BOLETIM OFICIAL - PREFEITURA MUNICIPAL DE GUARULHOS Nº 070/2006-GP DE 05/09/2006.

LEIS

Em, 28 de agosto de 2006.

LEI Nº 6.174

Autoria: Prefeito Municipal.

INSTITUI A CONCESSÃO DE AUXÍLIO TRANSPORTE A ATLETAS PARTICIPANTES DOS PROGRAMAS DE ESPORTE DE BASE E DE ALTO RENDIMENTO DA SECRETARIA DE ESPORTES.

O Prefeito do Município de Guarulhos, no uso da atribuição que lhe confere o

inciso VI do artigo 63 da Lei Orgânica Municipal, sanciona e promulga a seguinte Lei:
Art. 1º Fica instituída no âmbito do Município de Guarulhos a concessão de auxilio transporte para os atletas, inclusive aqueles portadores de deficiência física, praticantes de esporte de base e de alto rendimento em modalidades olímpicas ou não, objetivando incentivar a prática de esportes.

Art. 2º A concessão desse benefício consiste na aquisição de passes de transporte coletivo urbano por parte da Secretaria de Esportes, sendo destinados aos atletas em atividades desenvolvidas por ela ou por entidades conveniadas, conforme disponibilidade orçamentária.

Parágrafo único. Os atletas das entidades que disputam campeonatos e torneios oficiais em qualquer modalidade esportiva terão direito ao benefício.

Art. 3º O cadastro dos atletas para obtenção do auxílio de que trata a presente Lei será feito pela Secretaria de Esportes, conforme regulamento.

Art. 4º O Poder Executivo regulamentará a presente Lei.

Art. 5º As despesas decorrentes da execução da presente Lei correrão por conta de verbas próprias consignadas em orçamento, suplementadas se necessário.

Art. 6º Esta Lei entrará em vigor na data de sua publicação.

Guarulhos, 28 de agosto de 2006.

ELÓI PIETÁ

Prefeito Municipal

Em, 04 de setembro de 2006.

Lei nº 6.175

Autoria: Prefeito Municipal.

Dispõe sobre autorização para abertura de crédito adicional especial no valor de R$ 61.000,00.

O Prefeito do Município de Guarulhos, no uso da atribuição que lhe confere o inciso VI do artigo 63 da Lei Orgânica Municipal, sanciona e promulga a seguinte Lei:
Art. 1º Fica o Poder Executivo autorizado a proceder no Orçamento Municipal, no corrente exercício, abertura de um crédito adicional especial no valor de R$ 61.000,00 (sessenta e um mil reais) junto à Secretaria de Assistência Social e Cidadania, classificado e codificado da seguinte forma:

	Classificação Orçamentária
	Descrição da Ação
	Valor (R$)

	1691.0824300232.071.01.50011.445042
	Assistência à Criança e ao Adolescente
	61.000,00

	Total ..
	61.000,00

Art. 2º Os recursos necessários à abertura do crédito de que trata o artigo anterior serão os provenientes de anulação parcial da seguinte dotação do Orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Reduz (R$)

	1691.0824300232.071.01.50011.335043
	Assistência à Criança e ao Adolescente
	61.000,00

	Total ..
	61.000,00

Art. 3º Esta Lei entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

Guarulhos, 4 de setembro de 2006.

ELÓI PIETÁ

Prefeito Municipal

DECRETOS

Em, 04 de setembro de 2006.

DECRETO Nº 23942

Dispõe sobre Ponto Facultativo no dia 08 de setembro de 2006

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso de suas atribuições legais que lhe confere o inciso XIV do artigo 63 da Lei Orgânica do Município de Guarulhos,

DECRETA:
Art. 1º O dia 08 de setembro de 2006 (sexta-feira) será considerado ponto facultativo nas repartições públicas municipais, com exceção do Fácil – Central de Atendimento ao Cidadão, dos técnicos indispensáveis ao seu funcionamento, e ainda dos serviços que por sua natureza não possam sofrer interrupções.

Art. 2º O Fácil – Central de Atendimento ao Cidadão não funcionará no dia 09 de setembro de 2006 (sábado).

Art. 3º Este Decreto entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

DECRETO Nº 23943

Dispõe sobre inclusão de fonte de recursos e aplicação da fonte de recursos em ações do quadro de detalhamento da despesa.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 6º, da Lei Municipal nº 6.116, de 26 de dezembro de 2005 e em conformidade com o que consta no processo administrativo nº 6.949/2006;
DECRETA:

Art. 1º Ficam incluídas a fonte de recursos e a aplicação da fonte de recursos ao detalhamento das seguintes codificações do Orçamento vigente do Serviço Autônomo de Água e Esgoto - SAAE, conforme descrito abaixo:

	Codificação Orçamentária
	Fonte de Recursos
	Aplicação da Fonte

de Recursos

	8210.1712200332.103.xx.xxxxx.339030
	94
	11000

	8210.1713100312.097.xx.xxxxx.339039
	94
	11000

	8210.1751200351.050.xx.xxxxx.449051
	94
	11000

Art. 2º Este Decreto entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

DECRETO Nº 23944

Dispõe sobre remanejamento de recursos no valor de R$ 346.427,43.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63, da Lei Orgânica do Município e da autorização contida no artigo 15, da Lei Municipal nº 6.081, de 04 de julho de 2.005 e artigo 6º, da Lei Municipal nº 6.116, de 26 de dezembro de 2005 e em conformidade com o que consta no processo administrativo nº 6.949/2006;

DECRETA:

Art. 1º Fica aprovado um remanejamento de verba no valor de R$ 346.427,43 (trezentos e quarenta e seis mil, quatrocentos e vinte e sete reais e quarenta e três centavos) no detalhamento do programa de trabalho do Serviço Autônomo de Água e Esgoto - SAAE, alterando as seguintes dotações, conforme fonte de recursos e aplicação indicados do Orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Acrescenta R$
	Reduz R$

	8210.1751200352.113.04.11000.319013
	Manutenção do Sistema de Abastecimento de Água
	25.000,00
	0,00

	8210.1751200352.113.04.11000.319011
	Manutenção do Sistema de Abastecimento de Água
	0,00
	25.000,00

	8210.1751200362.114.04.11000.319013
	Manutenção do Sistema de Esgotamento Sanitário
	85.000,00
	0,00

	8210.1751200362.114.04.11000.319011
	Manutenção do Sistema de Esgotamento Sanitário
	0,00
	85.000,00

	8210.1712200332.099.94.11000.319016
	Administração da Unidade
	50.000,00
	0,00

	8210.1712200332.099.94.11000.319011
	Administração da Unidade
	0,00
	50.000,00

	8210.1751200352.113.04.11000.339039
	Manutenção do Sistema de Abastecimento de Água
	186.427,43
	0,00

	8210.1751200352.113.04.11000.339030
	Manutenção do Sistema de Abastecimento de Água
	0,00
	186.427,43

	
	TOTAL
	346.427,43
	346.427,43

Art. 2º Este Decreto entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

DECRETO Nº 23945

Dispõe sobre abertura de um crédito adicional suplementar no valor de R$ 3.028.000,00.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no Artigo 5º, da Lei Municipal nº 6.116, de 26 de dezembro de 2005 e em conformidade com o que consta no processo administrativo nº 6.949/2006;

DECRETA:

Art. 1º Fica aberto ao Orçamento do Serviço Autônomo de Água e Esgoto de Guarulhos, um crédito adicional no valor de R$ 3.028.000,00 (três milhões e vinte e oito mil reais), suplementar às seguintes dotações, conforme fonte de recursos e aplicação indicados, do Orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Suplementa R$

	8210.1712200332.103.94.11000.339030
	Manutenção dos Serviços de

Transporte Interno
	478.000,00

	8210.1713100312.097.94.11000.339039
	Comunicação de Utilidade Pública
	300.000,00

	8210.1751200351.050.94.11000.449051
	Implantação, Ampliação e Melhoria

do Sistema de Distribuição de Água
	2.250.000,00

	
	TOTAL
	3.028.000,00

Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, são os provenientes de Superávit Financeiro apurado no Balanço Patrimonial do exercício de 2005, nos termos previstos no inciso I, dos parágrafos 1º e 2º, do artigo 43, da Lei Federal 4.320, de 17 de março de 1964.

Art. 3º Este Decreto entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

DECRETO Nº 23946

Dispõe sobre abertura de um crédito adicional suplementar no valor de R$ 600.000,00.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63, da Lei Orgânica do Município e da autorização contida no artigo 5º, da Lei Municipal nº 6.116, de 26 de dezembro de 2005 e em conformidade com o que consta no processo administrativo nº 406/2006;
DECRETA:
Art. 1º Fica aberto ao Orçamento do Município, um crédito adicional no valor de R$ 600.000,00 (seiscentos mil reais), suplementar à seguinte dotação, conforme fonte de recursos e aplicação indicados do Orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Suplementa R$

	0810.1236100092.034.01.22000.319094
	Gestão dos Profissionais da Educação - Fundamental
	600.000,00

	
	TOTAL
	600.000,00

 Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão da anulação da seguinte dotação, conforme fonte de recursos e aplicação indicados do Orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Reduz R$

	0810.1236500051.007.01.21000.449051
	Implantação, Ampliação e Reforma de Unidades Educacionais - Infantil
	600.000,00

	
	TOTAL
	600.000,00

Art. 3º Este Decreto entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

DECRETO Nº 23947
Altera o Decreto Municipal nº 23.862/06 que instituiu o detalhamento da estrutura básica da Secretaria da Saúde.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso das atribuições que lhe são conferidas pelo inciso XIV, do artigo 63, da Lei Orgânica do Município de Guarulhos, considerando o artigo 83 da Lei Municipal nº 4.213/92;

DECRETA:
Art. 1º Fica alterada a subordinação da Seção Técnica de Verificação de Óbitos e do Setor de Apoio Administrativo constantes, respectivamente na alínea “f” e item 1 do inciso IV do artigo 2º do Decreto Municipal nº 23.862 de 06 de julho de 2006 para o Gabinete da Secretaria da Saúde.

Art. 2º Os códigos das unidades administrativas alteradas conforme artigo anterior serão publicados por Portaria do Secretário de Administração e Modernização.

Art. 3º As despesas decorrentes com a aplicação do presente Decreto, correrão por conta de dotações próprias do orçamento vigente e suplementadas, se necessária.

Art. 4º Este Decreto entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

PORTARIAS

Em, 04 de setembro de 2006.

PORTARIA Nº 1537/2006-GP

O PREFEITO DO MUNICÍPIO DE GUARULHOS, ELÓI PIETÁ, no uso de suas atribuições legais e em especial, com fundamento no disposto no inciso XIV, artigo 63, da Lei Orgânica do Município e conforme consta no Processo Administrativo nº 36.819/2005;
RESOLVE:
1 - Alterar a composição dos membros integrantes do CONSELHO DO ORÇAMENTO PARTICIPATIVO, constituído através da Portaria nº 1943/2005-GP, de 22 de setembro de 2005, conforme segue:

CONSELHEIROS DO GOVERNO

Excluir:
Adilson Valente

Incluir:
Helena Regina de Aquino Sena de Almeida

Excluir:
Branislav Kontic

Incluir:
Roberto dos Santos Moreno
Excluir:
Heloisa de Faria Cruz

Incluir:
Lindabel Delgado de Cardoso

Excluir:
José Luiz Ferreira Guimarães

Incluir:
Paulino Caetano da Silva

Excluir:
Mara Cristina Munhato

Incluir:
José Alberto Saraiva Fernandes

CONSELHEIROS DA SOCIEDADE CIVIL

Excluir:
Giovani Bonacina

Incluir:
José Carlos Bianconi

Excluir:
Vânia Maria Alves de Souza

Incluir:
Ciro Araújo Nunes

Excluir:
Rubsmeire Silva Passos

Incluir:
Oliveira dos Santos Cruz

Excluir:
Elton Beltrão Bento

Incluir:
Elisangêla Souza Araújo

2 - Esta Portaria entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

PORTARIA Nº 1538/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta do memorando nº 523/2006-SS,

EXONERA a pedido, nos termos do artigo 64, item I da Lei Municipal nº 1.429/68, a servidora Anamelia Ferreira Prado Zara (código 36955), Diretor de Departamento (118-66), lotada na SS10.

PORTARIA Nº 1539/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

DISPENSA a pedido, a contar de 21.08.2006, do serviço público municipal, a servidora Maria Aparecida Mezencio de Moraes (código 27120), Enfermeiro III (5396-155), lotada na SS01, devendo a mesma comparecer junto ao Departamento de Recursos Humanos desta Prefeitura, para dar quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 1540/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

DISPENSA a pedido, a contar de 02.01.2006, do serviço público municipal, a servidora Adriana Maria Dutra Paranaíba Magalhães (código 27269), Enfermeiro III (5396-123), lotada na SS01, devendo a mesma comparecer junto ao Departamento de Recursos Humanos desta Prefeitura, para dar quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 1541/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

DISPENSA a pedido, do serviço público municipal, as servidoras abaixo relacionadas, ocupantes das respectivas funções, lotadas conforme segue:

1 – a contar de 11.08.2006, Evangelina Alice Guilherme Vieira (código 35392), Médico III (Especialidade Neuropediatra) (5779-4), SS01, e

2 – a contar de 17.08.2006, Claudia Felix de Lima (código 38928), Procurador III (5444-62), Secretaria de Assuntos Jurídicos, devendo as mesmas comparecerem junto ao Departamento de Recursos Humanos desta Prefeitura, para darem quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 1542/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta de requerimento,

DISPENSA do serviço público municipal, a servidora Paula Cristina Alves Novaes (código 33768), Agente de Desenvolvimento Infantil III (5706-429), lotada na SE01, devendo a mesma comparecer no Departamento de Recursos Humanos desta Prefeitura, para dar quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 1543/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta de requerimento,

DISPENSA do serviço público municipal, o servidor Evandro José Vieira de Lima (código 35116), Trabalhador Braçal III (5124-1773), lotado na SM01, devendo o mesmo comparecer junto ao Departamento de Recursos Humanos desta Prefeitura, para dar quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 1544/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

DISPENSA a pedido, a contar de 28.08.2006, do serviço público municipal, a servidora Angélica Piassa Silvestre (código 25243), Cirurgião Dentista III (5494-73), lotada na Secretaria da Saúde, devendo a mesma comparecer junto ao Departamento de Recursos Humanos desta Prefeitura, para dar quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 1545/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o que dispõe o artigo 494 da C.L.T. e o que consta do memorando nº 1.041/2006-SC,

RESOLVE:

Suspender preventivamente de suas funções, sem prejuízo de seus vencimentos, os servidores abaixo relacionados, lotados conforme segue:

- Adilson do Nascimento Freire (código 21505), Guarda III (5078-8), Secretaria para Assuntos de Segurança Publica, e

- Érika Sigg (código 33133), Agente Cultural III (5715-15), Secretaria de Cultura.

PORTARIA Nº 1546/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta dos memorandos nºs 138 e 139/2006-SAM01.03.01.03,

TORNA SEM EFEITO as Portarias abaixo relacionadas, no que dizem respeito aos senhores admitidos para exercerem as respectivas funções, lotados conforme segue:

I – 1.399/2006-GP, Viviane Aparecida de Moraes, Cozinheira III (5096-264), SE01, e

II – 1.437/2006-GP, João Arthur de Sousa Lima, Agente de Transportes e Trânsito (5719-39), Secretaria de Transportes e Trânsito.

PORTARIA Nº 1547/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta do memorando nº 132/2006-SAM01.03.02.01,

TORNA SEM EFEITO por não comparecimento, a Portaria nº 1.143/2006-GP, referente à servidora Almerice Barbosa da Silva (código 35317), transferida para a função de Professor Adjunto de Educação Básica I (5709-31), lotada na SE01.

PORTARIA Nº 1548/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta do memorando nº 132/2006-SAM01.03.02.01,

TORNA SEM EFEITO por não comparecimento, as Portarias abaixo relacionadas, no que dizem respeito aos senhores admitidos para exercerem as respectivas funções, conforme segue:

PORTARIA Nº 933/2006-GP

NOME: ELISANGELA GOMES DOS SANTOS

FUNÇÃO: TÉCNICO EM ENFERMAGEM III (5164-2) – SS03

PORTARIA Nº 941/2006-GP

NOME: ELBA ASSIMA REQUIAO SARKIS

FUNÇÃO: MÉDICO III (ESPECIALIDADE ANESTESISTA) (5757-40) – SS01

PORTARIA Nº 944/2006-GP

NOME: JOAQUIM ALVES DE CARVALHO JUNIOR

FUNÇÃO: MÉDICO III (ESPECIALIDADE SOCORRISTA CLÍNICO GERAL) (5764-94) – SS01

PORTARIA Nº 989/2006-GP

NOME: WALTER BARRETO DE ALMEIDA JUNIOR

FUNÇÃO: MÉDICO III (ESPECIALIDADE NEUROLOGISTA) (5760-9) – SS01

PORTARIA Nº 1.021/2006-GP

FUNÇÃO: AGENTE DE CONTROLE DOS VETORES DE DENGUE E FEBRE AMARELA (8888) – SECRETARIA DA SAÚDE

NOMES DOS ADMITIDOS:

GERMINO CICERO DOS SANTOS (2)

MARCIA MARIA FLORENCIO (73)

PORTARIA Nº 1.022/2006-GP

NOME: EDGARD LINTZ SALGADO

FUNÇÃO: MÉDICO III (ESPECIALIDADE PSIQUIATRA) (5771-15) – SS01

PORTARIA Nº 1.024/2006-GP

NOME: KELLY MOREIRA RAMOS

FUNÇÃO: AGENTE DE DESENVOLVIMENTO INFANTIL III (5706-565) – SE01

PORTARIA Nº 1.046/2006-GP

NOME: SIMONE DOS SANTOS DE LIMA

FUNÇÃO: AUXILIAR DE ENFERMAGEM III (5140-1010) – SECRETARIA DA SAÚDE

PORTARIA Nº 1.047/2006-GP

NOME: WALTER NELSON CARTAGENA MIRANDA

FUNÇÃO: MÉDICO III (ESPECIALIDADE CLÍNICO GERAL INTENSIVISTA) (5759-6) – SS03

PORTARIA Nº 1.065/2006-GP

FUNÇÃO: PROFESSOR ADJUNTO DE EDUCAÇÃO BÁSICA I (5709) – SE01

NOMES DOS ADMITIDOS:

AGNEZ APARECIDA MACIEL (3)

VERA LUCIA MENEZES AFONSO (274)

PORTARIA Nº 1.068/2006-GP

NOME: JULIANA NASCIMENTO RIBEIRO

FUNÇÃO: AGENTE DE CONTROLE DOS VETORES DE DENGUE E FEBRE AMARELA (8888-87)

PORTARIA Nº 1.069/2006-GP

FUNÇÃO: AGENTE DE CONTROLE DOS VETORES DE DENGUE E FEBRE AMARELA (8888) – SECRETARIA DA SAÚDE

NOMES DOS ADMITIDOS:

LUCINETE MARTINS DA SILVA (25)

VALERIA PEREIRA BARBOSA (27)

MARIA APARECIDA PEREIRA DE ARAUJO (28)

WILTON CABRAL DA SILVA (29)

