEU GINEZ. Membros: CLAUDIO ANACLECIO TOSCANO, GISLEINE APARECIDA RUEDA RUIZ DOS SANTOS e DR. LUIS RICARDO VASQUES DAVANZO.

PORTARIA Nº 3.020, DE 29 DE MAIO DE 2018

1. Constituir Comissão com o objetivo de organizar e cuidar dos preparativos necessários à realização da Sessão Solene em Comemoração ao "Dia do JiuJitsu".
2. Designar para integrar a comissão de que trata o item anterior, Presidente: Vereador JUAREZ TADEU GINEZ. Membros: ALEXANDRE DOS SANTOS ZINI, CLAUDIO ANACLECIO TOSCANO, FERNANDO AMARAL e FABIO NAGASAWA.

PORTARIAS DE PROVIMENTO BAIXADA PELA MESA DA CÂMARA MUNICIPAL DE SÃO BERNARDO DO CAMPO

PORTARIA DE PROVIMENTO Nº 212, DE 05 DE JUNHO DE 2018

Nomear, nos termos do artigo 22, inciso II, da Lei Municipal nº 1729, de 30 de dezembro de 1968, a partir de 08 de junho de 2018, o Sr. PAULO VINÍCIUS NUNES DE AGUIAR classificado no Concurso Público de Provas e Títulos de que se trata o Processo Administrativo nº 25/2016, Protocolo Geral nº 28/2016, para exercer o cargo efetivo de Assistente Técnico Legislativo – nível 1, Referência "CE-14", Tabela QPE-PP-V – Anexo I, Quadro V, da Lei Municipal nº 6.530, de 09 de março de 2017 e alterações, com carga horária de 40 (quarenta) horas semanais.

PORTARIA DE PROVIMENTO Nº 213, DE 05 DE JUNHO DE 2018

Nomear, nos termos do artigo 22, inciso II, da Lei Municipal nº 1729, de 30 de dezembro de 1968, a partir de 08 de junho de 2018, o Sr. EDUARDO COSTA MARQUES classificado no Concurso Público de Provas e Títulos de que se trata o Processo Administrativo nº 25/2016, Protocolo Geral nº 28/2016, para exercer o cargo efetivo de Assistente Técnico Legislativo – nível 1, Referência "CE-14", Tabela QPE-PP-V – Anexo I, Quadro V, da Lei Municipal nº 6.530, de 09 de março de 2017 e alterações, com carga horária de 40 (quarenta) horas semanais.

ATO DA PRESIDÊNCIA Nº 15 DE 30 DE MAIO DE 2018

Dispõe sobre a criação e regulamentação da sala de descompressão na Câmara Municipal de São Bernardo do Campo

PERY RODRIGUES DOS SANTOS, Presidente da Câmara Municipal de São Bernardo do Campo, usando das atribuições que lhe são conferidas por lei; e Considerando que os bens colocados à disposição da Câmara Municipal têm por finalidade o atendimento de sua função institucional;

Considerando que os servidores da Câmara Municipal possuem 1h30 min (uma hora e trinta minutos), de intervalo para refeição;

Considerando a existência de ambiente no prédio da Câmara Municipal compatível com a implantação de uma sala de descompressão, sem aumento de custo ao erário público;

Considerando que o ambiente de trabalho saudável é direito fundamental dos cidadãos;

Considerando que a criação de um ambiente tranquilo para os servidores descansarem e tomarem café após as refeições incentivará um ambiente de trabalho favorável ao seu bem estar;

RESOLVE:

Art. 1º Fica implantada na Câmara Municipal de São Bernardo do Campo a sala de descompressão para utilização exclusiva dos servidores e vereadores da Câmara Municipal.

Art. 2º A sala será composta por mobiliário padronizado da Câmara, como sofás e televisão.

Art. 3º No intervalo para refeições será disponibilizado café e água para todos os

servidores na sala de descompressão.

Art. 4º Não será permitida a permanência na sala de descompressão durante a jornada normal de trabalho.

O presente Ato entra em vigor na data de sua publicação.

São Bernardo do Campo, em 30 de maio de 2018.

PERY RODRIGUES DOS SANTOS

Presidente

Registrado na Secretaria Legislativa e afixado, na mesma data, no Quadro de Editais.

DERCIO GIL JUNIOR

Secretário Legislativo

RESOLUÇÃO Nº 3.161, DE 30 DE MAIO DE 2018

(Projeto de Resolução nº 21/2018, de autoria do Vereador Pery Rodrigues dos Santos)

Dispõe sobre autorização de cessão do Plenário "Tereza Delta" da Câmara Municipal de São Bernardo do Campo, e dá outras providências.

RESOLUÇÃO Nº 3.162, DE 30 DE MAIO DE 2018

(Projeto de Resolução nº 22/2018, de autoria do Vereador Pery Rodrigues dos Santos)

Dispõe sobre autorização de cessão do Plenário "Tereza Delta" da Câmara Municipal de São Bernardo do Campo, e dá outras providências.

AVISO DE LICITAÇÃO

Pregão nº:	08/2018
Processo de Compra nº:	44/2018
Objeto:	Aquisição de café e açúcar até 09h do dia 21 de junho de 2018.
Data de entrega dos envelopes:	09h05 do dia 21 de junho de 2018.
Data de abertura dos envelopes:	site: www.camarasbc.sp.gov.br (link Editais)
Retirada do edital :	e-mail: suprimentos@camarasbc.sp.gov.br
	Praça Samuel Sabatini, 50 – Centro – SBC SP
	Telefone: (11) 4331-4210

PERY RODRIGUES DOS SANTOS

Presidente

HOMOLOGAÇÃO / ADJUDICAÇÃO DE LICITAÇÃO

Pregão nº:	05/2018
Processo de Compra nº:	43/2018
Objeto da licitação:	Locação de equipamentos de telefonia
Empresa Adjudicada:	3Corp Technology S/A Infraestrutura de Telecom
CNPJ:	04.238.297/0001-89
Valor:	R\$ 39.180,00
Data da homologação pela Mesa:	29 de maio de 2018.

Pregão nº:	06/2018
Processo de Compra nº:	40/2017
Objeto da licitação:	Serviços de manutenção em equipamentos de incêndio
Empresa Adjudicada:	Flamma Sistemas Contra Incêndio Ltda. EPP
CNPJ:	60.863.966/0001-84
Valor:	R\$ 23.000,00
Data da homologação pela Mesa:	25 de maio de 2018

Pregão nº:	07/2018		
Processo de Compra nº:	36/2018		
Objeto da licitação:	Aquisição de materiais de limpeza e descartáveis		
Empresas Adjudicadas:			
Item Lote	Empresa	CNPJ	Valor
01	Comercial Sandalo Ltda. ME	21.823.607/0001-41	R\$ 25.286,73
02	Unapel Comércio de Artigos de Papel Ltda	13.703.567/0001-76	R\$ 38.035,00
Data da homologação pela Mesa:	18 de maio de 2018.		

Pery Rodrigues dos Santos

Presidente

Juarez Tadeu Ginez

1º Secretário

Ivan Silva

2º Secretário

EXTRATO DE CONTRATO

Contrato nº:	07/2018
Processo de Compra nº:	43/2018
Objeto:	Locação de equipamentos de telefonia
Contratada:	3Corp Technology S/A Infraestrutura de Telecom
CNPJ:	04.238.297/0001-89
Valor:	R\$ 39.180,00
Embasamento legal:	Lei 10.520/2002
Data de assinatura:	29/05/2018
Vigência:	29/05/18 a 29/05/2020

Contrato nº:	10/2015 – aditamento nº 07
Processo de Compra nº:	43/2015
Objeto:	Serviços de vigilância – prorrogação vigência e acréscimo
de 02 postos	
Contratada:	NR Serviços de Vigilância Ltda
CNPJ:	17.065.966/0001-00
Valor:	R\$ 3.101.302,80
Embasamento legal:	Lei 10.520/2002
Data de assinatura:	30/05/2018
Vigência:	30/05/18 a 01/07/2019

José Maurício Barcelini

Secretário Administrativo

ADMINISTRAÇÃO INDIRETA

Faculdade de Direito de São Bernardo do Campo

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:

ADITAMENTO Nº	21/2018
RERRATIFICAÇÃO AO ADITAMENTO Nº	5/2018
CONTRATO Nº:	1/2017
PROCESSO Nº:	147/2016
FUNDAMENTO:	Lei Federal nº 8.666/93
CONTRATANTE:	Faculdade de Direito de São Bernardo do Campo
CONTRATADA:	Gtermica Comércio Soluções e Serviços EIRELI – EPP
OBJETO:	Prestação de serviços de manutenção de aparelhos condicionadores de ar em caráter preventivo e corretivo, inclusive emergenciais, com fornecimento de peças e suprimentos para a FDSBC
PRAZO:	15/5/2018 a 15/1/2019
ASSINATURA:	15/5/2018