VAGNER GONÇALVES VIANA (31)

PORTARIA Nº 1.070/2006-GP

NOME: LUZIA CAIRES DO NASCIMENTO

FUNÇÃO: AGENTE DE CONTROLE DOS VETORES DE DENGUE E FEBRE AMARELA (8888-122)

PORTARIA Nº 1.071/2006-GP

NOME: ALCIRA APARECIDA PEROBELLI LEITE

FUNÇÃO: AUXILIAR DE ENFERMAGEM III (5140-974) – SECRETARIA DA SAÚDE

PORTARIA Nº 1.072/2006-GP

FUNÇÃO: AUXILIAR DE ENFERMAGEM III (5140) - SECRETARIA DA SAÚDE

NOMES DOS ADMITIDOS:

RUBIA DOS REIS (1012)

MARCELLE DA SILVA VALENÇA MENEZES (1038)

PORTARIA Nº 1.073/2006-GP

FUNÇÃO: AGENTE DE DESENVOLVIMENTO INFANTIL III (5706) – SE01

NOMES DOS ADMITIDOS:

BERLI PEREIRA INACIO MARENGO (747)

REGIANE FIGUEIREDO (70)

ILDENIR SILVA SOUZA SANTOS (173)

ELIANA DE BRITO SILVA (102)

ALANDERSON LOPES DOS SANTOS (432)

ABDA LOPES D0S SANTOS (367)

PAULA RUBIO SCANHOELA (378)

DALVA MARQUES SANTOS (416)

PORTARIA Nº 1.075/2006-GP

NOME: PATRICIA MIDORI SERIKYAKU

FUNÇÃO: AGENTE DE DESENVOLVIMENTO INFANTIL III (5706-31) – SE01

PORTARIA Nº 1.078/2006-GP

FUNÇÃO: MÉDICO III (ESPECIALIDADE CIRURGIÃO GERAL) (5758) – SS03

NOMES DOS ADMITIDOS:

EDUARDO AUGUSTO MOREIRA VIEIRA (37)

FABIANO ALVES SQUEFF (13)

PORTARIA Nº 1.079/2006-GP

NOME: MARCIA EMIKO ASANO

FUNÇÃO: MÉDICO III (ESPECIALIDADE OFTALMOLOGISTA) (5782-5) – SS01

PORTARIA Nº 1.080/2006-GP

FUNÇÃO: MÉDICO III (ESPECIALIDADE GINECOLOGISTA) (5777) – SS01

NOMES DOS ADMITIDOS:

FABIOLA ABREU CANTON (75)

MARIA LUCIANA MOLINA (120)

PORTARIA Nº 1.081/2006-GP

NOME: ELISANGELA PINTO

FUNÇÃO: MÉDICO III (ESPECIALIDADE PEDIATRA) (5781-1) – SS01

PORTARIA Nº 1.082/2006-GP

FUNÇÃO: PROFESSOR ADJUNTO DE EDUCAÇÃO BÁSICA I (5709) – SE01

NOMES DOS ADMITIDOS:

SANDRA REGINA PELOSI (223)

CLEONILDE DE CARVALHO ALONSO (149)

MARCIA FRANCO DE OLIVEIRA (171)

PORTARIA Nº 1.091/2006-GP

NOME: MAGDA VINHA TEIXEIRA

FUNÇÃO: PROFESSOR DE EDUCAÇÃO BÁSICA I (5708-249) – SE01

PORTARIA Nº 1.094/2006-GP

NOME: VERA LUCIA DA GLORIA MALHEIRO

FUNÇÃO: ENFERMEIRO III (5396-26) – SS01

PORTARIA Nº 1.095/2006-GP

FUNÇÃO: MÉDICO III (5500) – SS01

NOMES DOS ADMITIDOS:

SERGIO GONÇALVES (194)

ANDRE MARTINS DE BARROS (124)

PORTARIA Nº 1.096/2006-GP

NOME: KAREN PANZANI

FUNÇÃO: MÉDICO III (ESPECIALIDADE SOCORRISTA PEDIATRA)(5767-78)– SS03

PORTARIA Nº 1.097/2006-GP

FUNÇÃO: MÉDICO III (ESPECIALIDADE SOCORRISTA PEDIATRA) (5767) – SS01

NOMES DOS ADMITIDOS:

KARENINE GOIS MIRANDA (123)

DANIEL PALMIERO MARTINS (124)

PORTARIA Nº 1.099/2006-GP

NOME: PEDRO HSIEH

FUNÇÃO: MÉDICO III (ESPECIALIDADE SOCORRISTA CLÍNICO GERAL) (5764-55) – SS03

PORTARIA Nº 1.100/2006-GP

NOME: ERLAND DE OLIVEIRA GONZALES

FUNÇÃO: MÉDICO III (ESPECIALIDADE SOCORRISTA CLINICO GERAL) (5764-95) – SS01

PORTARIA Nº 1.101/2006-GP

NOME: MARIA DE LOURDES DE MATOS REIS

FUNÇÃO: PROFESSOR ADJUNTO DE EDUCAÇÃO BÁSICA I (5709-447) – SE01

PORTARIA Nº 1.102/2006-GP

NOME: GISELE SOTO AVANZO

FUNÇÃO: PROFESSOR DE EDUCAÇÃO BÁSICA I (5708-3043) – SE01

PORTARIA Nº 1.103/2006-GP

FUNÇÃO: PROFESSOR DE EDUCAÇÃO BÁSICA I (5708) – SE01

NOMES DOS ADMITIDOS:

ROSANA DE OLIVEIRA SANTOS (654)

ELAINE CRISTINA TRAVES (407)

ALZIRA APARECIDA INACIO (2990)

PORTARIA Nº 1.114/2006-GP

NOME: CLEODEONIRA ALONSO DE CARVALHO MORAES

FUNÇÃO: PROFESSOR ADJUNTO DE EDUCAÇÃO BÁSICA I (5709-318) – SE01

PORTARIA Nº 1.155/2006-GP

NOME: RENATA CRISTINA DE MOURA CORSINO FREIRE

FUNÇÃO: MÉDICO III (ESPECIALIDADE ANESTESISTA) (5757-34) – SS03

PORTARIA Nº 1549/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

CONCEDE a pedido, a contar de 01.09.2006, excepcionalmente, 01 (um) ano de licença para tratamento de assuntos particulares com prejuízo de seus vencimentos ao servidor Genisvaldo Martins dos Santos (código 20322), Trabalhador Braçal III (5124-426), lotado na SM01.

PORTARIA Nº 1550/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

CONCEDE a pedido, a contar de 01.09.2006, excepcionalmente, 03 (três) meses de licença para tratamento de assuntos particulares com prejuízo de seus vencimentos à servidora Otimia Conceição Silveira dos Santos (código 26351), Auxiliar de Enfermagem III (5140-192), lotada na SS01.

PORTARIA Nº 1551/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

CONCEDE a pedido, a contar de 01.09.2006, excepcionalmente, 01 (um) ano de licença para tratamento de assuntos particulares com prejuízo de seus vencimentos a servidora Luciana de Mendonça Manolio (código 24977), Professor de Educação Física III (5635-12), lotada na SD01.

PORTARIA Nº 1552/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

CONCEDE a pedido, a contar de 15.08.2006, excepcionalmente, 01 (um) ano de licença para tratamento de assuntos particulares com prejuízo de seus vencimentos à servidora Andréia Cristina de Mendonça Vieira (código 32705), Professor Adjunto de Educação Básica I (5709-66), lotada na SE01.

PORTARIA Nº 1553 /2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta do Ofício nº 165/2006-PL,

PRORROGA a pedido, a contar de 01.05.2006, por 01 (um) ano, os efeitos da Portaria nº 1.503/98-GP, que concedeu licença para tratamento de assuntos particulares a servidora Sandra Regina Carbone Mudalem (código 6598), Médico III (5500-182), lotada na SS01.

PORTARIA Nº 1554/2006-GP
O Prefeito do Município de Guarulhos, ELÓI PIETÁ, no uso de suas atribuições legais,

RESOLVE:

Sustar a contar de 15.08.2006, os efeitos da Portaria nº 2.223/2005-GP, que cedeu à Imprensa Nacional da Presidência da República, a servidora Andréia Cristina de Mendonça Vieira (código 32705), Professor Adjunto de Educação Básica I (5709).

PORTARIA Nº 1555/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigo 63, incisos IX e XIV da Lei Orgânica do Município e artigo 443, parágrafo 2º, letra "c" da C.L.T. e o que consta do memorando nº 491/2006-DTDGP,

ADMITE face aprovação em concurso público:

Srª. Tatiana Di Beo Oliveira, classificada em 40º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Diretor de Escola Municipal III, SQF-I, EVNU, ref. 1 (5393-30), lotada na SE01, com carga horária de 40 (quarenta) horas semanais de trabalho;

Vaga: dispensa de Carmina Gonçalves Cerqueira, a candidata ora admitida deverá comparecer na Rua Abílio Ramos, nº 122 – Macedo - Guarulhos.

PORTARIA Nº 1556/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigo 63, incisos IX e XIV da Lei Orgânica do Município e artigo 443, parágrafo 2º, letra "c" da C.L.T., e o que consta do memorando nº 132/2006-SAM01.03.02.01,

ADMITE face aprovação em concurso público:

Srª. Aline de Cássia Escardine Milano, classificada em 43º lugar;

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Técnico em Enfermagem III, SQF-I, EVNM, ref. 13 (5164-2), lotada na SS03, com carga horária de 40 (quarenta) horas semanais de trabalho;

Vaga: dispensa de Roseli Enedina da Silva, a candidata ora admitida deverá apresentar-se na Rua Iris, nº 300 - sala 16 – Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 1557/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o que consta das Leis Municipais nºs 4.772/96 e 5.591/2000 e dos Decretos nºs 20.025/97 e 23.704/2006,

Considerando o artigo 37, inciso II da Constituição Federal, artigo 63, incisos IX e XIV da Lei Orgânica do Município e artigo 443, parágrafo 2º, letra "c" da C.L.T., e o que consta do memorando nº 132/2006-SAM01.03.02.01,

ADMITE face aprovação em concurso público:

Srª. Valdete Maria da Silva Santos, classificada em 3º lugar (classificação especial);

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Enfermeiro III, SQF-I, EVNU, ref. 6 (5396-26), lotada na SS01, com carga horária de 30 (trinta) horas semanais de trabalho;

Vaga: dispensa de Álvaro Augusto Rodrigues Freitas, a candidata ora admitida deverá apresentar-se na Rua Iris, nº 300 – sala 16 Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 1558/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigo 63, incisos IX e XIV da Lei Orgânica do Município e artigo 443, parágrafo 2º, letra "c" da C.L.T.,

ADMITE face aprovação em concurso público:

Srª. Dirce Noia de Souza, classificada em 28º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Enfermeiro III, SQF-I, EVNU, ref. 6 (5396-155), lotada na SS01, com carga horária de 30 (trinta) horas semanais de trabalho;

Vaga: dispensa de Maria Aparecida Mezencio de Moraes, a candidata ora admitida deverá apresentar-se na Rua Iris, nº 300 - sala 16 Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 1559/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o que dispõe a Lei Municipal nº 5.453/99, que autoriza a contratação de pessoal para o atendimento do Plano Municipal de Erradicação do Aedes Aegypti,

Considerando que o pagamento deste pessoal será através de dotação orçamentária específica de acordo com verba repassada aos cofres públicos pelo Fundo Municipal de Saúde, que o processo seletivo foi realizado pela Secretaria da Saúde e o que consta do memorando nº 132/2006-SAM01.03.02.01,

ADMITE em caráter emergencial:

Srª. Paula Roberta da Silva (2) - RG. nº 33.394.541-4,

Sr. Julio César das Mercedes Junior (73) - RG. nº M-8.247.835MG,

Srª. Luciana Fernandes (87) – RG. nº 41.524.428-6,

Srª. Valmira Luiz dos Santos (25) – RG. nº 18.838.531-9,

Srª. Luzia Silva Santos (27) – RG. nº 18.688.269-5,

Srª. Claudirene Gonçalves Cardoso Braguim (28) – RG. nº 21.426.876-7,

Srª. Antonia Rozenira da Silva (29) – RG. nº 21.476.998,

Srª. Gilde Souza da Silva Ribeiro (31) – RG. nº MG10.666.321, e

Srª. Maria Patrícia dos Santos (122) – RG. nº 40.027.727-X, classificados de 98º a 106º lugares, respectivamente;

Prazo: 12 (doze) meses, mediante contrato por tempo determinado;

Função: Agente de Controle dos Vetores de Dengue e Febre Amarela (8888), para Cumbica - Setor VII;
Remuneração Mensal: R$ 313,61 (Trezentos e treze reais e sessenta e um centavos), para 40 (quarenta) horas semanais de trabalho.

PORTARIA Nº 1560/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigo 63, incisos IX e XIV da Lei Orgânica do Município e artigo 443, parágrafo 2º, letra "c" da C.L.T., e o que consta do memorando nº 132/2006-SAM01.03.02.01,

ADMITE face aprovação em concurso público, os candidatos abaixo relacionados, classificados conforme segue:

Srª. Adelaide de Andrade (565), 147º lugar,

Srª. Clarisse Campos Martins (747), 148º lugar,

Srª. Darci Lima Bernardes (173), 149º lugar,

Srª. Maria Teixeira (102), 150º lugar,

Srª. Solange de Freitas Moreira (432), 151º lugar,

Srª. Ivete Leite da Fonseca (367), 152º lugar,

Srª. Valdira Ana Chaves da Rocha (378), 153º lugar,

Sr. Wellington Silvio de Jesus (416), 155º lugar, e

Srª. Márcia Grecco Matos (31), 156º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Agente de Desenvolvimento Infantil III, SQF-I, EVNE, ref. 1 (5706), lotados na SE01, com carga horária de 40 (quarenta) horas semanais de trabalho;

Vagas: 06 (seis) decorrentes das dispensas de Mirian Rodrigues de Brito, Dione Cristiane dos Santos Soares Pereira, Alessandra Pereira dos Anjos, Valeria Santana Ramires, Natalia Agibert Aredes de Moura e Josenir Batista Luna e 03 (três) decorrentes das transferências de Mariana Costa Ferreira, Gisele Priscinotto de Moraes Braga e Letícia Aparecida Soares da Silva, os candidatos ora admitidos deverão comparecer na Rua Abílio Ramos, nº 122 - Macedo – Guarulhos.

PORTARIA Nº 1561/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigo 63, incisos IX e XIV da Lei Orgânica do Município e artigo 443, parágrafo 2º, letra "c" da C.L.T., e o que consta do memorando nº 132/2006-SAM01.03.02.01,

ADMITE face aprovação em concurso público:

Srª. Rosabraulia Accioly Santiago, classificada em 12º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Médico III (Especialidade Pediatra), SQF-I, EVNU, ref. 16 (5751-1), lotada na SS01, com carga horária de 20 (vinte) horas semanais de trabalho;

Vaga: dispensa de Letícia Monteiro Kitamura, a candidata ora admitida deverá apresentar-se na Rua Iris, nº 300 – sala 16 – Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 1562/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigo 63, incisos IX e XIV da Lei Orgânica do Município e artigo 443, parágrafo 2º, letra "c" da C.L.T., e o que consta do memorando nº 132/2006-SAM01.03.02.01,

ADMITE face aprovação em concurso público, as candidatas abaixo relacionadas, classificadas conforme segue:

Srª. Ana Paula Absy Menezes (75), 31º lugar, e

Srª. Maria Luisa dos Santos Rodrigues (120), 32º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Médico III (Especialidade Ginecologista), SQF-I, EVNU, ref. 16 (5777), lotadas na SS01, com carga horária de 20 (vinte) horas semanais de trabalho;

Vagas: dispensas de Elder Dias Terra e Goldete Priszkulnik, as candidatas ora admitidas deverão comparecer na Rua Iris, nº 300 sala 16 – Gopoúva – Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 1563/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigo 63, incisos IX e XIV da Lei Orgânica do Município e artigo 443, parágrafo 2º, letra "c" da C.L.T. e o que consta do memorando nº 132/2006-SAM01.03.02.01,
ADMITE face aprovação em concurso público:

Sr. Jean Talvani Viana Souza, classificado em 9º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Médico III (Especialidade Oftalmologista), SQF-I, EVNU, ref. 16 (5782-5), lotado na SS01, com carga horária de 20 (vinte) horas semanais de trabalho;

Vaga: dispensa de Renato Ezon Alves Pinto Ferraz, o candidato ora admitido deverá apresentar-se na Rua Iris, nº 300 – sala 16 – Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 1564/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigo 63, incisos IX e XIV da Lei Orgânica do Município e artigo 443, parágrafo 2º, letra "c" da C.L.T., e o que consta do memorando nº 132/2006-SAM01.03.02.01,

ADMITE face aprovação em concurso público, as candidatas abaixo relacionadas, classificadas conforme segue:

Srª. Elzi Constatina dos Santos (1010), 410º lugar,

Srª. Marize Rodrigues dos Santos (974), 411º lugar,

Srª. Marinilza Motta Novaes (1012), 412º lugar, e

Srª. Sueli Dias Pontes (1038), 413º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Auxiliar de Enfermagem III, SQF-I, EVNM, ref. 8 (5140), lotadas na Secretaria da Saúde, com carga horária de 36 (trinta e seis) horas semanais de trabalho;

Vagas: dispensas de Ana Paula Macedo da Silva, Selma dos Santos, Luana Novaes Rodrigues e Lenita Gregorio, as candidatas ora admitidas deverão apresentar-se na Rua Iris, nº 300 – sala 16 - Gopoúva - Guarulhos, no horário das 8:00 às 16:30 horas.
PORTARIA Nº 1565/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigo 63, incisos IX e XIV da Lei Orgânica do Município e artigo 443, parágrafo 2º, letra "c" da C.L.T. e o que consta do memorando nº 132/2006-SAM01.03.02.01,

ADMITE face aprovação em concurso público:

Srª. Claudia Moschen Antunes, classificada em 5º lugar;

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Médico III (Especialidade Clínico Geral Intensivista) , SQF-I, EVNU, ref. 9 (5759-6), lotada na SS03, com carga horária de 24 (vinte e quatro) horas semanais de trabalho;

Vaga: dispensa de Mirene de Oliveira e Silva, a candidata ora admitida deverá comparecer na Rua Iris, nº 300 – sala 16 – Gopoúva – Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 1566/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T, e considerando o que consta do memorando nº 132/2006-SAM01.03.02.01,

ADMITE face aprovação em concurso público, as candidatas abaixo relacionadas, classificadas conforme segue:

Srª. Alexandra Aparecida Silva (171), 161º lugar,

Srª. Juliana Diamente (3), 162º lugar,

Srª. Patrícia Aparecida Coalho (274), 163º lugar,

Srª. Juliana Soares de Moraes (223), 166º lugar,

Srª. Débora Batista Costa (149), 167º lugar,

Srª. Grazielle da Silva Santos (167), 168º lugar,

Srª. Solange Aparecida Pelles Backy Nunes (447), 170º lugar,

Srª. Luciene Funke da Silva (178), 171º lugar,

Srª. Zaira Maria Ferreira da Silva (199), 172º lugar, e

Srª. Maria das Graças de Campos (225), 173º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Professor Adjunto de Educação Básica I, SQF-I, EVNM, ref. 1 (5709), lotadas na SE01, com carga horária de 25 (vinte e cinco) horas semanais de trabalho, em conformidade com a Lei Municipal nº 6.122/2006;

Vagas: 04 (quatro) decorrentes das dispensas de Cleonice Sant’Ana Santos de Oliveira, Renata de Lara Pereira, Elza Sayonara Rocha e Maralice Biancardi Costa e 06 (seis) decorrentes das transferências de Patrícia Aparecida Sanghelles da Silva, Lolita Cardoso Jones, Kátia Boldrini Dionizio e Vicentina Dias Neves, Sandra Regina dos Santos e Kelly Luiza Moretto, as candidatas ora admitidas deverão comparecer na Rua Abílio Ramos, nº 122 - Macedo – Guarulhos.