HOMOLOGAÇÃO: 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 do almoxarifado da FDSBC. **HOMOLOGO**, para que produza os seus jurídicos e necessários efeitos, a decisão da Sra. Pregoira, que declarou vencedora as empresas LC COMERCIAL EIRELI - EPP para os ITENS 1, 3, 6, 11, 14, 17, 21, 23 e 43, adjudicando seus objetos pelo valor total de R\$ 3.712,52 (três mil, setecentos e doze reais e cinquenta e dois centavos); JC DA SILVA SUPRIMENTOS PARA ESCRITÓRIO – ME para os ITENS 2, 9, 15, 22, 24, 27, 30, 32, 33, 34, 35, 36, 37, 43, 50, 51 e 53, adjudicando seus objetos pelo valor total de R\$ 7.437,30 (sete mil, quatrocentos e trinta e sete reais e trinta centavos); SETTER LIMP COMERCIAL LTDA - EPP para os ITENS 4, 5, 10, 16, 18, 19, 25, 28, 31, 42, 44, 45, 46, 47, 48, 49 e 52, adjudicando seus objetos pelo valor total de R\$ 7.919,50 (sete mil, novecentos e dezenove reais e cinquenta centavos); RIVALDO VALERIO NETO – EPP para os ITENS 7, 8, 29, 38, 39 e 41, adjudicando seus objetos pelo valor total de R\$ 3.731,50 (três mil, setecentos e trinta e um reais e cinquenta centavos); SINSAI COMÉRCIO DE DESCARTÁVEIS EIRELI – EPP para os itens 12 e 13 adjudicando seus objetos pelo valor total de R\$ 3.899,20 (três mil, oitocentos e noventa e nove reais e vinte centavos); e GLAUCIA APARECIDA DE SOUZA – EPP para o item 40 adjudicando seu objeto pelo valor total de R\$ 4.470,00 (quatro mil, quatrocentos e setenta reais). São Bernardo do Campo, 24 de maio de 2018, Prof. Dr. Rodrigo Gago Freitas Vale Barbosa.

HOMOLOGAÇÃO: Pregão Presencial nº 15/2018. Processo de Compra e/ou Serviço nº 53/2018. Objeto: Renovação de: a) 2 (duas) licenças Fortigate-300C UTM Bundle; b) 4 (quatro) licenças Fortigate-40C UTM Bundle; c) 1 (uma) licença Fortianalyzer-200D; d) 1 (uma) licença Fortimanager-200D; incluindo os serviços de suporte técnico de firewall pelo período de 1 (um) ano. **HOMOLOGO**, para que produza os seus jurídicos e necessários efeitos, a decisão da Sra. Pregoira, que declarou vencedora a empresa CISTEL COMÉRCIO DE ELETRO ELETRÔNICOS EIRELI – EPP, adjudicando seu objeto pelo valor total de R\$ 57.478,40 (cinquenta e sete mil, quatrocentos e setenta e oito reais e quarenta centavos). São Bernardo do Campo, 24 de maio de 2018, Prof. Dr. Rodrigo Gago Freitas Vale Barbosa.

HOMOLOGAÇÃO: Tomada de Preços nº 1/2018. Processo de Compra e/ou Serviço nº 203/2017. Objeto: Contratação de empresa especializada para prestação de serviços de elaboração de programa de necessidades, estudos de viabilidade, anteprojetos, projetos básicos e projetos executivos para reforma e requalificação de áreas específicas da FDSBC. **HOMOLOGO**, para que produza os seus jurídicos e necessários efeitos, a decisão da Sra. Pregoira, que declarou fracassados os ITENS 1 e 3 e vencedora dos ITENS 2, 4, 5 e 6 a empresa OFFICEPLAN PLANEJAMENTO E GERENCIAMENTO LTDA. – EPP, adjudicando seus objetos pelo valor total de R\$ 77.091,00 (setenta e sete mil e noventa e um reais). São Bernardo do Campo, 30 de maio 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 das seguintes certames:

Pregão Presencial nº 16/2018 – Processo de Compra e/ou Serviço nº 16/2018. Objeto: Aquisição de material de divulgação institucional (caneta, sacola e chaveiro) para a FDSBC. Sessão pública: 21/6/2018, 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 17/2018 – Processo de Compra e/ou Serviço nº 18/2018. Objeto: Contratação, pelo período de 12 (doze) meses, de empresa especializada na prestação de serviços de: a) desinsetização; b) desratização; e c) higienização, desinfecção de reservatórios e caixas d'água, incluindo a análise bacteriológica de água, para a FDSBC, englobando o fornecimento e a aplicação dos produtos necessários. Sessão pública: 25/6/2018, 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 18/2018 – Processo de Compra e/ou Serviço nº 191/2016. Objeto: a) a aquisição de 2 (duas) licenças de uso do software Red Hat Enterprise Linux Server Support level “Standart Subscription”, contemplando os serviços de suporte técnico por um ano e b) a aquisição de 2 (duas) licenças de uso do software Adobe Creative Cloud for Teams. Sessão pública: 28/6/2018, 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 19/2018 – Processo de Compra e/ou Serviço nº 74/2018. Objeto: contratação de empresa especializada na prestação de serviços de nutrição e alimentação de servidores e colaboradores da FDSBC, que consistirão no fornecimento, sob demanda, de lanches com cardápios pré-definidos pela Faculdade e de caixas de leite pasteurizado – UHT (Ultra High Temperature), com volume de 1 (um) litro. Sessão pública: 21/6/2018, às 9h30, 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.

Chamamento Público nº 2/2018 – Processo de Compra e/ou Serviço nº 187/2017. Objeto: Captação de recursos financeiros, por meio de patrocínio de organizações públicas e/ou privadas, para a realização do 9º Congresso Jurídico-Científico da FDSBC e 18ª SEMANA JUR, em troca de exploração publicitária da logomarca do patrocinador em conformidade com as contrapartidas e atendimento das demais exigências previstas no edital. Sessão pública: 29/6/2018, 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.

Tomada de Preços nº 3/2018 – Processo de Compra e/ou Serviço nº 203/2017. Objeto: Contratação de empresa especializada para fiscalização dos serviços de elaboração de estudos e projetos arquitetônicos e de reforma e requalificação de áreas da FDSBC. Sessão pública: 2/7/2018, 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.

Laura Viana Garcia
Chefe da Seção de Finanças

SFD.103 – SEÇÃO DE ADMINISTRAÇÃO

PORTARIA Nº 473/2018-SA

Concede, nos termos do artigo 185 da Lei Municipal nº 1729, de 30 de dezembro de 1968, a José Benedito Franco de Godoi, matrícula nº 293, ocupante de um dos cargos de Professor Titular, referência P2-E, constante do Anexo 5 - Quadro de Cargos de Carreira de Provedor Efetivo, Tabela IV - QPE-PP IV, do Quadro VIII da Lei Municipal nº 6.155 de 30 de setembro de 2011, licença para tratar de interesses particulares, sem vencimentos, no período de 15 de maio a 31 de julho de 2018.

PORTARIA Nº 474/2018-SA

Cede, a servidora Denise Haruyo Ikeda, matrícula nº 416, ocupante do cargo de Oficial Administrativo X, referência 15/C, carga horária de 40 horas semanais, ao Instituto Municipal de Assistência à Saúde do Funcionalismo, pelo período de 01 (um) ano a partir de 01 de junho de 2018, com prejuízo dos seus vencimentos e sem prejuízo das demais vantagens de seu cargo.

PORTARIA Nº 475/2018-SA

I – Aposenta Roberto Dionisio Schiezzaro, matrícula nº 90.755-4, PASEP nº 103.95171.33.1, cargo Oficial Administrativo VI, lotação SFD.101 – Seção de Graduação, referência “11-C”, Tabela IV-QPE-PP-IV, nos termos do artigo 21, Inciso III, alínea “b” da Lei Municipal nº 6.145, de 06 de setembro de 2011, a partir da publicação deste ato, ficando declarado vago o respectivo cargo.

II – Os proventos serão calculados nos termos da legislação acima mencionada e correrão à conta do SBCPrev – Instituto de Previdência do Município de São Bernardo do Campo.

III – A revisão ou atualização dos proventos relativos a presente aposentadoria ficarão sujeitos aos mesmos índices estabelecidos pelo Regime Geral de Previdência – RGPS.

Instituto Municipal de Assistência à Saúde do Funcionalismo

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 nº 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 Materiais Cirúrgicos da empresa MM MEDICAL PRODUTOS MÉDICOS E HOSPITALARES LTDA – EPP, no valor de R\$ 25.485,00 (vinte e cinco mil quatrocentos e oitenta e cinco reais), com fulcro no inciso IV do artigo 24 da Lei Federal nº 8.666/93, em sua atual redação, em razão da urgência da cirurgia de Beneficiário do IMASF, conforme justificativas e instruções constantes do Processo de Compra nº. 221/2018. São Bernardo do Campo, LUIZ CARLOS GONÇALVES DA SILVA Superintendente 30 de maio de 2018.

INSTITUTO MUNICIPAL DE ASSISTÊNCIA À SAÚDE DO FUNCIONALISMO DE SÃO BERNARDO DO CAMPO

Autarquia Municipal

PUBLICAÇÃO EM ATENDIMENTO À LEI MUNICIPAL Nº3363, DE 4/09/89

A- PORTARIAS BAIXADAS PELO SR. SUPERINTENDENTE, NOS TERMOS DO DECRETO Nº 5346, DE 30/11/76, COM A ATUAL REDAÇÃO DADA PELO DECRETO Nº 9432, DE 27/05/88 E LEI MUNICIPAL Nº 6414, DE 17/09/15.

Nº 001-SP/2018 – CESSANDO, a partir de 1º de junho de 2018, os efeitos da Portaria nº 012/2017-SP, de 27 de março de 2017, que colocou a funcionária CLÉLIA CRISTINA JENSEN VIDA, matrícula nº 436/7, Oficial Administrativo I, à disposição da Prefeitura Municipal de São Bernardo do Campo, sem prejuízo dos vencimentos e das demais vantagens de seu cargo.

Nº 002-SP/2018 – COLOCANDO a funcionária CLÉLIA CRISTINA JENSEN VIDA, matrícula nº 436/7, Oficial Administrativo I, ref. "08", tabela I - QPE-PP.III, carga horária de 40 (quarenta) horas semanais, à disposição da Prefeitura Municipal de São Bernardo do Campo, com prejuízo dos vencimentos e sem prejuízo das demais vantagens de seu cargo, a partir de 1º de junho de 2018.

São Bernardo do Campo, LUIZ CARLOS GONÇALVES DA SILVA Superintendente 06 de junho de 2018.

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 nº 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 Materiais Cirúrgicos da empresa CARDIOLAINE COMÉRCIO DE MATERIAL HOSPITALAR LTDA, no valor de R\$ 17.591,00 (dezessete mil quinhentos e noventa e um reais), com fulcro no inciso IV do artigo 24 da Lei Federal nº 8.666/93, em sua atual redação, em razão da urgência da cirurgia de Beneficiário do IMASF, conforme justificativas e instruções constantes do Processo de Compra nº. 228/2018. São Bernardo do Campo, LUIZ CARLOS GONÇALVES DA SILVA Superintendente 06 de junho de 2018.

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 nº 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 BRISTOL-MYERS SQUIBB FARMACÊUTICA LTDA., no valor de R\$10.053,30 (dez mil, cinquenta e três reais e trinta centavos), com fulcro no inciso IV do artigo 24 da Lei Federal nº 8.666/93, em sua atual redação, para uso de beneficiário do IMASF, conforme justificativas e instruções constantes do Processo de Compra nº. 208/2018. São Bernardo do Campo, LUIZ CARLOS GONÇALVES DA SILVA Superintendente 06 de junho de 2018.

INSTITUTO MUNICIPAL DE ASSISTÊNCIA À SAÚDE DO FUNCIONALISMO

Pregão Presencial PP nº 02/2018 – PC 194/2018 – CONTRATAÇÃO DE EMPRESA PARA FORNECIMENTO DE GASES MEDICINAIS (OXIGÊNIO GASOSO) COM LOCAÇÃO DE CONCENTRADORES E CILINDROS, PARA OXIGENOTERAPIA DOMICILIAR, DE BENEFICIÁRIOS DO IMASF. O Edital estará disponível para consulta e obtenção na Seção de Licitações e Materiais, à R. Dom Paulo Mariano, nº 236 – Bairro Nova Petrópolis – São Bernardo do Campo – SP, das 8h00 às 17h00, Fone (11) 3737-7000, devendo o interessado estar munido de CD (Compact Disc) gravável/pendrive, de boa qualidade. O Edital e Anexos também estarão disponíveis para consulta e obtenção através de "download" no "site": www.imasf.sp.gov.br. DATA DA SESSÃO PÚBLICA: 19/06/2018 – 10:00 horas.

Fundação Criança de São Bernardo

EXTRATO DE CONVÊNIOS, CONTRATOS E ADITIVOS

Termo de Rescisão nº 002/2018
Processo Administrativo Nº 007/2014
Contratante: Fundação Criança de São Bernardo do Campo
Contratado: Editora NDJ Ltda
Objeto: Rescisão Administrativa unilateral ao contrato nº 012/2014.
Assinatura: 18/05/2018.
Fundamentação: O presente termo de rescisão tem como fundamento o artigo 79, inciso I, c/c art. 78, inciso V, da Lei Federal nº 8.666/1993.