PORTARIA Nº 1567/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigo 63, incisos IX e XIV da Lei Orgânica do Município e artigo 443, parágrafo 2º, letra "c" da C.L.T. e o que consta do memorando nº 132/2006-SAM01.03.02.01,

ADMITE face aprovação em concurso público, os senhores abaixo mencionados, classificados conforme segue:

Sr. Fabio Yamada (37), 22º lugar, e

Srª. Karina da Conceição do Nascimento (13), 23º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Médico III (Especialidade Cirurgião Geral), SQF-I, EVNU, ref. 9 (5758), lotados na SS03, com carga horária de 24 (vinte e quatro) horas semanais de trabalho;

Vagas: dispensas de Rogério Esteves Scaloppe e Marcelo Melro Mendonça, os candidatos ora admitidos deverão apresentar-se na Rua Iris, nº 300 – sala 16 – Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 1568/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal e o que consta do memorando nº 132/2006-SAM01.03.02.01,

TRANSFERE face aprovação em concurso público:

Servidor (a): Cleri Graneiro (código 39006), classificada em 154º lugar;

Função original: Professor de Educação Básica I (5708), lotada na SE01;

Para a função de: Agente de Desenvolvimento Infantil III, SQF-I, EVNM, ref. 1 (5706-70), lotada na mesma unidade, com carga horária de 25 (vinte e cinco) horas semanais de trabalho;

Vaga: transferência de Érika Cristina de Freitas.

PORTARIA Nº 1569/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal e o que consta do memorando nº 132/2006-SAM01.03.02.01,

TRANSFERE face aprovação em concurso público, as servidoras abaixo relacionadas, de suas funções de origem, lotadas na SE01, para as funções de Professor Adjunto de Educação Básica I, SQF-I, EVNM, ref. 1 (5709), com carga horária de 25 (vinte e cinco) horas semanais de trabalho, em conformidade com a Lei Municipal nº 6.122/2006, lotadas na mesma unidade, classificadas conforme segue:

- Telma de Mendonça Emidio (código 32335), (226), Professor de Educação Básica I (5708), 164º lugar,

- Janaina Alves Leal (código 38296), (318), Professor de Educação Básica I (5708), 165º lugar, e

- Pamella Cristina da Silva Santos (código 39016), (31), Agente de Desenvolvimento Infantil III (5706), 169º lugar.

Vagas: 01 (uma) decorrente da transferência de Janaina Cristiane Cassadori Ferreira e 02 (duas) decorrentes das dispensas de Carla Helena da Silva e Cristiane Monteiro de Souza Blankenburg.
PORTARIA Nº 1570/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 15 da Lei Municipal nº 1429/68, com a redação que lhe foi dada pela Lei Municipal nº 2.314/79 e Decreto nº 21.464/2001,

DESIGNA no período de 11.09.2006 a 25.09.2006, o servidor Valdomiro Pompeo Neto (código 7139), Chefe de Divisão Administrativa (107), para responder cumulativamente pelas atribuições do cargo de Diretor de Departamento (118), lotado na SG03, no impedimento de Paulo José Lamoglia Baptistella, por motivo de férias.
PORTARIA Nº 1571/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 15 da Lei Municipal nº 1429/68, com a redação que lhe foi dada pela Lei Municipal nº 2.314/79 e Decreto nº 21.464/2001 e o que consta do memorando nº 215/2006-SE,

DESIGNA no período de 04.09.2006 a 18.09.2006, o servidor Enio José Hauffe (código 32465), Consultor Jurídico (111), para responder cumulativamente pelas atribuições do cargo de Diretor de Departamento (118), lotado na SE03, no impedimento de Julio Nicastro Filho, por motivo de férias.
PORTARIA Nº 1572/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta do memorando nº 523/2006-SS,

DESIGNA o servidor Silvio Jorge de Oliveira (código 12406), Chefe de Divisão Técnica (106), para responder cumulativamente pelas atribuições do cargo de Diretor de Departamento (118), lotado na SS10, em vaga decorrente da exonerção de Anamélia Ferreira Prado Zara.

--

PORTARIA Nº 324/2006-SAM
O Secretário de Administração e Modernização PAULINO CAETANO DA SILVA, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001,

RETIFICA a Portaria

nº 272/2006-SAM, referente à servidora Terezinha do Menino Jesus da Silva (código 27754), para fazer constar que a Portaria correta a ser sustada é a de nº 13/2005-SAM.
PORTARIA Nº 325/2006-SAM
O Secretário de Administração e Modernização PAULINO CAETANO DA SILVA, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001,

DESLIGA a contar de 20.08.2006, do serviço público municipal, por motivo de falecimento, a servidora Cristina de Castro Paes (código 34328), que exercia a função de Professor de Educação Básica I (5708-2624), lotada na SE01.

PORTARIA Nº 326/2006-SAM
O Secretário Municipal de Administração e Modernização PAULINO CAETANO DA SILVA, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001 e considerando o que consta do memorando nº 183/2006-SAM01.05.04,

DESLIGA do serviço público municipal, face aposentadoria junto ao I.N.S.S., a servidora Ridete de Lima França (código 36335), Cozinheira III (5096-837), lotada na SE01.

--

PORTARIA Nº 279 /2006-SG/DRA

A Secretária Municipal de Educação LINDABEL DELGADO CARDOSO, no uso das atribuições que lhe são conferidas pelo Decreto nº 23.729/2006 e considerando o que consta do memorando nº 492/2006-DTDGP,

SUSTA os efeitos da Portaria nº 11/2005-SAM, no que diz respeito à servidora Neuza Lucareli Milagre Muto (código 13131), designada para desempenhar atividades de Assistência à Direção junto à Rede Municipal de Ensino Escolar.
PORTARIA Nº 280/2006-SG/DRA
A Secretária Municipal de Educação LINDABEL DELGADO CARDOSO, no uso das atribuições que lhe são conferidas pelo Decreto nº 23.729/2006 e considerando o que consta do memorando nº 487/2006-DTGP,

SUSTA a contar de 01.09.2006, os efeitos da Portaria nº 335/2004-SA, no que diz respeito à servidora Débora Urias Avanti (código 31151), designada para desempenhar atividades de Apoio Administrativo junto à Rede Municipal de Ensino Escolar.

PORTARIA Nº 281/2006-SG/DRA
O Secretário Municipal de Finanças NESTOR CARLOS SEABRA MOURA, no uso das atribuições que lhe são conferidas pelo Decreto nº 23.123/2005 e considerando o que consta do memorando nº 127/2006-SF,

SUSTA a pedido, a contar de 04.09.2006, os efeitos da Portaria nº 1.177/99-GP, que designou a servidora Meire Aparecida Brandão Pignatari (código 12173), para exercer as funções de Chefe de Seção Técnica (109-59), lotada na SF02.03.04.

CONTRATOS

EXTRATO DE TERMO DE RETI-RATIFICAÇÃO E TERMO ADITIVO
Espécie: Termo de Reti-Ratificação e quarto Termo Aditivo ao Contrato de Locação nº 025/2.003-GP., firmado entre a PREFEITURA DE GUARULHOS e o Sr. Miguel Fernandes Guimarães/Aliança Imóveis Ltda.
Objeto: inclusão de sub-ítem ao ítem "6-Finalidade" e prorrogação de prazo
Data de Assinatura: 04 de agosto de 2.006
Processo Administrativo nº 02.897/2.002
Recurso Orçamentário: Dotação nº 0092.0410.0412200112.109.01.11000.339036.
EXTRATO DE TERMO DE RETI-RATIFICAÇÃO E TERMO ADITIVO
Espécie: Termo de Reti-Ratificação e Segundo Termo Aditivo ao Contrato de Locação nº 071/2.004-GP, firmado entre a PREFEITURA DE GUARULHOS e o Sr. Miguel Martello e Marlene Francisco Martello.
Objeto: inclusão de sub-ítem ao ítem "6-Finalidade" e prorrogação de prazo
Data de Assinatura: 10 de agosto de 2.006
Processo Administrativo nº 07.843/93
Recurso Orçamentário: Dotação nº 2210.1545100112.040.01.11000.339036 – 50% e
1286-0310.0412100102.038.01.11000.339036 – 50%
SECRETARIA DE GOVERNO

Resolução nº 004 de 4 de setembro de 2006 do Conselho Gestor de Capacitação da ESAP-Guarulhos – Escola de Administração Pública Municipal.

O Conselho Gestor de Capacitação da ESAP-Guarulhos, Escola de Administração Pública Municipal, no uso das atribuições que lhe se são conferidas pelo Decreto Municipal nº 23.537 de 05 de dezembro de 2005, e considerando os resultados apresentados pela COMISSÃO DE AVALIAÇÃO do Processo Seletivo para o Curso de Pós-Graduação “Lato Sensu” em Gestão Estratégica Pública para Governantes, torna público o resultado do referido Processo Seletivo:

1. RELAÇÃO DOS CANDIDATOS APROVADOS

1.1 SERVIDORES E EMPREGRADOS PÚBLICOS OCUPANTES DE CARGO DE LIVRE NOMEAÇÃO

	NOME
	COD.FUNCIONAL
	ÓRGÃO
	NOTA

	João Augusto da Fonseca
	34512-90
	PMG
	99

	Pérsio José Pimentel Porto
	52
	Proguaru
	91.3

	Roberto dos Santos Moreno
	29027
	PMG
	80

	Maria Isabel Alves Ribeiro
	34261-80
	PMG
	78

	Milton Henrique Brazan
	33277-94
	PMG
	77

	Mirian de Oliveira e Nunes Valino
	29287
	PMG
	77

	Eduardo Mucedola
	6471
	IPREF
	77

	Solange Brochado Ribeiro de Barros
	29079
	PMG
	76.7

	Dalton Ferracioli de Assis
	32469-56
	PMG
	75

	Hussein Marcelo Mouazzen
	34638
	PMG
	74.5

	Rodolpho de Souza Neto
	8497
	Proguaru
	74

	Luiz Carlos de Lima
	54
	Proguaru
	73.5

1.2 SERVIDORES E EMPREGADOS PÚBLICOS ESTATUTÁRIOS OU CELETISTAS

	NOME
	COD.FUNCIONAL
	ÓRGÃO
	NOTA

	Rita de Cassia Silva de Araujo
	26601
	PMG
	82

	Robson José de Oliveira
	14704-17
	PMG
	78,6

	Eliana Carrelli
	18561-02
	PMG
	78,3

	Maria Betania de Alcantara Ribeiro Silva
	22645
	PMG
	77,7

	Aparecido Donizeti Begosso
	7389
	PMG
	77,3

	Gilvaneide Fernandes Pereira Silva
	12688
	PMG
	77

	Francisco Vincente da Silva
	12112-33
	PMG
	76

	Marina Toshiko Iwamoto
	21570
	PMG
	74,5

	Cristiane de Fátima Ortiz
	12519
	PMG
	74

	Ariovaldo Nascimento
	3529
	SAAE
	74

	Sidney Marelli Bonasorte
	35709
	PMG
	73,7

	Benjaminita Ferreira de Barros da Silva
	19229-20
	PMG
	73

	Sarita Sampaio Pacheco
	6411
	PMG
	73

	Irene Madaleno Paulino
	27280-60
	PMG
	73

	Marcos Roberto Fragoli
	3453
	SAAE
	73

	Gislene Baptista Miceli
	17606-87
	PMG
	72,5

	Dulcinea Argolo de Mari
	3463-80
	PMG
	72,5

	Elisa Cristina Pereira Blaco Barreiro
	22988
	PMG
	72

	Norberto Barrato Frazão Vital
	4179
	PMG
	72

	Maria Cristina Odoni
	22596
	PMG
	72

	Elecsandra E. Diogo Soares
	1705
	SAAE
	72

	Aldeli Maria Aguiar
	12582-05
	PMG
	71,7

	Erica Couto de Moraes
	24194
	PMG
	71,5

	Adriana Fuga
	11763
	PMG
	71,5

	Ira Marcia Arruda
	13339-32
	PMG
	71,5

	Miguel Carlos Testai
	8158-01
	PMG
	71

	Moisés Nascimento Argolo
	13599-07
	PMG
	71

	Maria Luiza de Oliveira Luiz
	27351
	PMG
	71

2. RELAÇÃO DOS CANDIDATOS CLASSIFICADOS

	NOME
	COD.FUNCIONAL
	ÓRGÃO
	NOTA

	Juliana Aparecida Pepato
	8387
	Proguaru
	73

	Elidio Romano Paceau
	4957
	Proguaru
	71

	Gilberto Sousa de Medeiros
	12480-72
	PMG
	70,5

	Sueli Aparecida Gorgone Barbosa
	27051
	PMG
	70,5

	Laércio Miguel da Silva
	9927
	PMG
	70

	Márcio Augusto Correia Barbosa
	2042
	SAAE
	70

	Vera Lucia Teles
	22889
	PMG
	70

	Edson Luiz Marin
	27115
	PMG
	70

	João Bruno Moroto Macedo
	12461
	PMG
	69,5

	Fernando Ferraz
	8908-06
	PMG
	69,5

	Maria de Fátima Lourenço Silva
	13893
	PMG
	69

	Adailton Saraiva de Barros
	8435
	Proguaru
	69

	Dilene Macedo Sena Ribeiro
	15451-07
	PMG
	69

	Claudia Aparecido Ferreira
	12296
	PMG
	69

	Neusa da Silva Lima
	14244-90
	PMG
	68,5

	Cibeli Gomes Venegas Marçola
	15754-30
	PMG
	68

	Sureia Abdalla
	25957
	PMG
	68

	Mauro Donizeti da Silva
	03906-06
	PMG
	68

	Marli Miranda Vieira
	12383
	PMG
	68

	Evandro Esteter
	12383
	PMG
	68

	Ana Sandra Moreira Viana
	4452-81
	PMG
	68

	Mônica Alves dos Reis Mingossi
	26831
	PMG
	68

	Clóvis Fenelon Machado
	31547-50
	PMG
	68

	Marcia Simone Alves dos Santos
	12552
	PMG
	67,5

	Renata Carvalho Mendes Ferreira
	20753
	PMG
	67

	Cristina Salewski Caldini
	12058
	PMG
	66,5

	Sérgio Braga
	3769
	SAAE
	66

	Maria Regina Miranda
	27415
	PMG
	66

	Luiz Antonio Auada
	13570
	PMG
	65

	Patricia Pereira Veras
	29169
	PMG
	65

	Sandra Martines Lopes
	11333
	PMG
	64,5

	Francisco Assis Leite da Silva
	1060
	SAAE
	64

	Rui Anisio do Nascimento
	22886-63
	PMG
	64

	Edinael Silva Santana
	3008
	SAAE
	64

	Silvio Antunes da Costa
	12294
	PMG
	64

	Lidia Rodrigues Lima da Silva
	30021-48
	PMG
	64

	Verônica Fonseca de Carvalho
	19173
	PMG
	63,5

	Marcia Amelia Ascendino Barbosa Silva
	8385
	PMG
	63,5

	Débora Cristina Barbosa
	32304
	PMG
	63

	Cresa Salete de Oliveira Marra
	9555
	PMG
	62

	Agnes Priscila Ferreira da Silva
	12491
	PMG
	61,5

	Claudia Muller Calazans Fialho
	27387-07
	PMG
	61

	Mara Yolanda de Fernandes
	12075
	PMG
	60

	Fábio Roberto de Moares Vieira
	3393-33
	PMG
	59

	Carlos Alberto da Silva
	29325
	PMG
	58,5

	Marlene das Graças Maruoka
	1729
	PMG
	57,5

	Teresa Suiko Kiri Nato
	22527
	PMG
	57,5

	Marcia Regina Cardoso Soares De La Cruz
	35285
	PMG
	57,5

	Silvana Luzia da Silva santos
	12935
	PMG
	57,5

	Antonio Carlos Maraglia
	3778
	SAAE
	57,5

	Silvia Cruz Pavia Marques
	6039
	IPREF
	57

	Maria Luísa Pacheco Ferraz de Arruda
	26447-28
	PMG
	57

	Grace Karen dos Santos
	25916
	PMG
	57

	Pablo Ferreira Rojo
	22437-24
	PMG
	56,5

	Giuliano Roberto Pestana
	22134-93
	PMG
	56,5

	Joaquim Alves Ribeiro Júnior
	4959
	Proguaru
	56

	Ricardo Queiroga
	21856
	PMG
	55

	Elaine Cristina Minatti
	17138-40
	PMG
	53,5

	Marta Costa de Campos Melo
	22467
	PMG
	53,5

	Adriana Setubal Dini
	22170-57
	PMG
	53

	Amilcar antonio Mesquita Riszk
	22870-04
	PMG
	52,5

	Renato Conde de Sousa
	22077-70
	PMG
	52

	Geraldo José Calmon de Moura
	29150
	PMG
	52

	Rosangela Felipe
	8426
	Proguaru
	51,5

	Gláucia Varandas
	34807
	PMG
	51,5

	Paulo Rogério Bevolo
	9095
	Proguaru
	51

	Silvio Jorge de Oliveira
	12406
	PMG
	51

	Paulo César Leite
	22362
	PMG
	50,5

	Eder Messias de Toledo
	33517-41
	PMG
	50,5

	Vanderlei dos Santos
	33498
	PMG
	50

3. RELAÇÃO DOS CANDIDATOS QUE NÃO ATINGIRAM A PONTUAÇÃO MÍNIMA

	Nº inscrição
	COD.FUNCIONAL
	ÓRGÃO
	NOTA
	

	150
	21873-95
	PMG
	49,5

	76
	22997
	PMG
	49

	80
	8511
	Proguaru
	49

	26
	18570
	PMG
	48,5

	56
	26060
	PMG
	48,5

	43
	25541
	PMG
	48

	176
	22180
	PMG
	48

	224
	14945-10
	PMG
	48

	49
	27730
	PMG
	47,5

	105
	25373
	PMG
	47,5

	243
	15972
	PMG
	47

	129
	NT
	SAAE
	45,5

	142
	3798
	SAAE
	45,5

	172
	14857
	PMG
	45,5

	183
	29488
	PMG
	45,5

	203
	29285
	PMG
	45,5

	215
	26262
	PMG
	45

	216
	32456
	PMG
	43,5

	202
	22811-78
	PMG
	43

	251
	29063-70
	PMG
	42

	250
	3764
	SAAE
	41,5

	70
	32483
	PMG
	41

	82
	29082-03
	PMG
	40,5

	205
	29910-03
	PMG
	40

	241
	22695
	PMG
	40

	144
	27363
	PMG
	39

	145
	27363
	PMG
	39

	63
	28768-40
	PMG
	38

	111
	34443
	PMG
	37

	156
	33516
	PMG
	36,5

	28
	6443
	IPREF
	34

	95
	27255-59
	PMG
	34

	208
	35497
	PMG
	34

	1
	29118
	PMG
	33,5

	233
	32684-10
	PMG
	33,5

	190
	22573
	PMG
	30,5

	45
	4327
	Proguaru
	26,5

	146
	23921
	PMG
	25

	214
	33688
	PMG
	24

	46
	28392
	PMG
	17,5

4. RELAÇÃO DAS INSCRIÇÕES INDEFERIDAS

a) Candidatos que não cumpriram o inciso III do Artigo 11 da Resolução 003/2006 do Processo Seletivo:

	Nº inscrição
	ÓRGÃO
	CÓD. FUNCIONAL

	2
	PMG
	12.159

	8
	PMG
	25.582

	9
	PMG
	9.606-40

	11
	PMG
	22.402

	13
	PMG
	12484-04

	15
	PMG
	13.822-08

	21
	PMG
	17.253

	23
	PMG
	14.181-72

	24
	SAAE
	3.785

	27
	IPREF
	6.163

	33
	PMG
	13.545

	34
	PMG
	21.780

	35
	PMG
	19.598

	37
	PMG
	28.410

	38
	PROGUARU
	1.929

	39
	PMG
	22.985-45

	40
	PMG
	30.528

	41
	PMG
	30.539

	42
	PMG
	30.070

	55
	PMG
	18.038-31

	62
	PMG
	13.724-07

	64
	PMG
	27.372-12

	65
	PMG
	15.755-10

	68
	PMG
	24.250

	71
	PMG
	13400-41

	77
	PMG
	16.412

	78
	PMG
	9.000

	85
	PMG
	12.823

	87
	PMG
	26.663

	90
	PMG
	28596-79

	93
	PMG
	21.713

	97
	PMG
	23.120-41

	106
	PMG
	32.058

	107
	PMG
	30.084

	108
	PMG
	32.878

	116
	PMG
	34.334

	120
	PMG
	12465-33

	122
	PMG
	17.086

	124
	SAAE
	3.412

	126
	PROGUARU
	9.662

	128
	PMG
	35789-59

	133
	PMG
	24.837-92

	137
	PMG
	33.496

	138
	PMG
	12456-42

	140
	PMG
	5.180-09

	158
	PMG
	30.319

	160
	PMG
	29.425

	163
	PMG
	28.439

	168
	PMG
	22.154

	169
	PMG
	13.194

	181
	PMG
	27.111

	184
	PMG
	17098-19

	192
	PMG
	16576-73

	195
	PMG
	29.770

	196
	PMG
	28.870

	197
	PMG
	16265-22

	198
	PMG
	29.971

	201
	PMG
	8.691

	207
	PMG
	27.188

	211
	PMG
	22311-22

	212
	PMG
	34005-48

	213
	PMG
	31.117

	218
	PMG
	12.766

	220
	PMG
	28.483

	225
	PMG
	32.231

	228
	PMG
	12.295

	236
	PMG
	18.721

	239
	PROGUARU
	8.443

	252
	PMG
	6.354

b) Candidatos que não cumpriram o inciso I do Artigo 11 da Resolução 003/2006 do Processo Seletivo:

	Nº inscrição
	ÓRGÃO
	CÓD. FUNCIONAL
	

	125
	PMG
	36413

	153
	PMG
	38516

	154
	PMG
	38588

	229
	PMG
	35.897-21

	234
	PMG
	38066

	242
	PMG
	37530

	245
	PMG
	36410

c) Candidatos que não cumpriram o inciso II do Artigo 11 da Resolução 003/2006 do Processo Seletivo:

	Nº inscrição
	ÓRGÃO
	CÓD. FUNCIONAL
	

	5
	PMG
	22.815-70

	7
	PMG
	8871-10

	22
	PMG
	33391-05

	25
	PMG
	6381

	30
	PMG
	26.978-47

	66
	PMG
	12404

	73
	PMG
	15042-57

	86
	PMG
	14180

	89
	PMG
	4909

	110
	PMG
	34.676-18

	127
	PMG
	28362

	147
	SAAE
	1184

	174
	PMG
	16742

	175
	PMG
	12751

	226
	PMG
	13212

	244
	PMG
	31595

d) Candidatos que não cumpriram o ítem “c” do Artigo 14 da Resolução 003/2006 do Processo Seletivo:

	Nº inscrição
	ÓRGÃO
	CÓD. FUNCIONAL

	3
	PMG
	32603

	17
	PMG
	17987

	18
	PMG
	37366

	36
	PMG
	-

	81
	PMG
	8743

	100
	PMG
	35.381-4

	176
	PMG
	30710

	187
	PMG
	30442-29

	188
	PMG
	15.829-91

	200
	PMG
	19877

5. Os candidatos aprovados deverão apresentar até o dia 11/09/2006, na sede da ESAP-Guarulhos, cópia dos certificados de conclusão dos cursos de formação profissional com carga horária mínima de 40 horas, relacionados no currículo.

6. Conforme artigo 26 da resolução nº 002/2006, os recursos serão aceitos até o dia 11/09/2006.

7. Esta resolução entra em vigor na data de sua publicação.

SAM – DEPARTAMENTO DE COMPRAS E CONTRATAÇÕES

Por deliberação da(s) autoridade(s) competente(s), nos termos da legislação vigente, tornam-se públicos os seguintes atos administrativos:

LICITAÇÕES AGENDADAS:

PREGÃO (ELETRÔNICO) Nº 277/06-DCC – P.A. nº 21.290/06. RCS nº 13/06-SAM3. Objeto: prestação de serviços de telefonia móvel. RECEBIMENTO DAS PROPOSTAS: até o dia 21/09/06 às 14h. ABERTURA DAS PROPOSTAS: dia 21/09/06 às 14h. INÍCIO DA DISPUTA DE PREÇOS: 22/09/06 às 14h.

O edital completo e quaisquer informações poderão ser obtidas no site www.licitacoes-e.com.br ou www.guarulhos.sp.gov.br no link: Licitações Agendadas – Secretaria de Administração e Modernização.

DISPENSA DE LICITAÇÃO ELETRÔNICA
DLE 115/06-DCC – PA 35819/2006 – Requisição n°071/2006-SOSP4 – Objeto: Aquisição de válvula de segurança para tambores de 200 litros, válvula de segurança dosadora 2” e recipiente de segurança para transporte de combustível fabricado em inox -Início de acolhimento das propostas: 05/09/06 às 08H30 –Limite de acolhimento das propostas: 13/09/06 às 08H30- Data de abertura das propostas: 13/09/06 às 08H30.

O edital completo e quaisquer informações poderão ser obtidas no site www.licitações-e.com.br ou www.guarulhos.sp.gov.br no link: Licitações Agendadas – Secretaria de Administração e Modernização
HOMOLOGAÇÃO E ADJUDICAÇÃO :

TOMADA DE PREÇOS - Nº 006/2006-DCC – (P. A. 24.500/2006)

HOMOLOGAÇÃO :

PREGÃO ELETRÔNICO-Nº 204/2006-DCC – (P. A. 27.320/2006)

PREGÃO ELETRÔNICO-Nº 208/2006-DCC – (P. A. 27.649/2006)

PREGÃO ELETRÔNICO-Nº 241/2006-DCC – (P. A. 29.815/2006)

PREGÃO ELETRÔNICO-Nº 246/2006-DCC – (P. A. 29.271/2006)

PREGÃO ELETRÔNICO-Nº 248/2006-DCC – (P. A. 30.690/2006)

PREGÃO ELETRÔNICO-Nº 253/2006-DCC – (P. A. 31.466/2006)

PREGÃO PRESENCIAL-Nº 258/2006-DCC – (P. A. 27.903/2006)

PREGÃO PRESENCIAL-RP-Nº 260/2006-DCC – (P. A. 31.186/2006)

REVOGAÇÃO:

PREGÃO PRESENCIAL - RP Nº 197/2006-DCC – (P. A. 26.862/2006)

EXTRATO DE CONTRATOS:
Contrato: 226/2006 Processo: 25.633/2006 Fundamento: Dispensa de licitação-Inciso XIII-artigo 24 da Lei 8.666/93 Contratante: P.G. Contratada: UNIVERSIDADE ESTADUAL DE CAMPINAS – UNICAMP, com a interveniência administrativa da FUNDAÇÃO DE DESENVOLVIMENTO DA UNICAMP - FUNCAMP Objeto: Prestação de serviços educacionais de docência para o curso de GESTÃO ESTRATÉGICA PÚBLICA PARA GOVERNANTES Valor: R$ 49.085,82 Assinatura: 04/09/2006 Vigência: 06 (seis) meses.

Termo de Aditamento: 02-285/2004 Contrato: 285/2004 Processo: 7.992/2004 Tomada de Preços nº: 01/2004 Contratante: P.G. Contratada: ICATU HARTFORD SEGUROS S/A Objeto: Registro de preços dos itens abaixo relacionados Finalidade: Prorrogação do prazo de vigência do Contrato por 12 (doze) meses, compreendendo o período de 25/08/2006 a 25/08/2007 Valor: R$ 35.056,80 Assinatura: 24/08/06

Termo de Reti Rati: 03-313/2002 Contrato: 313/2002 Processo: 6.592/2002 Concorrência nº: 058/2002 Contratante: P.G. Contratada: P.G. COMUNICAÇÃO ART E PUBLICIDADE LTDA. Objeto: Prestação de serviços de publicidade Finalidade: Retificação e Ratificação do número do termo de aditamento do Contrato, conforme abaixo Assinatura: 25/08/2006.

Onde se Lê:

Termo de Aditamento nº 010-313/2002-DCC

Leia-se:

Termo de Aditamento nº 011-313/2002-DCC

APLICAÇÃO DE PENALIDADES:

SUSPENSÃO TEMPORÁRIA de participação em licitação e impedimento de contratar com a Administração (Art. 87 da Lei Federal 8.666/93):

PA. 18.874/2006 – Edital nº 136/2006-DCC

Empresa: DIFERAÇO COMERCIAL DE FERRO E AÇO LTD. – CNPJ 05.307.602/0001-00

Motivo: Não atendimento ao pedido nº 746/2006

Período da Suspensão: 01 (um) ano a contar desta publicação.

SF – DEPARTAMENTO DO TESOURO

CRONOLOGIA DE PAGAMENTO

“Cumprindo as exigências do Artigo 1º da Lei Municipal nº 5.209 de 01 de outubro de 1998 e artigo 5º da Lei Federal n.º 8.666/93, encontram-se afixadas nos Átrios da Secretaria de Finanças e do Gabinete do Prefeito, para conhecimento público, as justificativas dos pagamentos que serão efetuados fora da ordem cronológica de pagamento aos seguintes credores:

Associação Beneficente Jesus, José e Maria
PROCESSO ADMINISTRATIVO: 5.948/2004.

OBJETO: Despesa referente implantação e desenvolvimento do Programa Saúde da Família – PSF e dos PACS – Programa Agentes Comunitários de Saúde, nas Regiões USF Primavera; US Belvedere, USF Jd. Santa Lídia e Jd. Acácio.

VALOR: R$ 147.000,00 (cento e quarenta e sete mil reais).

EXIGIBILIDADE: 01/08/2006.

JUSTIFICATIVA: Prestação de Serviços essenciais à Secretaria da Saúde, pois visam a implantação e desenvolvimento do Programa de Saúde da Família e Agentes Comunitários em diversas Unidades de Saúde da Família, e sua falta causaria enormes transtornos ao desenvolvimento do programa, impossibilitando a continuidade do atendimento à população nas Unidades de Saúde da Família.

Banco VR S/A.

CONTRATO/PEDIDO: 195/2005.

OBJETO: Fornecimento de vales refeição para os participantes do Programa Oportunidade de Emprego aos Jovens.

VALOR: R$ 61.831,57 (sessenta e um mil, oitocentos e trinta e um reais e cinqüenta e sete centavos).

EXIGIBILIDADE: 06/09/2006.

JUSTIFICATIVA: O vale refeição é objeto de determinação da Lei Municipal nº. 6048, que concede alimentação aos participantes do Programa Oportunidade ao Jovem.

Casa de Cultura Água & Vida.
PROCESSO ADMINISTRATIVO: 5.949/2004.

OBJETO: Despesa referente implantação e desenvolvimento do Programa Saúde da Família – PSF e Agentes Comunitários de Saúde.

VALOR: R$ 652.050,00 (seiscentos e cinqüenta e dois mil e cinqüenta reais).

EXIGIBILIDADE: 10/08/2006.

JUSTIFICATIVA: Os serviços são essenciais à Secretaria da Saúde, pois através desse Convênio está sendo implantado o Programa de Saúde da Família em diversos bairros, e sua falta impossibilitaria a continuidade do atendimento à população nas Unidades de Saúde da Família.

Companhia Brasileira de Petróleo Ipiranga
CONTRATO/PEDIDO: 333/2005.

OBJETO: Fornecimento parcelado de combustíveis.

VALOR: R$ 32.470,50 (trinta e dois mil, quatrocentos e setenta reais e cinqüenta centavos) e R$ 24.570,00 (vinte e quatro mil, quinhentos e setenta reais).

EXIGIBILIDADE: 06/09/2006.

JUSTIFICATIVA: Sem o fornecimento de combustível, a frota municipal fica impedida de circular, tornando-se impossível o atendimento as atividades indispensáveis do Município.

Congregação das Filhas de Nossa Senhora Stella Maris.
PROCESSO ADMINISTRATIVO: 31.656/2003.

OBJETO: Despesa referente repasses de recursos financeiros destinados à implantação e desenvolvimento do Programa de Saúde da Família – PSF.

VALOR: R$ 290.850,00 (duzentos e noventa mil, oitocentos e cinqüenta reais).

EXIGIBILIDADE: 10/08/2006.

JUSTIFICATIVA: Prestação de Serviços essenciais à Secretaria da Saúde, pois visam a implantação e desenvolvimento do Programa de Saúde da Família em diversos bairros, e sua falta causaria enormes transtornos ao desenvolvimento do programa, impossibilitando a continuidade do atendimento à população nas Unidades de Saúde da Família.
Corporação Musical Lira de Guarulhos

CONTRATO/PEDIDO: 60/2006.

OBJETO: Contratação de empresa para realização de apresentações musicais em atividades e eventos promovidos pela Secretaria de Cultura.

VALOR: R$ 2.700,00 (dois mil e setecentos reais).

EXIGIBILIDADE: 06/09/2006.

JUSTIFICATIVA: A prestação de serviços foi essencial para realização do Baile da Melhor Idade, promovido pela Secretaria de Cultura.

Goloni Mobiliário Urbano Ltda.

CONTRATO/PEDIDO: 129/2005.

OBJETO: Fornecimento de banco de concreto modular reto na cor natural e banco de concreto modular circular.

VALOR: R$ 77.360,00 (setenta e sete mil, trezentos e sessenta reais).

EXIGIBILIDADE: 09/05/2006.

JUSTIFICATIVA: Os bancos de concreto serão utilizados na reposição dos danificados em parques, praças e áreas de lazer.

Imprensa Oficial do Estado S/A – IMESP
CONTRATO/PEDIDO: 26/2006.

OBJETO: Serviços de publicidade legal com publicação de atos do Município, comunicados, avisos oficiais e atividades da Prefeitura, no “Diário Oficial do Estado de São Paulo”.

VALOR: R$ 1.639,00 (um mil, seiscentos e trinta e nove reais) e R$ 1.427,52 (um mil, quatrocentos e vinte e sete reais e cinqüenta e dois centavos).

EXIGIBILIDADE: 08/09 e 11/09/2006.

JUSTIFICATIVA: A falta dos serviços faz com que a Municipalidade deixe de cumprir com as obrigações legais, inclusive no que diz respeito aos prazos.

Irmandade da Santa Casa de Misericórdia de São Paulo
PROCESSO ADMINISTRATIVO: 663/2003.

OBJETO: Prestação de Serviços e Ações, visando a operacionalização da Unidade de Pronto Atendimento Maria Dirce, nos Moldes do Sistema Único de Saúde – SUS, Convênio: 001/2003-SS – Vigência: 31/01/2006 a 30/07/2006.

VALOR: R$ 960.831,96 (novecentos e sessenta mil, oitocentos e trinta e um reais e noventa e seis centavos).

EXIGIBILIDADE: 01/08/2006.

JUSTIFICATIVA: Através desse convênio foi possível o funcionamento do Pronto Atendimento do Jardim Maria Dirce favorecendo toda população da região. A falta de pagamento impossibilitaria que a Irmandade da Santa Casa de Misericórdia de São Paulo continuasse a prestação de serviços médicos, o que prejudicaria toda população daquela região e do Município.

I&T Informações e Técnicas em Construção Civil S/C Ltda.

CONTRATO/PEDIDO: 024/2005.

OBJETO: 4ª. e 5ª. Medições referentes assessoria técnica para implantação do plano de gestão sustentável dos resíduos da construção e resíduos volumosos, Programa Guarulhos Limpa, Elaboração de Plano de Coleta Seletiva de Materiais recicláveis e o detalhamento dos instrumentos básicos para a sua implantação e elaboração de Plano Diretor de resíduos sólidos do Município de Guarulhos.

VALOR R$ 42.885,64 (quarenta e dois mil, oitocentos e oitenta e cinco reais e sessenta e quatro centavos).

EXIGIBILIDADE:. 04/04 e 29/05/2006.

JUSTIFICATIVA: A contratação dos serviços é essencial à Secretaria de Serviços de Obras e Serviços Públicos, para implantação do plano de gestão sustentável dos resíduos da construção civil e resíduos volumosos, do Programa Guarulhos Limpa e Plano Diretor.

L.L. Lobato Publicidade Ltda.
PROCESSO ADMINISTRATIVO: 49.014/2005.

OBJETO: Prestação de serviços de publicações de editais no Jornal da Tarde.

VALOR: R$ 580,00 (quinhentos e oitenta reais).

EXIGIBILIDADE: 11/09/2006.

JUSTIFICATIVA: A prestação de serviços de publicação em jornal de grande circulação, atende a preceitos e prazos legais, sem o que a Administração estaria ferindo um dos princípios fundamentais da Lei de Licitações, Artigo 3º. e 20º. da Lei Federal 8.666/93.

M Service Ltda.

CONTRATO/PEDIDO: 13/2006.

OBJETO: Locação de veículos tipo Gol; tipo Kombi ou similar.

VALOR: R$ 18.708,00 (dezoito mil, setecentos e oito reais).

EXIGIBILIDADE: 22/06/2006.

JUSTIFICATIVA: A locação é essencial à Secretaria de obras e Serviços Públicos, para as diversas atividades prestadas à municipalidade.
Ray Beatriz Alves Pereira

CONTRATO/PEDIDO: 577/2006.

OBJETO: Contratação de profissional para apresentação musical com o cantor Guinga no Projeto Intervalo Cultural.

VALOR: R$ 7.000,00 (sete mil reais).

EXIGIBILIDADE: 12/06/2006.

JUSTIFICATIVA: O não pagamento prejudicaria o desenvolvimento das atividades culturais do Município.

Soemeg – Terraplenagem, Pavimentação e Construções Ltda.

CONTRATO/PEDIDO: 046/2006.