Termo de Cessão de uso n.º 002/2018
Processo Administrativo nº. 016/2018
Cedente: Fundação Criança de São Bernardo do Campo;
Cessionária: Município de São Bernardo do Campo por intermédio da Secretaria de Desenvolvimento Social e Cidadania.

Objeto: Cessão de uso de imóvel de propriedade da cedente, situado nesta cidade de São Bernardo do Campo, na Rua Bulgária, nº 59, Bairro Taboão, a título gratuito, por tempo determinado e em caráter precário, com a finalidade de administração e funcionamento do serviço de acolhimento institucional para pessoas em situação de rua (Moradia Provisória)

Vigência: 36 (trinta e seis meses) meses.

Assinatura: 22/05/2018.

2º Termo Aditivo nº 027/2018 ao Contrato n.º 001/2018
Processo Administrativo nº 004/2017
Contratante: Fundação Criança de São Bernardo do Campo; Contratado: Móvel Sul Móveis e Decorações Eireli-ME

Objeto: Prorrogação do prazo de vigência contratual, bem como a dilação do prazo de montagem e instalação dos móveis planejados da Casa de Acolhimento Andança.

Vigência: 22/05/2018 a 04/07/2018.

Assinatura: 22/5/2018

Fundamentação: O presente Termo Aditivo tem como fundamento no artigo 57 inciso II da Lei 8.666/1993.

AVISO DE LICITAÇÃO

A FUNDAÇÃO CRIANÇA DE SÃO BERNARDO DO CAMPO – CNPJ: 47.284.948/0001-80 - avisa a quem possa interessar que através do Processo Administrativo de Compra n.º 011/2018 realizará licitação pelo menor preço (por taxa de administração) e na modalidade Pregão Presencial nº 004/2018 - que objetiva a contratação de empresa para prestação de serviços de administração, gerenciamento, emissão e fornecimento de benefício de auxílio alimentação, com opção de refeição, na forma de documentos de legitimação eletrônicos (cartões de alimentação/refeição eletrônicos), com chip, destinado aos empregados da Fundação Criança de São Bernardo do Campo, conforme as especificações contidas no edital.

O edital poderá ser retirado na Rua Francisco Visentainer, 804 - Bairro Assunção em São Bernardo do Campo /SP – Tel.: (11) 4344-2100, solicitado através do e-mail licitacoes@fundacaocrianca.org.br ou disponível no site www.fundacaocrianca.org.br/licitacao a partir do dia 08/06/2018.

A sessão do pregão e a entrega dos envelopes A e B ocorrerá na sede da Fundação Criança sito à Rua Francisco Visentainer, 804 - Bairro Assunção em São Bernardo do Campo / SP, às 09:30 horas do dia 21/06/2018.

SAMUEL GOMES PINTO

Diretor-Presidente

SBCPREV - Instituto de Previdência do Município de São Bernardo do Campo

PORTARIAS ASSINADAS PELO SR. DIRETOR SUPERINTENDENTE:

PORTARIA Nº2786/2018-SBCPREV

MARCOS GALANTE VIAL, Diretor Superintendente do Instituto de Previdência do Município de São Bernardo do Campo - SBCPrev, usando das atribuições que lhe são conferidas por Lei, em cumprimento à decisão judicial proferida nos autos da Apelação nº 1001480-60.2017.8.26.0564, pelo Egrégio Tribunal de Justiça do Estado de São Paulo, com trânsito em julgado, constante no Processo Administrativo SB nº 007436/2017-05; resolve:

I – Aposentar por tempo de contribuição integral: ROSANA DE VITO IZZO, MATRÍCULA Nº 21.033-1, PASEP Nº 18004278790, CARGO DENTISTA II, LOTAÇÃO SS-12, REFERÊNCIA "A7-B", tabela III-QPE-PP-III, nos termos do artigo 80 da Lei Municipal nº 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 Nº2787/2018-SBCPREV

I – Conceder aposentadoria ESPECIAL a: ELAINE AGOIS SANCHES, MATRÍCULA Nº 13.336-7, PASEP Nº 12298321061, CARGO MEDICO I, LOTAÇÃO SS-11, REFERÊNCIA "A6-A", tabela III-QPE-PP-III, nos termos do artigo 40, inciso III do parágrafo 4º, da Constituição Federal, Súmula Vinculante nº 33 do STF e artigos 57 e 58 da Lei Federal nº 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 Nº2788/2018-SBCPREV

I – Aposentar por tempo de contribuição integral: EDSON AUGUSTO DE PADUA, MATRÍCULA Nº 4.489-3, PASEP Nº 10804713135, CARGO ANALISTA DE TRANSPORTES, LOTAÇÃO ST-1, REFERÊNCIA "23-B", tabela II-QPE-PP-II, nos termos do artigo 80 da Lei Municipal nº 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 Nº2789/2018-SBCPREV

I – Aposentar por idade: ELIANA LOPES DE OLIVEIRA, MATRÍCULA Nº 28.434-4, PASEP Nº 10811366488, CARGO AUXILIAR DE ENFERMAGEM I, LOTAÇÃO SS-11, REFERÊNCIA "15-A", TABELA III-QPE-PP-III, nos termos do artigo 21, inciso III, alínea "b" da Lei Municipal nº 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 Nº2790/2018-SBCPREV

I – Aposentar por tempo de contribuição integral: GILMAR PONTES, MATRÍCULA Nº 11.101-8, PASEP Nº 10082653949, CARGO MUSICO, LOTAÇÃO SC-11, REFERÊNCIA C-19, TABELA X-QPE-PP-IV, nos termos do artigo 80 da Lei Municipal nº 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 Nº2791/2018-SBCPREV

I – Aposentar por tempo de contribuição integral: MIGUEL REIS RAMALDES, MATRÍCULA Nº 10.830-0, PASEP Nº 10831513621, CARGO PEDREIRO, LOTAÇÃO SU-211, REFERÊNCIA C-16C-14 COM REMUNERAÇÃO NA REFERÊNCIA C-16, TABELA X-QPE-PP-IV, nos termos do artigo 80 da Lei Municipal nº 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 Nº2792/2018-SBCPREV

I – APOSENTAR por tempo de contribuição integral: GESSI JOSE DOS SANTOS, MATRÍCULA Nº 10.692-6, PASEP Nº 10115290033, CARGO MAQUINISTA, LOTAÇÃO SU-1, REFERÊNCIA "C-18", tabela X-QPE-PP-IV, nos termos do artigo 80 da Lei Municipal nº 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 Nº2793/2018-SBCPREV

I – Aposentar por tempo de contribuição integral- MAGISTÉRIO: NEUSA FALANDES PERES, MATRÍCULA Nº 33.346-8, PASEP Nº 12145351991, CARGO PROFESSOR I DE EDUCAÇÃO BÁSICA, LOTAÇÃO SE-111, REFERÊNCIA "E4-B", pertencente ao Quadro de Pessoal Estatutário, Parte Permanente, Cargos de Carreira, nos termos dos §§ 2º e 3º do artigo 79 da Lei Municipal nº 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 Nº2794/2018-SBCPREV

I – Aposentar por tempo de contribuição integral: MOISES AUGUSTO DE ARAUJO, MATRÍCULA Nº 11.194-5, PASEP Nº 10647829425, CARGO MOTORISTA, LOTAÇÃO SU-101, REFERÊNCIA C-18, TABELA X-QPE-PP-IV, nos termos do artigo 80 da Lei Municipal nº 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 SBCPREV DE Nº , 2795 de 06 de Junho de 2018.

APLICA PENALIDADE DE DESCRENCIAMENTO AO SINDICADO E DÁ OUTRAS PROVIDÊNCIAS.

O DIRETOR SUPERINTENDENTE DO INSTITUTO DE PREVIDÊNCIA DO MUNICÍPIO DE SÃO BERNARDO DO CAMPO – SBCPREV, no uso de suas atribuições que lhe são conferidas pela Lei Municipal nº 6.145/2011, e Resolução SBCPREV nº 001/2017, considerando:

As conclusões exaradas no Procedimento Administrativo PR 002827/2018-24, que indicam culpabilidade do credenciado S. R. F. F. pela infringência do capitulado no art. 7º, III, da Resolução SBCPREV nº 001/2017,

RESOLVE:

Art. 1º. APLICAR a pena de DESCRENCIAMENTO do sindicato, estipulando impedimento para nova participação de certame da mesma natureza pelo prazo de SEIS MESES, a contar da publicação deste ato, com fundamento na previsão do art. 7º, III, § 1º, da Resolução SBCPREV nº 001/2017.

Art. 2º. DETERMINAR que a Diretoria Administrativa e Financeira, com brevidade, adote as medidas pertinentes para a exclusão do credenciado da listagem de assistentes técnicos, certificando-se apropriadamente.