OBJETO: 4ª. Medição referente execução de obras de pavimentação da Estrada do Elenco, ligação entre o Jardim Munira e o Jardim Santos Dumont, Guarulhos.

VALOR: R$ 197.962,50 (cento e noventa e sete mil, novecentos e sessenta e dois reais e cinqüenta centavos), sendo R$ 70.181,22 (setenta mil, cento e oitenta e um reais e vinte e dois centavos), referentes Recursos Próprios e R$ 127.781,28 (cento e vinte e sete mil, setecentos e oitenta e um reais e vinte e oito centavos), referentes Recursos Vinculados, Secretaria Estadual da Habitação, NF. 10053.

EXIGIBILIDADE: 28/08/2006.

JUSTIFICATIVA: A prestação de serviços é essencial à Secretaria de Obras e Serviços Públicos, para execução de obras de pavimentação da Estrada do Elenco, ligação entre o Jardim Munira e o Jardim Santos Dumont, Guarulhos.”

REPASSE DE RECURSOS FEDERAIS

“Cumprindo as exigências da Lei nº 9.452, de 20 de março de 1997, notificamos aos interessados sobre o demonstrativo referente a Recursos Federais repassados a esta Municipalidade:

Banco do Brasil S/A – Ag. 4770-8 – Dia 31/08/2006
Conta Corrente 58021-X (PMG/FUNDEF)

R$ 56.729,34 (cinqüenta e seis mil, setecentos e vinte e nove reais e trinta e quatro centavos);

Banco do Brasil S/A – Ag. 4770-8 – Dia 31/08/2006
Conta Corrente 95141-2 (PMG/DESONERAÇÃO EXPORTAÇÃO-LEI 87/96)

R$ 410.231,82 (quatrocentos e dez mil, duzentos e trinta e um reais e oitenta e dois centavos).”

SF - DEPARTAMENTO DE RECEITA IMOBILIÁRIA

DESPACHOS EXARADOS PELO DEPARTAMENTO DE RECEITA IMOBILIÁRIA (SF01)

16 a 31 de agosto de 2006:

PROCESSO(S) AUTORIZADO(S) – DRI Em, 23.08.06

14.259/02 Romilda Paula da Silva

PROCESSO(S) COM ALTERAÇÃO DE DESPACHO – DRI Em, 29.08.06

36.837/04 DRI (SF01)

PROCESSO(S) DEFERIDO(S) – DRI Em, 16.08.06

22.784/94 Departamento de Obras Particulares

15.261/02 Wilson Pedro de Brito

31.095/04 Toshiro Murayama

40.004/05 Gerson Alves de Almeida

25.257/06 Marina Massako Uema Shiroma

PROCESSO(S) DEFERIDO(S) – DRI Em, 17.08.06

06.190/03 Margaria Gomes Hasselman

09.318/03 Sonia Maria Gomes Santana

17.116/03 Hatsuio Maruoka

17.494/03 Rita Maria dos Santos

17.524/03 Diamantino Pires

17.530/03 Mariana Machado Novaes

17.600/03 Doracy dos Santos

17.886/03 Luiz Ribeiro

17.926/03 Domingos Savio Barroso

18.061/03 Maria Auxiliadora Ferreira Santos

18.144/03 Adalardo Marques Dourado

18.729/03 Marina de Jesus Oliveira

43.996/03 Dozolina Zanetti Oliveira

45.166/03 José Lopes Severino

45.235/03 Sebastião Rosa

45.381/03 José Fernandes

45.547/03 Neuza Martins da Silva

45.678/03 Marina Alves Pimentel

46.059/03 Maria de Lourdes Oliveira Ataide

46.126/03 Maria de Lourdes da Silva

46.130/03 João Carlos de Assis

46.319/03 José Gedeci Galdino

46.340/03 Valdico Ferreira de Souza

46.456/03 Autenes Cunha Magalhães

46.594/03 José Ferreira de Souza

46.731/03 José de Moraes

46.799/03 Mjosé Carlos Martins Moraes

46.803/03 Ignes Batista

47.104/03 Edertrudes Silva Santiago

50.720/03 DRI (SF01)

50.770/03 Alvaro Alberto Gomes da Rocha

50.955/03 Oswaldo Antonio Calza

51.131/03 Adalberto da Silva

51.676/03 Damiana Batista da Silva

52.300/03 Geralda Aparecida de Souza

54.590/03 DRI (SF01)

24.598/04 Celina Augusta Linares

41.539/04 Geralda da Rocha

PROCESSO(S) DEFERIDO(S) – DRI Em, 21.08.06

20.814/03 Luiz Bernardo da Rocha

25.151/03 Amadeu Gonçalves Mendes

43.276/03 Aurora Rocha

43.465/03 Nelson Mariano da Silva

43.472/03 Odete Francelina dos Santos

43.504/03 José Rodrigues Neto

43.965/03 Jana Cardoso de Araujo

44.936/03 Conceição Felicio

45.082/03 Antonio Francisco Pinheiro

45.151/03 Alzira Terelli Gomes Sanches

45.799/03 Cleuza Ferraz Pires

45.804/03 Arivaldo Angelo Menezes

45.888/03 Maria Luicia Ramos Alves

50.081/03 Amarina Josefa de Lima

50.755/03 Leontina da Silva pinheiro

52.608/03 Valdemar Vanderley de Souza

52.767/03 Luiz Miguel Alves da Silva

52.774/03 Casimiro Augusto dos Santos

PROCESSO(S) DEFERIDO(S) – DRI Em, 23.08.06

22.354/02 José Batista

34.682/03 Antonio Brandão de Melo

52.442/03 Esio Bragança de Paula

20.020/04 Lelis Francisco Santana

PROCESSO(S) DEFERIDO(S) – DRI Em, 24.08.06

17.538/02 Orlando de Almeida

01.466/03 Maria da Penha Isabel

02.162/03 Seishin Maejo

02.268/03 Ilza Pires Alvarenga

08.276/03 Elza Rodrigues Lopes

09.704/03 Benedito Ferreira da Silva

09.882/03 Maria Buriti da Silva

09.896/03 Elias Lourenço da Silva

10.100/03 Eloi Cardoso Pinto

10.103/03 Rosete Pereira Novais

10.214/03 Waldomiro Araújo Santos

10.292/03 José Orlando Ferraz

10.327/03 Vicente João do Nascimento

10.717/03 Cacilda da Luz Gonçalves

10.825/03 Neusa Meira de Castro

11.079/03 Tereza Ferreira Souza de Melo

11.145/03 Creusa Maria de Oliveira

11.730/03 Equiberto Pedroso de Melo

11.742/03 Elemilson Salomão Barbosa

11.760/03 Toshio Sotooka

12.219/03 José de Arruda Neto

13.445/03 Geraldo Carreiro

15.520/03 Maria Balbina de Oliveira

16.158/03 Francisco Leonardo Pedrosa

16.176/03 Waldelicio Santos Brito

19.009/03 Jonas Carvalho Dias

19.021/03 Vicente de Paula Pereira

19.069/03 Antonio Hélio Florentino

19.079/03 Aristeu Félix dos Santos

19.264/03 Silvina Maria Isabel

19.582/03 Francisco Niewiadonsk

19.618/03 Edílson Rafael de Oliveira

19.826/03 Gildezete Lacerda Patron

19.903/03 Francisco Ribeiro Cardoso

20.046/03 Benedicta Aparecida Evaristo Frutuoso

20.452/03 Maria Terezinha Vital

20.496/03 Valdemar Poloni

20.631/03 Jamir Alves

20.712/03 Moacir Augusto Ruffino

20.741/03 João Ferrarezi

21.023/03 Francisco Salvador de Carvalho

21.166/03 Maria José Basso Santos

21.424/03 José Matias de Oliveira Filho

21.488/03 Aldenice Bandeira Meireles

21.541/03 Francisco Polatti

21.900/03 Lídia de Alcantara Carlos

22.001/03 Rosa Maria Ribeiro

22.054/03 Rubens Mena Sanches

22.220/03 José Parreira

22.479/03 João Cucato

22.528/03 Jorge Kano

22.738/03 Eustáquio Luiz da Conceição

22.997/03 Izair Sapaterra

23.172/03 José Antonio de Araujo

23.261/03 Yoshiake Tanove

23.558/03 Elvira Fileno Perez

23.569/03 Ana Ribeiro da Silva

23.980/03 Maria Dionila dos Santos

24.039/03 Gessi pereira Canquerini

24.179/03 Iassue Ogava

24.430/03 Francisca Veríssimo Cssunde Rodrigues

24.847/03 Adauto Pedro

24.870/03 Maria Pastosa da Silva

25.063/03 Pedro Padalko

25.232/03 Walter Tomazin

41.765/03 DRI (SF01)

43.289/03 Alcides Cristino

43.632/03 DRI (SF01)

43.958/03 José Leite dos Santos

44.110/03 Ailton de Melo

44.273/03 Orlando Satyro

44.338/03 Odete Gomes de Almeida

44.372/03 Benedito Ferreira Araújo

44.380/03 José Candido Tavares

44.497/03 Gilson Vieira Freire

44.615/03 Francisca Alonso de Carvalho

44.637/03 Severina Maria da Conceição

44.679/03 Gentil Pereira

44.891/03 Antonia de Oliveira e Silva

44.928/03 Estelita Pofírio Domingos

44.966/03 Manoel Nunes Pereira

44.973/03 Dormélia Jesuita Ruiz

45.985/03 Laudelina Teodoro Ruelo

47.626/03 Florêncio Arrojo Moreno

47.668/03 Guiomar Farias Campos

48.253/03 Maria Matildes dos Santos de Aquino

50.717/03 DRI (SF01)

38.389/04 Sônia de Oliveira Antunes

PROCESSO(S) DEFERIDO(S) – DRI Em, 25.08.06

19.031/06 Helton Silva Gomes Nascimento

PROCESSO(S) DEFERIDO(S) – DRI Em, 29.08.06

05.320/01 Telesp – Telecomunicações de São Paulo

11.965/03 Osvaldo Vicente

12.616/03 Janira Maria do Prado Volpi

12.646/03 Antonio Alves Moreira

12.707/03 Luiz Semensato Filho

13.420/03 Dorival Ferreira de Carvalho

13.528/03 Manoel dos Santos Abreu

13.688/03 José dos Santos Vilela

14.136/03 Raimundo Rodrigues de Oliveira

14.282/03 Madalena Monteiro Alves

14.814/03 Manoel Balbino Filho

14.981/03 Milton Pussaignolli

16.754/03 Arinaldo Viana de Paula

17.086/03 Alcides Oldani

17.127/03 João Francisco de Salles

17.146/03 Manoel Teodomiro de Oliveira

17.851/03 José Cordeiro dos Santos

17.902/03 Flávio da Cruz

17.947/03 Rosa Maria Buscaratti

18.131/03 Affonsina Abreu Molon

18.318/03 Hilda Cavalieri Santa Maria

18.345/03 Armando Ribeiro da Silva

18.813/03 Miguel Gonçalves

18.889/03 José Benedito Mazuco

18.997/03 Antonia José de Paula Rapucci

19.020/03 Maria de Jesus da Silva

19.515/03 Anésio Soares de Souza

19.658/03 José Lourenço dos Santos

25.313/03 Sulivan Monteiro Brito dos Santos

25.531/03 Maria de Fátima Chiarantin do Prado

25.890/03 Osvaldo Gaeta

25.924/03 Paulo Rodrigues da Silva

26.108/03 Takizo Yamamoto

26.520/03 Neyde dos Santos Silva

26.627/03 Alexandre Martins Bins

26.681/03 Beatriz Dionizia da Soledade

26.692/03 Maria Aparecida Marques

26.945/03 Benedito Justino de Moraes

26.978/03 Maria Lucia de Freitas

26.986/03 Luci de Fátima dos Santos

27.069/03 Neusa Veigas Dalle Lucca

27.370/03 Durval José Ferraz

27.477/03 Elizabeth Tenório Alves

27.653/03 Guilherme de Jesus Santos

27.713/03 Raymundo Nonato Soares

27.728/03 Francisco Parada Montes

29.316/03 Lucia da Silva Leite

29.338/03 Gelsa Ismeria Vieira

30.450/03 José Leite Barbosa

30.636/03 Elza Elias Agnani

30.822/03 Jorge Simaroli

30.995/03 Daiza Spencieri

31.087/03 Edílson de Brito Mariz

31.394/03 Brunina Garcia

31.569/03 Argemiro Pedro de Sobral

31.612/03 Gildasio Lima Amaral

32.069/03 Lucineide Pires dos Santos Magalhães

32.088/03 Dezinaldo Manoel Filho

32.144/03 Maria da Conceição de Almeida

32.236/03 Aparecida Felipe Piva

32.285/03 Maria Pereira de Lima

32.302/03 José Sebastião Aparecido Moraes

32.616/03 Sebastião Jasmelino da Silva

32.705/03 Gil Herculano de Carvalho Pereira

32.731/03 Isabel Lima dos Santos Nobre

32.770/03 Antonio Pinto da Silva Filho

32.938/03 Maria Helena Talanski Lemos

33.133/03 Benedito Leite

33.140/03 Everaldo Silva dos Santos

33.141/03 Nathanael Rodrigues da Silva

33.218/03 Eurides Gomes do Monte

33.346/03 Maria José Simaroli Fracola

33.348/06 João Lima e Costa

33.358/03 Maria Monteiro da Silva

33.415/03 José Nascimento dos Santos

33.422/03 Diomedi Valdivino de Santana

33.447/03 Dalila Mudeh

33.708/03 Emma Cepedano Fernandez Veiga

33.788/03 Hosana de Oliveira Raphael

33.927/03 Carlos Alves de Souza

33.979/03 Joaquim Barbosa Marinho

PROCESSO(S) DEFERIDO(S) – DRI Em, 30.08.06

27.817/03 José Dias Veloso

27.818/03 Edimilson Rodrigues da Silva

27.856/03 José Ferreira do Nascimento

28.056/03 Zelindo Gouvea Gualtieroni

28.158/03 Aparecida Gomes Lopes

28.409/03 Antonio Guareschi

28.433/03 Maria de Lourdes Gomes de Oliveira

28.761/03 Hamilton de Almeida Peixoto

28.838/03 Horácio de Carvalho

29.140/03 Expedito Antonio de Araújo

30.201/03 Giralda de Souza Costa

PROCESSO(S) DEFERIDO(S) PARCIALMENTE– DRI Em, 23.08.06

55.737/03 Durval Torciano

PROCESSO(S) INDEFERIDO(S) – DRI Em, 16.08.06

25.022/04 Mounir Toufic El Khoury Saad

04.020/05 Mounir Toufic El Khoury Saad

20.104/05 Mounir Toufic El Khoury Saad

03.012/06 Mounir Toufic El Khoury Saad

PROCESSO(S) INDEFERIDO(S) – DRI Em, 21.08.06

14.783/01 Sebastiana Gomes Fialho

28.316/05 Celso Severiano Brandão

12.575/06 Edson Jorge de Oliveira

PROCESSO(S) INDEFERIDO(S) – DRI Em, 22.08.06

26.249/06 União Central Brasileira da Igreja Adventista do 7º Dia

26.251/06 União Central Brasileira da Igreja Adventista do 7º Dia

PROCESSO(S) INDEFERIDO(S) – DRI Em, 23.08.06

22.786/02 Alaide Nascimento da Silva

PROCESSO(S) INDEFERIDO(S) – DRI Em, 24.08.06

06.013/01 DRI (SF01)

06.709/01 DRI (SF01)

23.075/02 Maria de Abreu

01.919/03 Toshihiko Mamya

42.540/03 Heleno Pedro da Silva

43.094/03 Etelvina Bento

44.186/03 Paulo Ovídio

44.684/03 Jovani Rodrigues de Lima

46.006/03 Sebastiana Sanches Tadeu

46.404/03 Maria Aparecida Ramos da Costa

47.511/03 Wladir Aparecido Chicarone

31.686/06 Valerita de Fátima Barbosa da Silva

31.819/06 Valdevino José Carlos

PROCESSO(S) INDEFERIDO(S) – DRI Em, 29.08.06

47.678/03 Fernanda Rodrigues Marques

02.111/04 Isabel Firoko Moriya

PROCESSO(S) COM RECONSIDERAÇÃO DE DESPACHO – DRI Em, 23.08.06

26.211/03 DRI (SF01)

55.797/03 DRI (SF01)

PROCESSO(S) AUTORIZADO(S) – DACI – EM 17.08.06

05.576/06 Yonaldo Charles de Sousa Gomes

PROCESSO(S) AUTORIZADO(S) – DACI – EM 18.08.06

04.941/04 José Laurentino da Silva

15.887/04 Berlino Alves de Macedo

17.917/04 Fátima Aparecida Carlo Antônio

29.244/05 Geralda dos Santos

02.252/06 Sueli Pereira da Silva de Sousa

02.254/06 Rosemeire de Freitas Lima

03.066/06 Clovis da Silva Braga

PROCESSO(S) AUTORIZADO(S) – DACI – EM 21.08.06

13.197/96 Waldomiro Ramos

31.866/03 Antônio da Silva Sobrinho

45.468/03 Carlos de Sousa Correia

00.637/04 Valdir Augusto Pires

04.316/04 Maria Elena da Silva

09.947/04 José de Souza Lima

11.729/04 João José Rodrigues de Castro

13.288/04 Maria Pontes Avelar

13.328/04 Irene Felipe da Silva

14.367/04 Adão dos Santos Oliveira

18.291/04 Benvinda Barbosa Lourdes

22.091/04 Zenilton Pereira da Silva

25.616/04 Maria de Lourdes Lima

26.493/04 Renato Pereira da Silva

35.508/04 Francisco Poli

01.046/05 Claudeilton da Silva

01.390/05 Antônio Batista Caraça

09.457/05 Núcleo Comunitário do Jardim São Domingos

29.064/05 Leonel Bernardino de Canha

PROCESSO(S) AUTORIZADO(S) – DACI – EM 22.08.06

36.670/03 Antônio Alfredo da silva

10.379/04 Gilvanira de Araújo Vasconcelos

21.977/04 Araci Pereira

32.671/06 Jorge Dias Neto

PROCESSO(S) AUTORIZADO(S) – DACI – EM 24.08.06

32.623/06 Jandisleine Barranco’

PROCESSO(S) AUTORIZADO(S) – DACI – EM 25.08.06

28.343/03 Maurício Francisco Vieira

27.265/05 Ednar Valeriano Gonçalves

33.223/05 Bandeirante Energias do Brasil

33.736/05 Joana Maria Pereira

33.968/06 Tatiana Pereira Machado

47.798/05 Zenilda Ribeiro Badain

PROCESSO(S) AUTORIZADO(S) – DACI – EM 28.08.06

20.174/01 Departamento de Obras de Administração Direta e Manutenção

08.209/02 Departamento de assuntos Jurídicos Internos – SJ1

27.034/03 Grimaldo Barreto Tostes

51.893/03 Albérico da silva

52.967/03 Valdelice Lúcia Duarte dos Santos

02.303/04 Maria Auxiliadora de Oliveira

02.466/04 Hamilton Moreira da Cunha

05.531/04 Maria Santa de Jesus Carvalho

09.636/05 Eva Gomes de Miranda

14.965/05 Aildeson Albino Silva

25.193/05 Manoel Antônio da Silva

47.239/05 Mauro Teixeira Cavalcante

00.703/06 Luciano João da Silva

28.361/06 Nilton José Ackel

PROCESSO(S) AUTORIZADO(S) – DACI – EM 29.08.06

00.733/05 André Hotz

34.637/05 Nivaldo Pereira da Silva

33.335/06 Jorge de Almeida Cezar

PROCESSO(S) AUTORIZADO(S) – DACI – EM 30.08.06

19.770/03 Deusdete Laranjeiras Neres

49.653/03 Abeljair de França Silva

11.326/04 Gilberto Alexandre da Silva

28.331/04 Arlindo Navarro

40.882/04 Andréia Tolentino Jacome de Oliveira

04.726/05 Ismael Ferreira

PROCESSO(S) DEFERIDO(S) – DACI – EM 17.08.06

03.771/06 Ângela Maria Giovanini Custódio Rodrigues

PROCESSO(S) DEFERIDO(S) – DACI – EM 18.08.06

39.579/05 Carlos Rodrigues Araújo

31345/06 Paulo César da Silva Chaves

PROCESSO(S) DEFERIDO(S) – DACI – EM 21.08.06

49.636/05 José Almeida de Araújo

08.238/06 Gentil Malvessi Deitos

14.286/06 Emídia Maria da silva

28.472/06 Albino de Pinho Gonçalves

29.238/06 Ivanildo Farias de Souza

31.192/06 Maria Ester Orgaz

PROCESSO(S) DEFERIDO(S) – DACI – EM 22.08.06

19.565/06 Cláudio Jorge dos Santos

27.897/06 Fernanda Mendes da Silva

30.403/06 Patrícia Rosa Augusta Gama dos Santos

30.981/06 Pedro Valentin Brandão

31.888/06 José Eduardo dos Santos

32.568/06 Flávia Cristina de Oliveira

PROCESSO(S) DEFERIDO(S) – DACI – EM 24.08.06

22.469/06 David Alexandre Katsuki

24.688/06 Antônio Luiz Santana de Sousa

27.405/06 Robson Tadeu Gianocaro

28.275/06 Aurélio Pinheiro Júnior

28.876/06 Jakson de Souza

30.002/06 Jurandir Ribeiro Martins

PROCESSO(S) DEFERIDO(S) – DACI – EM 25.08.06

16.256/06 Antônio Gimenez Calmona

28.474/06 Kênio Sá de Sousa

28.727/06 Maria Teixeira da Silva Bezerra

29.098/06 Cleide Regina Cordão

29.565/06 Nelson Correia da Silva

33.098/06 Aparecido dos Santos Camilo

PROCESSO(S) DEFERIDO(S) – DACI – EM 28.08.06

06.194/06 Severina Pereira da Silva

28.015/06 Maria Sandra de Menezes

30.153/06 IN Legalização de Imóveis Ltda.