Registre-se. Publique-se com sigilo quanto ao nome do interessado. Cumpra-se.

DEFERIMENTO/ INDEFERIMENTO

Indeferindo a VANILDES DE ALENCAR MOLINA, por meio do Processo Pessoal nº, 5415/R, o pedido de isenção de Imposto de Renda, e de Contribuição Previdenciária por falta de amparo legal.

HOMOLOGAÇÃO DO CÁLCULO DO BENEFÍCIO DE APOSENTADORIA

PROC.	ORIGEM	NOME
21033/AP	SBCPREV	ROSANA DE VITO IZZO
13336/AP	SBCPREV	ELAINE AGOIS SANCHES
4489/AP	SBCPREV	EDSON AUGUSTO DE PADUA
PR.002579/2018-35	SBCPREV	ELIANA LOPES DE OLIVEIRA
PR.002170/2018-13	SBCPREV	GILMAR PONTES
10830/AP	SBCPREV	MIGUEL REIS RAMALDES
PR.001945/2018-79	SBCPREV	GESSI JOSE DOS SANTOS
33346/AP	SBCPREV	NEUSA FALANDES PERES
11194/AP	SBCPREV	MOISES AUGUSTO DE ARAUJO

HOMOLOGAÇÃO DO ENCERRAMENTO DO BENEFÍCIO DE APOSENTADORIA

PROC.	ORIGEM	NOME
4204/E	SBCPREV	IVETE GLADIS BLAZINA
336/E	SBCPREV	AMELIA OLIVEIRA DOS REIS MENDONÇA
3540/H	SBCPREV	JOAQUIM JOSE DA ROCHA

HOMOLOGAÇÃO DO ENCERRAMENTO DO BENEFÍCIO DE PENSÃO POR MORTE

PROC.	ORIGEM	NOME
PA-SB 11490/2008	SBCPREV	ODILIA MARIA DE SOUZA

HOMOLOGAÇÃO DA EXCLUSÃO DO BENEFÍCIO DE PENSÃO POR MAIORIDADE

PROC.	ORIGEM	NOME
PE/225/2016	SBCPREV	YARA MOREIRA DE CARVALHO ABREU

HOMOLOGAÇÃO DA ALTERAÇÃO DO CÁLCULO DO BENEFÍCIO DE PENSÃO

PROC.	ORIGEM	NOME
PE/225/2018	SBCPREV	MARIA NAZARETH DA CONCEIÇÃO
PE/225/2018	SBCPREV	IRACEMA GABRIELA DE CARVALHO ABREU
PE/225/2018	SBCPREV	DANIELA LIMA DE CARVALHO

HOMOLOGAÇÃO DO CÁLCULO DO BENEFÍCIO DE PENSÃO

PROC.	ORIGEM	NOME
PR.002459/2018-57	SBCPREV	CONCEIÇÃO VERGILINA RODRIGUES CAMARGO
PR.003212/2018-80	SBCPREV	MARIA APARECIDA MESEGUER ZANINELI
PR.002747/2018-68	SBCPREV	TEREZINHA FRANCISCA DOS SANTOS
PR.003222/2018-13	SBCPREV	BEATRIZ UENO MOREIRA
PR.003222/2018-13	SBCPREV	ISABELLI UENO MOREIRA

COMUNICADO DE FALECIMENTO Nº 021/2018

Matrícula	Nome	Cargo	Data do Falecimento	CPF
336-6	AMELIA O DOS REIS MENDONÇA	Aposentada	15/05/2018	696.023.448-49
3.540-6	JOAQUIM JOSÉ DA ROCHA	Aposentado	28/05/2018	388.584.018-91
4.204-5	IVETE GLADIS BLAZINA DE MELO	Aposentada	18/05/2018	940.454.378-00
16.479-4	ODILIA MARIA DE SOUZA	Pensionista	25/05/2018	407.374.998-69

MARCOS GALANTE VIAL

Diretor Superintendente do Instituto de Previdência do Município de São Bernardo do Campo

Onde doar?

Paço municipal, unidades de saúde, escolas municipais e em outros pontos disponíveis no portal da prefeitura.

guiada cidade

São Bernardo do Campo

CONHEÇA O NOVO MODELO
DO GUIA DA CIDADE ONLINE
WWW.SAOBERNARDO.SP.GOV.BR/GUIADACIDADE

SECRETARIA
DE CULTURA

PREFEITURA DE
SÃO BERNARDO
DO CAMPO
CIDADE DO TRABALHO