30.155/06 Vanda Lanute Moscos Azevedo

32.620/06 José Cêndido da Silva

33.006/06 Maria Luiza de Oliveira

PROCESSO(S) DEFERIDO(S) – DACI – EM 29.08.06

27.442/06 Maria de Lourdes Pellis Fernandes

30.322/06 Márcia Vitória Ferreira Rodrigues

PROCESSO(S) DEFERIDO(S) – DACI – EM 30.08.06

32.181/06 Cláudio de Souza Azevedo

33.188/06 Frederico Trova

PROCESSO(S) INDEFERIDO(S) – DACI – EM 21.08.06

26.382/03 Nelson de Jesus Álvares

15.265/04 Márcio Ricardo de Lima

41.163/04 José Lopes Ortiz

16.244/06 Inaldo José da Silva

29.018/06 Carlos Alberto Gomes

PROCESSO(S) INDEFERIDO(S) – DACI – EM 22.08.06

14.428/06 Nilton Henrique Lima Júnior

PROCESSO(S) INDEFERIDO(S) – DACI – EM 23.08.06

22.405/06 Hiromiti Nagumo

PROCESSO(S) INDEFERIDO(S) – DACI – EM 25.08.06

06.516/04 José Cruz dos Santos

17.220/06 Rosemeire Marques de Campos

32.826/06 Antonieta Yemi Sato

PROCESSO(S) INDEFERIDO(S) – DACI – EM 28.08.06

32.465/06 Severina Maria dos Reis

PROCESSO(S) INDEFERIDO(S) – DACI – EM 29.08.06

19.729/06 Denilson Cassalatti de Freitas

PROCESSO(S) INDEFERIDO(S) – DACI – EM 30.08.06

29.746/06 Creusa do Carmo da Conceição

PROCESSO(S) AUTORIZADO(S) – DATI – EM 16.08.06

11.697/97 Jackson Luis dos Santos

23.370/05 Antonio Ireneu Gallinari

00.148/97 Vicente Daldão

10.589/94 Napoleão Santana

04.670/06 Miguel Vieira Teixeira

20.447/01 Denílson Jeremias e outro

09.580/05 Aparecida Ângelo de Oliveira Nascimento

20.872/06 Furnas Centrais Elétricas S/A

13.508/98 Proguaru S/A

06.098/99 Proguaru S/A

32.188/97 Proguaru S/A

24.435/06 Iracema Mendes da Silva

16.809/95 Proguaru S/A

21.612/98 Proguaru S/A

21.626/98 Proguaru S/A

31.797/96 Proguaru S/A

16.278/95 Proguaru S/A

PROCESSO(S) AUTORIZADO(S) – DATI – EM 17.08.06

44.557/04 DRI – SF1

00.763/02 (DRI) Estevão Gonçalves Leal

27.734/06 Regina Célia dos Santos

01.359/04 Serozo Serieno

50.860/03 DRI – SF1

25.919/97 Antonio José da Silva

02.209/99 José Alves Borges

PROCESSO(S) AUTORIZADO(S) – DATI – EM 21.08.06

02.848/96 Departamento de Assuntos Jurídicos Internos

36.851/97 José Luiz Costa

33.920/03 Alberto Carlos da Silva Carvalheiro

21.102/00 Incorfast Incorporadora Ltda

13.142/05 Gilson Costa Santos

34.074/02 Bernadette Amélia Trama Barbosa

PROCESSO(S) AUTORIZADO(S) – DATI – EM 24.08.06

07.444/04 Vital Xavier de Oliveira

11.515/97 Rui Toshio Tadeo

16.003/97 Arlindo Elias de Melo

10.677/05 Celso Elia Gomes

28.290/00 Isabel de Gouveia Fernandes Ambrosio

02.820/00 Joelma Pattete Coelho Oliveira

15.326/01 Aristide Rosa de Castro

21.620/04 Manoel Ribeiro da Costa

02.481/03 José Basílio da Silva

00.343/05 Mario Pacaui

37.723/03 Luiz Martello

39.362/05 Tereza Lopes da Silva

08.549/04 Raimunda Jesus dos Santos

09.270/92 Departamento de Obras Particulares

47.597/97 Enrique Gonçalves Chaves

19.219/93 Florêncio Mártir Neto

39.876/03 Paulo Marcelo Pestana

11.604/92 Rubens Sérgio Aires

51.203/03 Administradora de Bens Jataí Ltda

02.988/03 Edson Gomes de Alixandria

12.658/01 Arlindo Leandro da Costa

39.365/05 Marcio Roque Petrucci

11.838/03 Lucineide Monteiro de Araújo

03.393/05 Francisco Rosa

18.275/05 Francisco de Assis Mendes Louzada

01.902/03 Antonio Carlos Milenezi

13.355/05 Seiko Nobaro

PROCESSO(S) AUTORIZADO(S) – DATI – EM 25.08.06

19.011/05 Departamento de Obras e Administração Direta e Manutenção (SOSP3)

55.691/03 Vanda Tocunduva Sbegue

02.552/01 (DRI) Paulo de Tarso S. Laranjeira

32.878/06 Antonio Luiz dos Santos

25.894/97 João Vasconcelos de Gouveia

27.752/05 Carlos Alberto Penna

02.348/02 (DRI) José Terto da Cunha

18.416/94 Proguaru S/A

15.178/96 Proguaru S/A

07.634/95 Proguaru S/A

08.604/95 Proguaru S/A

00.745/98 Proguaru S/A

22.666/95 Proguaru S/A

40.103/97 Proguaru S/A

18.979/96 Proguaru S/A

16.099/94 Proguaru S/A

17.095/97 Proguaru S/A

40.101/97 Proguaru S/A

15.170/96 Proguaru S/A

18.992/96 Proguaru S/A

16.821/95 Proguaru S/A

35.570/95 Proguaru S/A

30.093/97 Proguaru S/A

07.418/95 Proguaru S/A

10.271/97 Proguaru S/A

21.266/94 Proguaru S/A

13.185/99 Proguaru S/A

05.355/96 Proguaru S/A

10.263/97 Proguaru S/A

34.728/95 Proguaru S/A

23.543/96 Proguaru S/A

34.724/95 Proguaru S/A

00.274/99 Proguaru S/A

03.159/99 Gabino Alarcon Junior

PROCESSO(S) AUTORIZADO(S) – DATI – EM 28.08.06

52.800/03 Milton Kenji Ogassavara

50.249/05 Jorge Marcelino Falcão

PROCESSO(S) AUTORIZADO(S) – DATI – EM 29.08.06

35.144/03 Osvaldo Carlos Romano

25.400/01 Audifar Comercial Ltda

44.967/04 Proguaru S/A

29.785/05 Josiane Yuriko Harada

32.556/05 Amauri Batista Oliveira

21.271/97 Luiz Dias Baccoli

23.354/97 Michele Meschino (Espólio)

43.032/05 Clodoaldo José Silvério

24.660/93 Jaime Moreira Filho

20.087/97 Odair Pinto Barbosa e outro

03.541/01 Bernadete Maria da Silva

08.904/99 Álvaro Regueira Fernandez e outra

15.833/98 Rubens Diniz

19.478/02 José Carlos Mignella

02.658/03 Maria Lenira Leite Gudwin

12.335/03 Antonio Monteiro Nunes

02.478/97 Evaristo Rodrigues de Arruda Neto e outro

28.937/97 Miguel dos Santos

19.326/05 José Pinto Magalhães

18.353/06 Luciano Montagnani Barboza

PROCESSO(S) AUTORIZADO(S) – DATI – EM 31.08.06

15.161/03 D.R.I. – SF1

16.527/02 Cristina Maria de Jesus

PROCESSO(S) INDEFERIDO(S) – DATI – EM 16.08.06

25.795/06 Isaias Kennedy de Oliveira

25.832/06 Maria Elena Liberato de Jesus

25.438/06 Pedro Francisco Agostinho

26.195/06 Ciro de Araújo Nunes

25.991/06 Ana Rita Araújo de Santana

25.572/06 Maria Antonia de Fátima Paixão

25.803/06 Sérgio Eli da Silva Garcia

26.037/06 Antonio Batista de Oliveira

25.217/06 Eugenio Alves de Jesus

26.146/06 Mauricio Dias de Bernadino

25.840/06 Anai Aparecida Martins

25.999/06 Maria do Carmo Souza

25.965/06 Francisco Valdeci Freire

PROCESSO(S) INDEFERIDO(S)– DATI – EM 18.08.06

02.357/06 José Vieira Campos

PROCESSO(S) INDEFERIDO(S) – DATI – EM 25.08.06

50.758/05 Fernando Ricardo Pereira Luís

05.539/05 João César Castro Soares

PROCESSO(S) INDEFERIDO(S) COM AUTORIZO – DATI – EM 25.08.06

05.083/05 Antonio Luis Fernando

PROCESSO(S) DEFERIDO(S) – DATI – EM 16.08.06

38.787/04 M L C Participações Ltda

38.759/04 M L C Participações Ltda

PROCESSO(S) DEFERIDO(S) – DATI – EM 25.08.06

00.934/02 (DRI) Renato Monteiro

22.391/01 Mariza da Fonseca Rota

PROCESSO(S) DEFERIDO(S) PARCIALMENTE – DATI – EM 24.08.06

41.876/04 José Koshi Nakashima

PROCESSO(S) DE EXTENSÃO DE DESPACHO – DATI – EM 25.08.06

04.089/06 José Carlos Bergamaschi

SF - DEPARTAMENTO DE RECEITA MOBILIÁRIA

EDITAL Nº 41, de 31 de agosto de 2006.

O Diretor do D.R.M., no uso de suas atribuições legais, TORNA PÚBLICO o presente Edital para recolhimento de multa por infração à legislação do ISSQN, nos termos do art. 142 da Lei Federal nº 5172/66-CTN, no prazo de 30 dias contados da publicação, conforme segue:

Contribuinte: ANDEMAR INDÚSTRIA DE PLÁSTICOS E FERRAMENTARIA LTDA

End. Cadastrado: Av. Nova Cumbica, 71 – V. Nova Cumbica – Guarulhos - SP

Inscrição Mobiliária: 062528-3

Valor: 300 UFG (Trezentas Unidades fiscais de Guarulhos)

Auto de Infração/Multa nº 32444.

DESPACHOS PROFERIDOS PELO SENHOR DIRETOR DO DEPARTAMENTO DE RECEITA MOBILIÁRIA SECRETARIA DE FINANÇAS, PARA PUBLICAÇÃO.

NEGADO CONHECIMENTO EM 25/08/2006

46020/2005 – Lindomar José Feitosa de Barros
37600/2003 – José Ferreira

PROCESSOS DEFERIDOS em 28/08/2006

04029/1999 – Raimundo Braga de Mesquita

13750/1999 – João Ferreira da Silva

16782/2000 – Mário Cirillo

17905/2004 – Diógenes Artefatos de Cimentos Ltda

12476/2005 – Adriana Soares Quinteiro

10076/2006 – Rita de Cássia Paneghine

16910/2006 – José Martins Barbosa

PROCESSO INDEFERIDO em 28/08/2006

23417/2000 – Ary de Souza Barros

PROCESSO AUTORIZADO EM 28/08/2006

08423/2006 – Departamento de Receita Mobiliária – SF02

NEGADO CONHECIMENTO EM 28/08/2006

40586/2003 – Paulo Bernardete Delgado

44220/2003 – Cad Grafics Infoemática Ltda

49532/2003 – Juan Moldes Perez

42957/2005 – Novaeras Acessários e Servs. para Veículos Ltda

20630/2006 – Associação Guarulhense de Amparo ao Menor

20733/2006 – Congregação das Filhas de Nossa Senhora Stella Maris

20738/2006 – Congregação das Filhas de Nossa Senhora Setella Maris

24787/2006 –Erivaldo Santana dos Santos

25381/2006 – Maria do Socorro Araújo Prudente

26797/2006 – ER de Souza Bar

29153/2006 – Adilson Aparecido Rocha Pinto

29571/2006 – Barreiro Anodização de Alumínio Ltda

29924/2006 – Cesfer Coml. de Esquadrias e Ferragens Ltda

30369/2006 – Corporação Musical Lira de Guarulhos

30618/2006 – Antonio José da Silva

31478/2006 – Gilbarco do Brasil SA Equipamentos

SDU - DEPARTAMENTO DE CONTROLE URBANO

EDITAL Nº 42/06 – SDU311

Pelo presente edital, o Departamento de Controle Urbano torna público a todos quanto o presente Edital virem, ou dele conhecimentos tiverem, ou interessar possa, o que consta nos Processos Administrativos, quanto aos pedidos de prorrogação de prazo para atendimento de notificações preliminares, conforme segue:

PEDIDOS DEFERIDOS:

PA
Requerente
Despacho
26185/97
Wallace Pereira dos Santos
30(trinta) dias corridos de prazo para NP. 29691 a partir de 05/09/06.

15574/05
Jose Novais Neto
30(trinta) dias corridos de prazo para NP.31593 a partir de 05/09/06.

11248/06
Celia Chiyoko Fujisima
30(trinta) dias corridos de prazo para NP.77234 a partir de 05/09/06.

21338/06
Cosme Simão
30(trinta) dias corridos de prazo para NP. 26630 a partir de 05/09/06.

22803/06
Jose dos Santos
30(trinta) dias corridos de prazo para NP. 29918 a partir de 05/09/06.

25788/06
Francisca Adma de Sa
30(trinta) dias corridos de prazo para NP. 29718 a partir de 05/09/06.

26284/06
Carmen Vici Castelli
30(trinta) dias corridos de prazo para NP. 26311 a partir de 05/09/06.

32223/06
Roberto Tavares de Carvalho
60(sessenta) dias corridos de prazo a partir de 05/09/06.

32366/06
Paulo Simonic
30(trinta) dias corridos de prazo a partir de 05/09/06.

33430/06
Maria das Dores da Silva
30(trinta) dias corridos de prazo para NP. 31463 a partir de 05/09/06.

34439/06
Paulo Batista dos Santos Filho
30(trinta) dias corridos de prazo para NP. 25473 a partir de 05/09/06.

33457/06
Ronaldo Donizeti Molina
30(trinta) dias corridos de prazo para NP. 31151 a partir de 05/09/06.

33540/06
Agostinho Martins Coutinho
30(trinta) dias corridos de prazo para NP. 31074 a partir de 05/09/06.

33583/06
Sheila Maria da Silva Ishi
30(trinta) dias corridos de prazo para NP. 31157 a partir de 05/09/06.

33835/06
Maria Ângela Cardoso Gomes
30(trinta) dias corridos de prazo para NP. 75732 a partir de 05/09/06.

33876/06
Jose Maria Soares da Silva
30(trinta) dias corridos de prazo para NP. 31318 a partir de 05/09/06.

33913/06
Adelino Brites da Silva Frade
30(trinta) dias corridos de prazo para NP. 31158 a partir de 05/09/06.

34052/06
Claudio de Souza Azevedo
30(trinta) dias corridos de prazo para NP. 77236 a partir de 05/09/06.

34076/06
Ibanor Zanini
30(trinta) dias corridos de prazo para NP. 77213 a partir de 05/09/06

PEDIDOS INDEFERIDOS:
PA
Requerente
Despacho
9703/05
Osvaldo Soares de Moura
INDEFERIDO – NP. 26577

22089/05
Neilton Luiz Santos
INDEFERIDO – NP. 30252

34439/05
Paulo Batista dos Santos Filho
INDEFERIDO – NP.25473

26370/06
Jailton Gomes Matos
INDEFERIDO – NP. 28105

27236/06
Alexandre Massayoshi Iwama
INDEFERIDO – NP. 29136

29889/06
Rita de Cassia Moreira da Silva
INDEFERIDO – NP. 29114

33392/06
Wendie Aparecida Piccinini Requena
INDEFERIDO – NP.s 31120 e 31121

33456/06
Carla Geane de Queiroz
IINDEFERIDO – NP. 31153

33855/06
Tereza Nogueira
INDEFERIDO – NP. 26561

EDITAL Nº - 43/06 – SDU311

Pelo presente edital, o Departamento de Controle Urbano torna público a todos quanto o presente Edital virem, ou dele conhecimento tiverem, ou interessar possa, o que consta nos Processos Administrativos , conforme segue:

	
	
	

Cancelamentos Indeferidos

PA
Requerente
Despacho
10259/06
Luiz Fernando Moura Dias
INDEFERIDO – NP. 27832

EDITAL DE NOTIFICAÇÃO Nº 178/2006-SDU311

Pelo presente Edital, ficam NOTIFICADOS os senhores proprietários/compromissários e/ou responsáveis pelos imóveis de inscrições cadastrais abaixo relacionadas, a providenciar junto a esta PMG, Alvará de Construção da Obra (artigos 2º e 32º da Lei Municipal nº 6046/04), no prazo de imediato a contar desta publicação, conforme segue:

Notificação Preliminar: 31227- Proprietário: JOSÉ CELINO DE CARVALHO NETO- Ins. Cadastral: 091.44.17.0001.00.000-8- Endereço: Avenida Guapé- Lote 1 – Qd 53 – Notificação Preliminar: n° 31227 - Lavrada em 13/07/06.

Auto de infração: 31495- Proprietário: JOSÉ CELINO DE CARVALHO NETO- Ins. Cadastral: 091.44.17.0001.00.000-8- Endereço: Avenida Guapé- Lote 1 – Qd 53 – Auto de Infração: n° 31495 - Lavrada em 21/08/06.

Auto de Embargo: 14430- Proprietário: JOSÉ CELINO DE CARVALHO NETO- Ins. Cadastral: 091.44.17.0001.00.000-8- Endereço: Avenida Guapé- Lote 1 – Qd 53 – Auto de Embargo: n° 14430- Lavrada em 21/08/06.

O não cumprimento ao presente implicará na aplicação de multa prevista na Legislação vigente no Município.

EDITAL DE NOTIFICAÇÃO Nº 179/2006-SDU311

Pelo presente Edital, ficam NOTIFICADOS os senhores proprietários/compromissários e/ou responsáveis pelos imóveis de inscrições cadastrais abaixo relacionadas, a providenciar junto a esta PMG, Alvará de Regularização da Obra (artigos 54º e 58º da Lei Municipal nº 6046/04), no prazo de 08 (oito), dias a contar desta publicação, conforme segue:

Notificação Preliminar: 31162- Proprietário: VALDEMAR ANTÔNIO DE OLIVEIRA/ MARINA MORAES DE ANDRADE MAIA - Ins. Cadastral: 084.03.14.1205.00.000-1- Endereço: Rua Maria José Bellegarde Santoni - Lote 23 – Qd 21 –Parque Renato maia - Notificação Preliminar: n° 31162 - Lavrada em 02/08/06.

O não cumprimento ao presente implicará na aplicação de multa prevista na Legislação vigente no Município.

EDITAL DE NOTIFICAÇÃO Nº 180/2006-SDU311

Pelo presente Edital, ficam NOTIFICADOS os senhores proprietários/compromissários e/ou responsáveis pelos imóveis de inscrições cadastrais abaixo relacionadas, a providenciar junto a esta PMG, Alvará de Regularização da Obra (artigos 42º e 58º da Lei Municipal nº 6046/04), no prazo de 08 (oito), dias a contar desta publicação, conforme segue:

Notificação Preliminar: 26732- Proprietário: MANOEL LUIZ DE SÁ - Ins. Cadastral: 082.62.25.0371.01.000-7- Endereço: Rua Bueno Brandão nº6 B – P/ Lote 6 – Qd 1 – Jardim São José - Notificação Preliminar: n° 26732 - Lavrada em 25/07/06.

Processo Interno: 261/04- Proprietário: IMOB. E COML. PIRUCAIA LTDA/ALTINO MENDES - Ins. Cadastral: 081.31.85.0249.00.000-4- Endereço: Rua Sebastião dos Santos nº420 – P/ Lote 80 – Qd 41 – Parque Continental G1 - Notificação Preliminar: n° 25667 - Lavrada em 08/11/05.

Processo Interno: 2946/05- Proprietário: NEUSA DOS SANTOS BASSO E S/MD - Ins. Cadastral: 081.41.44.0030.00.000-5- Endereço: Rua Sebastião dos Santos nº141 – Lote 52 B – Qd 39 – Parque Continental G 1 - Notificação Preliminar: n° 22764 - Lavrada em 30/08/05.

O não cumprimento ao presente implicará na aplicação de multa prevista na Legislação vigente no Município.

EDITAL DE NOTIFICAÇÃO Nº 181/2006-SDU311

Pelo presente Edital, ficam NOTIFICADOS os senhores proprietários/compromissários e/ou responsáveis pelos imóveis de inscrições cadastrais abaixo relacionadas, a providenciar junto a esta PMG, Alvará de Regularização da Obra (artigos 48º e 58º da Lei Municipal nº 6046/04), no prazo de 08 (oito), dias a contar desta publicação, conforme segue:

Notificação Preliminar: 30253- Proprietário: ALBERTO ABUKATER E OUTROS/PEDRO ARIOVALDO SOARES E OUTRO - Ins. Cadastral: 082.53.97.0231.01.001-9- Endereço: Estrada do Elenco nº5 – Lote 5 – Qd 33 – Jardim Paraiso - Notificação Preliminar: n° 30253 - Lavrada em 08/06/06.

Notificação Preliminar: 30264- Proprietário: PAULO ANZE DR E OUTROS/MARIA LUIZA VENANCIO - Ins. Cadastral: 054.71.84.0414.00.000-8- Endereço: Estrada do Zircônio nº13 – Lote 11 – Qd 12 – Parque Primavera - Notificação Preliminar: n° 30264 - Lavrada em 08/08/06.

Notificação Preliminar: 30265- Proprietário: AMLETO DANESI E OU - Ins. Cadastral: 082.75.23.0188.00.000-8- Endereço: Rua Fraiburgo – Lote 32 – Qd N – Jardim São Domingos - Notificação Preliminar: n° 30265 - Lavrada em 09/08/06.

Notificação Preliminar: 30266- Proprietário: ALBERTO ABUKATER E OUTROS - Ins. Cadastral: 082.64.01.0259.00.000-1- Endereço: Rua João Evangelista – Lote 26 – Qd 30 – Jardim Paraiso - Notificação Preliminar: n° 30266 - Lavrada em 08/08/06.

O não cumprimento ao presente implicará na aplicação de multa prevista na Legislação vigente no Município.

EDITAL DE NOTIFICAÇÃO Nº 182/2006-SDU311

Pelo presente Edital, ficam NOTIFICADOS os senhores proprietários/compromissários e/ou responsáveis pelos imóveis de inscrições cadastrais abaixo relacionadas, a providenciar junto a esta PMG, Certificado de Conclusão da Obra (artigo 41º e 43º Inciso 3º da Lei Municipal nº 6046/04), no prazo de 30 (trinta), dias a contar desta publicação, conforme segue:

Notificação Preliminar: 29722- Proprietário: KATIA APARECIDA TASHIMA ALVES - Ins. Cadastral: 083.83.85.663.00.000-4- Endereço: Avenida Doutor Carlos de Campos nº462 - Lote 18 A – Qd 10– Parque Renato Maia - Notificação Preliminar: n° 29722 - Lavrada em 12/07/06.

Notificação Preliminar: 29723- Proprietário: ADELINA MAZZEI/LUIZ AFONSO CAVIERES PEREZ - Ins. Cadastral: 083.83.77.0342.00.000-5- Endereço: Rua Miguel Ricci nº15 - Lote 29 – Qd G – Residencial Mazzei - Notificação Preliminar: n° 29723 - Lavrada em 12/07/06.

Notificação Preliminar: 29724- Proprietário: JOSÉ FERNANDES SANCHES/WAGNER LUIZ BOTAZZO E S/MR - Ins. Cadastral: 084.11.85.0269.00.000-0- Endereço: Rua Assis Valente - Lote 6 – Qd 4– Jardim Pinhal - Notificação Preliminar: n° 29724 - Lavrada em 12/07/06.

Notificação Preliminar: 29729- Proprietário: OSWALDO MANZONI/ANGEL NOGUEIRA BASTOS - Ins. Cadastral: 084.11.35.0025.00.000-6- Endereço: Avenida Doutor Renato de Andrade Maia nº 315 - Lote 20 – Qd 5 – Cidade Maia - Notificação Preliminar: n° 29729 - Lavrada em 12/07/06.

O não cumprimento ao presente implicará na aplicação de multa prevista na Legislação vigente no Município.

EDITAL DE NOTIFICAÇÃO Nº 183/2006-SDU311

Pelo presente Edital, ficam NOTIFICADOS os senhores proprietários/compromissários e/ou responsáveis pelos imóveis de inscrições cadastrais abaixo relacionadas, a providenciar junto a esta PMG, Alvará de Regularização da Torre de Transmissão (artigos 149º e 152º da Lei Municipal nº 6046/04), no prazo de 08 (oito), dias a contar desta publicação, conforme segue:

Notificação Preliminar: 31165 - Proprietário: ROQUE DE FRANCA ZUCCARO - Ins. Cadastral: 084.02.38.0308.00.000-2- Endereço: Rua Maria José Bellegarde santoni- Lote 23- Quadra 19- Parque Renato Maia - Notificação Preliminar: n° 31165- Lavrada em 04/08/06.

O não cumprimento ao presente implicará na aplicação de multa prevista na Legislação vigente no Município.

EDITAL DE NOTIFICAÇÃO Nº 184/2006-SDU311

Pelo presente Edital, ficam NOTIFICADOS os senhores proprietários/compromissários e/ou responsáveis pelos imóveis de inscrições cadastrais abaixo relacionadas, a providenciar junto a esta PMG, (art.273º 239º e 240º da Lei Municipal nº 3573/90), no prazo de 30 (trinta) dias, e (art.46º Inciso I e 54º), no prazo de 08 (oito) a contar desta publicação, conforme segue:

Processo Administrativo: 45174/05

Proprietário: SOC. IMOB. DOURADO/SUMAKO SATO.

Ins. Cadastral: 083.71.56.0408.00.000-5

Endereço: Rua Soldado Gumercindo da Silva -Lote 55 –Quadra F- Jardim Dourado.

Solicitação: executar Muro e Limpeza de seu imóvel de acordo com os artigos 239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 30876/30877 - Lavradas em 10/08/06.

Processo Administrativo: 45174/05

Proprietário: SOC. IMOB. DOURADO/SUMAKO SATO.

Ins. Cadastral: 083.71.56.0415.00.000-6

Endereço: Rua Soldado Gumercindo da Silva - Lote 56 –Quadra F - Jardim Dourado.

Solicitação: executar Muro Reparo no Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/240º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 30873/30874/30875 - Lavradas em 10/08/06.

Processo Administrativo: 45174/05

Proprietário: MARCOS ANTÔNIO MUNHOZ E S/MR.

Ins. Cadastral: 083.71.56.0401.00.000-2

Endereço: Rua Soldado Gumercindo da Silva - Lote 54 –Quadra F - Jardim Dourado.

Solicitação: executar Muro e Limpeza de seu imóvel de acordo com os artigos 239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 30870/30871 - Lavradas em 10/08/06.

Processo Interno: 1235/06

Proprietário: PAULO C SUPLICY E W RAHAL/ORLANDO BRAZ.

Ins. Cadastral: 083.63.56.0044.01.000- 4

Endereço: Rua Rahal nº50 -Lote 5 –Quadra 4- Jardim Santa Mena.

Solicitação: executar Reparo no Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/240/46º/8º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 77187/77188 - Lavradas em 16/08/06.

Notificação Preliminar: 26699

Proprietário: NOSSO CLUBE DE VILA GALVÃO.

Ins. Cadastral: 083.32.29.0001.01.000-7

Endereço: Rua Santo Antônio nº991 – Quadra 27- Vila Rosália

Solicitação: executar Reparo no Passeio de seu imóvel de acordo com os artigos 239º/240º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26699- Lavradas em 28/08/06.

Notificação Preliminar: 26700

Proprietário: JOÃO GILBERTO GOMES RENNO.

Ins. Cadastral: 083.23.92.0536.00.000-5

Endereço: Avenida Francisco Conde nº608 – P/ Lote 22/23- Quadra 94- Vila Rosália

Solicitação: executar Reparo no Passeio de seu imóvel de acordo com os artigos 239º/240º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26700- Lavradas em 28/08/06.

Notificação Preliminar: 26701

Proprietário: CARLOS DUVAL PEDRINI.

Ins. Cadastral: 083.23.92.0608.00.000-8

Endereço: Avenida Francisco Conde – Lote 30 - Quadra 94- Vila Rosália

Solicitação: executar Limpeza de seu imóvel de acordo com o artigo 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26701- Lavradas em 28/08/06.

Notificação Preliminar: 26702

Proprietário: WAGNER ARNALDO DOMINGOS E OUTRA.

Ins. Cadastral: 083.43.07.0674.00.000-7

Endereço: Avenida Francisco Conde nº555-Lote 55 – Quadra 100- Vila Rosália

Solicitação: executar Limpeza de seu imóvel de acordo com o artigo 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26702- Lavradas em 28/08/06.

Notificação Preliminar: 26703

Proprietário: JORGE AFIF CURY E S/MR/PEDRO DE OLANDA CAVALCANTE E S/MR.

Ins. Cadastral: 083.43.07.0749.00.000-8

Endereço: Avenida Francisco Conde – Lote 63 P/ 62- Quadra 100- Vila Rosália

Solicitação: executar Limpeza de seu imóvel de acordo com o artigo 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26703- Lavradas em 28/08/06.

Notificação Preliminar: 26704/26705

Proprietário: ARMANDO LUONGO/ELIAS NAGIB TANUS GASTIN

Ins. Cadastral: 083.43.07.0761.00.000-1

Endereço: Avenida Francisco Conde – Lote 64- Quadra 100- Vila Rosália

Solicitação: executar Reparo no Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/240º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26704/26705- Lavradas em 28/08/06.

Notificação Preliminar: 26706/26707

Proprietário: OSWALDO SOARES E S/MR.

Ins. Cadastral: 083.43.07.0775.00.000-5

Endereço: Avenida Francisco Conde – P/ Lote 65 e P/66 - Quadra 100- Vila Rosália

Solicitação: executar Reparo no Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/240º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26706/26707- Lavradas em 28/08/06.

Notificação Preliminar: 26708/26709/26710

Proprietário: CARLOS PEREIRA ROSA.

Ins. Cadastral: 083.43.07.0812.00.000-0

Endereço: Rua Doutor Sólon Fernandes nº10 – Lote P/ 1 a 3 e P/ 68- Quadra 100- Vila Rosália

Solicitação: Providencias Desobstrução Reparo no Muro e Reparo no Passeio de seu imóvel de acordo com os artigos 273º/ 239º/240º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26708/26709/26710- Lavradas em 28/08/06.

Notificação Preliminar: 26711

Proprietário: DOUGLAS BEZERRA ARAÚJO/ANGELO BENVENUTI.

Ins. Cadastral: 083.43.07.0505.00.000-2

Endereço: Avenida Francisco Conde nº54 – P/ Lote 45/46-Quadra 100- Vila Rosália

Solicitação: Providenciar Conservação de seu imóvel de acordo com o artigo 49º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26711- Lavradas em 28/08/06.

Notificação Preliminar: 26712

Proprietário: CIA MERCANTIL F CONDE SA/JOSÉ MARCOS COSTA.

Ins. Cadastral: 083.44.70.0170.00.000-7

Endereço: Rua Gabriel Vasconcelos nº142- Lote 6 – Quadra 124- Vila Rosália

Solicitação: executar Limpeza de seu imóvel de acordo com o artigo 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26712- Lavradas em 28/08/06.

Notificação Preliminar: 26713/26714/26715

Proprietário: CIA MERCANTIL F CONDE SA.

Ins. Cadastral: 083.44.70.0200.00.000-1

Endereço: Rua Gabriel Vasconcelos - Lote 98 – Quadra 124- Vila Rosália

Solicitação: executar Reparo no Muro Desobstrução do Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/273º/ 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26713/26714/26715- Lavradas em 28/08/06.

Notificação Preliminar: 26716

Proprietário: CIA MERCANTIL F CONDE SA.

Ins. Cadastral: 083.44.70.0208.00.000-3

Endereço: Rua Gabriel Vasconcelos - Lote 97 – Quadra 124- Vila Rosália

Solicitação: executar o Passeio de seu imóvel de acordo com os artigos 239º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26716- Lavradas em 28/08/06.

Notificação Preliminar: 26717

Proprietário: CIA MERCANTIL F CONDE SA.

Ins. Cadastral: 083.44.70.0216.00.000-3

Endereço: Rua Gabriel Vasconcelos nº149 - Lote 96 – Quadra 124- Vila Rosália

Solicitação: executar o Passeio de seu imóvel de acordo com o artigo 239º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26717- Lavradas em 28/08/06.

Notificação Preliminar: 26718

Proprietário: CIA MERCANTIL F CONDE SA.

Ins. Cadastral: 083.44.70.0257.00.000-3

Endereço: Rua Gabriel Vasconcelos - Lote 92 – Quadra 124- Vila Rosália

Solicitação: executar Limpeza de seu imóvel de acordo com o artigo 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26718- Lavradas em 28/08/06.

Notificação Preliminar: 26719

Proprietário: CIA MERCANTIL F CONDE SA.

Ins. Cadastral: 083.44.70.0265.00.000-3

Endereço: Rua Gabriel Vasconcelos nº 93 - Lote 91 – Quadra 124- Vila Rosália

Solicitação: executar Limpeza de seu imóvel de acordo com o artigo 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26719- Lavradas em 28/08/06.

Notificação Preliminar: 26720

Proprietário: CIA MERCANTIL F CONDE SA.

Ins. Cadastral: 083.44.70.0273.00.000-3

Endereço: Rua Gabriel Vasconcelos nº 83 - Lote 90 – Quadra 124- Vila Rosália

Solicitação: executar Limpeza de seu imóvel de acordo com o artigo 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 26720- Lavradas em 28/08/06.

Notificação Preliminar: 29107

Proprietário: MARIA IRENE D FERNANDES E OUS/EDUARDO DIAS FERNANDES.

Ins. Cadastral: 083.32.57.0089.00.000-8

Endereço: Avenida São Bento nº759 - Lote 10 – Quadra A- Vila Rosália

Solicitação: executar Passeio de seu imóvel de acordo com o artigo 239º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 29107- Lavradas em 14/07/06.

Notificação Preliminar: 30268

Proprietário: JOSÉ VASCONCELOS NORONHA DR.

Ins. Cadastral: 082.52.86.0198.00.000-7

Endereço: Rua Imares - Lote 25 – Quadra 4 – Jardim Santa Inês

Solicitação: Providenciar Desobstrução do Passeio de seu imóvel de acordo com o artigo 273º/274º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 30268- Lavradas em 08/08/06.

Notificação Preliminar: 30269

Proprietário: TERUO WATANABE E S/MR.

Ins. Cadastral: 082.52.86.0164.00.000-7

Endereço: Avenida Silvestre Pires de Freitas nº273 A - Lote 1 – Quadra 4 – Jardim Santa Inês

Solicitação: Providenciar Desobstrução do Passeio de seu imóvel de acordo com o artigo 273º/274º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 30269- Lavradas em 08/08/06.

Notificação Preliminar: 30270/30271/30272

Proprietário: MARIA CRUZ.

Ins. Cadastral: 082.55.83.0063.00.000-9

Endereço: Avenida São Francisco Sales nº13 – P/ Lote 13 – Quadra 19 – Jardim Paraiso

Solicitação: executar Muro Passeio e Limpeza de seu imóvel de acordo com o artigo 239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 30270/30271/30272- Lavradas em 08/08/06.

Notificação Preliminar: 30273/30274/30275

Proprietário: ALBERTO ABUKATER E OUTROS.

Ins. Cadastral: 082.55.83.0127.00.000-3

Endereço: Avenida São Francisco Sales nº20 – Lote 9 – Quadra 19 – Jardim Paraiso

Solicitação: executar Muro Passeio e Limpeza de seu imóvel de acordo com o artigo 239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 30273/30274/30275- Lavradas em 08/08/06.

Notificação Preliminar: 30465

Proprietário: KIYOO MITSUDO/OSWALDO FLORENCIO.

Ins. Cadastral: 084.53.80.0674.01.001-0

Endereço: rua Santana do Riacho nº 8 B - Lote 8 – Quadra 8- Jardim Flor do Campo.

Solicitação: executar Reparo no Passeio de seu imóvel de acordo com o artigo 239º/240º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 30465- Lavradas em 02/08/06.

Notificação Preliminar: 30863/30864

Proprietário: HUMBERTO LUIZ REIS COSTA - ESP/CASSIO HUMBERTO REIS COSTA.

Ins. Cadastral: 083.80.54.0224.00.000-8

Endereço: rua Doutor Miguel Vieira Ferreira – Quadra Área C- Jardim Zaira

Solicitação: executar Reparo no Muro e Limpeza de seu imóvel de acordo com o artigo 239º/46/ Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 30863/30864- Lavradas em 02/08/06.

Notificação Preliminar: 31067/31068

Proprietário: RENATO DE ANDRADE MAIA JUNIOR.

Ins. Cadastral: 083.83.85.2839.00.000-1

Endereço: Rua P - Lote 17 – Quadra 24 – Parque Renato Maia

Solicitação: executar Limpeza de seu imóvel de acordo com os artigos 46º Inciso I e 54º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31067/- Lavradas em 18/07/06.

Notificação Preliminar: 31072

Proprietário: JOSÉ REGINALDO N CARDOSO E S/MR.

Ins. Cadastral: 083.83.85.2568.00.000-8

Endereço: Avenida Barra do Corda - Lote 6 – Quadra 10- Parque Renato Maia

Solicitação: executar Limpeza de seu imóvel de acordo com o artigo 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31072- Lavradas em 18/07/06.

Notificação Preliminar: 31073

Proprietário: MARIA JACINEIDE PINTO CARDOSO E S/MD.

Ins. Cadastral: 083.83.85.2879.00.000-2

Endereço: Rua P - Lote 13 – Quadra 24- Parque Renato Maia

Solicitação: executar Limpeza de seu imóvel de acordo com o artigo 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31073- Lavradas em 18/07/06.

Notificação Preliminar: 31109

Proprietário: JORGE LUIZ SAUD MINGOSSI.

Ins. Cadastral: 083.83.60.0215.00.000-8

Endereço: Rua Cabo Vicente José de Almeida - Lote 7 – Quadra 17- Jardim Maria Helena.

Solicitação: executar Muro de seu imóvel de acordo com o artigo 239º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31109- Lavradas em 20/07/06.

Notificação Preliminar: 31113/31114

Proprietário: ROSMEL EMPREENDIMENTOS IMOB. LTDA.

Ins. Cadastral: 083.83.60.0236.00.000-3

Endereço: Rua Cabo Vicente José de Almeida - Lote 5 – Quadra 17- Jardim Maria Helena.

Solicitação: executar Muro e Passeio de seu imóvel de acordo com o artigo 239º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31113/31114- Lavradas em 24/07/06.

Notificação Preliminar: 31125

Proprietário: MOACIR KASUMASSA KAWATA E S/MR.

Ins. Cadastral: 084.03.14.1425.00.000-5

Endereço: Rua Tapaciquara - Lote 36 – Quadra 21- Parque Renato Maia

Solicitação: executar Passeio de seu imóvel de acordo com o artigo 239º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31125- Lavradas em 24/07/06.

Notificação Preliminar: 31529

Proprietário: ANTÔNIO MIKAIL E OUTRO.

Ins. Cadastral: 082.74.74.0041.00.000-4

Endereço: Rua Mario Bezerra de Espindola - Lote 12 – Quadra C - Jardim Santa Lídia.

Solicitação: executar Limpeza de seu imóvel de acordo com o artigo 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31529- Lavradas em 17/08/06.

Notificação Preliminar: 31530/31531/31532

Proprietário: J.H. CONTROLADORA LTDA.

Ins. Cadastral: 082.52.31.0570.01.000-0

Endereço: Travessa Assunção nº25- Jardim Santa Inês

Solicitação: executar Muro Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31530/31531/31532- Lavradas em 17/08/06.

Notificação Preliminar: 31533/31535/31536

Proprietário: TADASHI KIDA.

Ins. Cadastral: 082.52.31.2433.00.000-4

Endereço: Rua Trajano de Faria - Jardim Nova Taboão.

Solicitação: executar Muro Passeio e Limpeza de seu imóvel de acordo com o artigo 239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31533/31535/31536- Lavradas em 17/08/06.

Notificação Preliminar: 31537/31538/31539/31540

Proprietário: REISO HIRANO.

Ins. Cadastral: 082.54.46.0178.00.000-8

Endereço: Avenida Décio Cossolin - Lote 21 – Quadra 7- Jardim Paraiso

Solicitação: Providenciar Desobstrução do Passeio executar Muro Passeio e Limpeza de seu imóvel de acordo com os artigos 273º/239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31537/31538/31539/31540- Lavradas em 21/08/06.

Notificação Preliminar: 31541/31542/31543

Proprietário: PAULO ANZE DR E OUTROS/PAULO DE LIMA.

Ins. Cadastral: 063.01.47.1190.00.000-6

Endereço: Rua Granito - Lote 9 – Quadra 23- Parque Primavera.

Solicitação: executar Muro Passeio e Limpeza de seu imóvel de acordo com os artigos 273º/239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31541/31542/31543- Lavradas em 21/08/06.

Notificação Preliminar: 31545/31546/31547

Proprietário: PAULO ANZE DR E OUTROS/IRENE MURARI.

Ins. Cadastral: 063.01.47.1215.00.000-7

Endereço: Rua Granito - Lote 7 – Quadra 23- Parque Primavera.

Solicitação: executar Muro Passeio e Limpeza de seu imóvel de acordo com os artigos 273º/239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31545/31546/31547- Lavradas em 21/08/06.

Notificação Preliminar: 31548/31549/31550

Proprietário: GENIVAN FARIAS DA SILVA E S/MR.

Ins. Cadastral: 063.01.47.1225.00.000-5

Endereço: Rua Granito - Lote 6 – Quadra 23- Parque Primavera.

Solicitação: executar Muro Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31548/31549/31550- Lavradas em 21/08/06.

Notificação Preliminar: 31751

Proprietário: ALBERTO ABUKATER E OUTROS.

Ins. Cadastral: 082.55.83.0190.00.000-5

Endereço: Avenida São Francisco Sales nº5 - Lote 5 – Quadra 19- Jardim Paraiso.

Solicitação: executar Passeio de seu imóvel de acordo com os artigos 239º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31751- Lavradas em 15/08/06.

Notificação Preliminar: 31752

Proprietário: ALBERTO ABUKATER E OUTROS.

Ins. Cadastral: 082.55.83.0190.00.000-5

Endereço: Avenida São Francisco Sales nº5 - Lote 5 – Quadra 19- Jardim Paraiso.

Solicitação: executar Muro de seu imóvel de acordo com os artigos 239º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31752- Lavradas em 15/08/06.

Notificação Preliminar: 31926/31927

Proprietário: VALNER RUBIO E S/MR.

Ins. Cadastral: 082.43.60.0042.01.000-6

Endereço: Rua C - Lote 18 – Quadra C - Jardim Imperial.

Solicitação: Providenciar Desobstrução do Passeio e Limpeza de seu imóvel de acordo com os artigos 273º/274º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31926/31927- Lavradas em 23/08/06.

Notificação Preliminar: 31928

Proprietário: PAULO A DR E OUTROS/IRENE MURARI.

Ins. Cadastral: 063.01.47.1203.00.000-1

Endereço: Rua Granito nº45 - Lote 8 – Quadra 23- Parque Primavera.

Solicitação: executar o Passeio de seu imóvel de acordo com os artigos 239º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31928- Lavradas em 2/08/06.

Notificação Preliminar: 31955/31956/31957

Proprietário: EDVALDO MARTINS DA FRANCA.

Ins. Cadastral: 054.60.91.0057.01.000-3

Endereço: Rua Taquaritinga - Lote 6 – Quadra C- Jardim Belvedere.

Solicitação: executar Muro Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31955/31956/31957- Lavradas em 22/08/06.

Notificação Preliminar: 31958

Proprietário: AGNELLO PEREIRA DIAS.

Ins. Cadastral: 054.60.91.0088.01.000-6

Endereço: Rua Taquaritinga - Lote 10 – Quadra C- Jardim Belvedere.

Solicitação: Providenciar Desobstrução do Passeio de seu imóvel de acordo com o artigo 273º/274º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31958- Lavradas em 22/08/06.

Notificação Preliminar: 31959

Proprietário: JOSÉ DE SOUZA DIAS.

Ins. Cadastral: 054.60.91.0096.01.001-4

Endereço: Rua Taquaritinga - Lote 11 – Quadra C - Jardim Belvedere.

Solicitação: Providenciar Desobstrução do Passeio de seu imóvel de acordo com o artigo 273º/274º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31959- Lavradas em 22/08/06.

Notificação Preliminar: 31960

Proprietário: EDVALDO MARTINS DA FRANCA.

Ins. Cadastral: 054.60.91.0057.01.000-3

Endereço: Rua Taquaritinga - Lote 6 – Quadra C- Jardim Belvedere.

Solicitação: Providenciar Desobstrução do Passeio de seu imóvel de acordo com o artigo 273º/274º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31960- Lavradas em 22/08/06.

Notificação Preliminar: 31961

Proprietário: VALDOMIRO ROSA MARTINS E OUS.

Ins. Cadastral: 054.60.91.0128.01.001-6

Endereço: Rua Taquaritinga nº15 - Lote 15 – Quadra C - Jardim Belvedere.

Solicitação: Providenciar Desobstrução do Passeio de seu imóvel de acordo com o artigo 273º/274º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31961- Lavradas em 22/08/06.

Notificação Preliminar: 31962/31963/31964

Proprietário:ANTÔNIO MIKAIL/PEDRO MIKAIL.

Ins. Cadastral: 054.60.05.0001.00.000-6

Endereço: Rua Natal Del Buoni - Lote 50 – Quadra 19- Parque Mikail.

Solicitação: executar Muro Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31962/31963/31964- Lavradas em 22/08/06.

Notificação Preliminar: 31966/31967/31968

Proprietário: ANTÔNIO MIKAIL E PEDRO MIKAIL.

Ins. Cadastral: 054.60.05.0416.00.000-5

Endereço: Rua Natal Del Buoni - Lote 48 – Quadra 19- Parque Mikail.

Solicitação: executar Muro Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31966/3967/31968- Lavradas em 22/08/06.

Notificação Preliminar: 31969

Proprietário: MARIA ALVES DE LIMA.

Ins. Cadastral: 082.52.16.0058.01.000-0

Endereço: Rua Beleza - Lote 1 – Quadra 15- Jardim Santa Inês.

Solicitação: Providenciar Desobstrução do Passeio de seu imóvel de acordo com o artigo 273º/274º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31969- Lavradas em 22/08/06.

Notificação Preliminar: 31970

Proprietário: HUMBERTO RODRIGUES LOBO.

Ins. Cadastral: 082.62.55.0078.01.002-2

Endereço: Rua Candido de Abreu nº3- Lote 3 A – Quadra B- Jardim Sueli.

Solicitação: Providenciar Desobstrução do Passeio de seu imóvel de acordo com o artigo 273º/274º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31970- Lavradas em 22/08/06.

Notificação Preliminar: 31971/31972/31973

Proprietário: PLANISY E E INCORPORADORA LTDA.

Ins. Cadastral: 082.54.64.0001.00.000-8

Endereço: Avenida Laranjal Paulista –P/ Lote 24 – Quadra 13- Jardim Santa Ignês.

Solicitação: executar Muro Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31971/31972/31973- Lavradas em 23/08/06.

Notificação Preliminar: 31974/31975

Proprietário: BANDEIRANTE ENERGIA S/A/EDUARDO DOS ANJOS PAIXÃO.

Ins. Cadastral: 082.43.60.0032.01.001-6

Endereço: Rua C nº 19- Lote 19 – Quadra C - Jardim Imperial.

Solicitação: Providenciar Desobstrução do Passeio e Limpeza de seu imóvel de acordo com os artigos 273º/274º/46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 31974/31975- Lavradas em 23/08/06.

Notificação Preliminar: 77189/77190

Proprietário: MARIO TOSHIHIRO KAWATAKE.

Ins. Cadastral: 083.33.55.0332.00.000-4

Endereço: Avenida Francisco Conde -Lote 26 – Quadra 102 A- Vila Rosália

Solicitação: executar Reparo no Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/240º/ 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 77189/77190- Lavradas em 28/08/06.

Notificação Preliminar: 77191/77192

Proprietário: FABIANA YSHIMARU MASHIBA E S/MD.

Ins. Cadastral: 083.33.27.0084.00.000-9

Endereço: Avenida São Luiz -Lote 5 – Quadra 97- Vila Rosália

Solicitação: executar Reparo no Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/240º/ 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 77191/77192- Lavradas em 28/08/06.

Notificação Preliminar: 77193/77194

Proprietário: MIGUEL LUIZ GARCIA OLIVA.

Ins. Cadastral: 083.33.27.0093.00.000-8

Endereço: Avenida São Luiz -Lote 6 – Quadra 97- Vila Rosália

Solicitação: executar Reparo no Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/240º/ 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 77193/77194- Lavradas em 28/08/06.

Notificação Preliminar: 77195/77196

Proprietário: MYRIAN MORALES TOSETTO S/MD.

Ins. Cadastral: 083.33.27.0515.00.000-8

Endereço: Rua Rio Grande -Lote 35 – Quadra 97- Vila Rosália

Solicitação: executar Reparo no Passeio e Limpeza de seu imóvel de acordo com os artigos 239º/240º/ 46º Inciso I da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 77195/77196- Lavradas em 28/08/06.

Notificação Preliminar: 77197/77198

Proprietário: MARIA ELISABETE MINHELLA

Ins. Cadastral: 083.33.27.0535.00.000-4

Endereço: Rua Rio Grande – P /Lote 37 – Quadra 97- Vila Rosália

Solicitação: executar Reparo no Muro e Desobstrução do Passeio de seu imóvel de acordo com os artigos 239º/273º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 77197/77198- Lavradas em 28/08/06.

Notificação Preliminar: 77199/77200.

Proprietário: ADELIA ZAIDAU MALUF

Ins. Cadastral: 083.23.92.0489.00.000-2

Endereço: Rua Etelvina – Lote 39 – Quadra 94- Vila Rosália

Solicitação: executar Reparo no Muro e no Passeio de seu imóvel de acordo com os artigos 239º/240º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 77199/77200- Lavradas em 28/08/06.

O não cumprimento ao presente implicará na aplicação de multa prevista na Legislação vigente no Município.

EDITAL Nº 185 /06 – SDU31

Pelo presente edital, o Departamento de Controle Urbano torna público a todos quanto o presente Edital virem, ou dele conhecimento tiverem, ou interessar possa, do que consta nos Processos Administrativos, quanto aos pedidos de reconsideração de despacho para prorrogação de prazo para atendimento de notificações preliminares, em segunda instância, conforme segue:

PEDIDOS INDEFERIDOS:

PA Requerente Assunto

37427/05
Horacio Eduardo Martinez Pedido de Prorrogação de prazo da NP 27803.

14948/06
Francisco Monsao Junior Pedido de Prorrogação de prazo da NP 30127.

30280/06
Adirlene José Alves Pedido de Prorrogação de prazo da NP 28472.

EDITAL Nº 186 /06 – SDU31

Pelo presente edital, o Departamento de Controle Urbano torna público a todos quanto o presente Edital virem, ou dele conhecimento tiverem, ou interessar possa, do que consta nos Processos Administrativos, quanto aos pedidos de prorrogação de prazo para atendimento de notificações preliminares, em segunda instância, conforme segue:

PEDIDO DEFERIDO:

PA Requerente Despacho

26187/06
Vera Lucia Vieira 30 (trinta) dias corridos de prazo para NP 30518 a partir de 05/09/06.

SECRETARIA DE OBRAS E SERVIÇOS PÚBLICOS

JULGAMENTO DE HABILITAÇÃO

Concorrência Pública nº 05/06 – SOSP ref. P. A. nº 1319/2006

A Comissão delibera por unanimidade:

INABILITAR as empresas: ATP Engenharia Ltda por não apresentar escopo do credenciamento junto ao INMETRO, desatendendo o item 3.1.10 do Edital, e

Consórcio SOLOTEC-HAGAPLAN por não apresentar escopo do credenciamento junto ao INMETRO, desatendendo o item 3.1.10 do Edital, e por não apresentar, na forma da lei, Termo de Abertura e Encerramento do Livro Diário.

E HABILITAR as demais empresas participantes, por atenderem todas as cláusulas do edital.
Inicia-se à partir desta data prazo de 5 dias úteis para apresentação de recursos.

JULGAMENTO DE PROPOSTAS:
Convite nº 34/06- SOSP ref. Processo: 31020/2006
Pelo critério de Menor Preço, a Comissão delibera declarar vencedora da presente licitação a proposta da empresa IBEC ENGENHARIA LTDA, classificada em primeiro lugar.

Inicia-se a partir desta data prazo de 2 dias úteis para apresentação de recursos.

LICITAÇÕES ABERTAS:

Concorrência Pública nº 06/06-SOSP – PA nº 30110/2006

Objeto: Registro de Preços para a contratação de empresa especializada no fornecimento de materiais, equipamentos e mão de obra para montagem, desmontagem e remanejamento de divisórias, vidros de divisórias e portas em compensado, nos Próprios Municipais de Guarulhos.
Data de abertura: 06/10/2006 – às 10:00 horas.

Concorrência Pública nº 07/06-SOSP – PA nº 30112/2006

Objeto: Registro de Preços para a contratação de empresa especializada no fornecimento de materiais, equipamentos e mão de obra para execução de serviços de vidraçaria nos Próprios Municipais de Guarulhos.
Data de abertura: 09/10/2006 – às 10:00 horas.

Concorrência Pública nº 08/06-SOSP – PA nº 30115/2006

Objeto: Registro de Preços para a contratação de empresa especializada no fornecimento de materiais, equipamentos e mão de obra para execução de serviços de instalação de forro em régua de PVC nos Próprios Municipais de Guarulhos.
Data de abertura: 10/10/2006 – às 10:00 horas.

Concorrência Pública nº 09/06-SOSP – PA nº 30116/2006

Objeto: Registro de Preços para a contratação de empresa especializada no fornecimento de materiais, equipamentos e mão de obra para execução de serviços de instalação de laminados melamínicos como fórmica ou paviflex em alvenarias e pisos dos Próprios Municipais de Guarulhos.
Data de abertura: 11/10/2006 – às 10:00 horas.

Valor dos Editais: gratuitamente mediante apresentação de CD-ROM, para cópia eletrônica do Edital.

Retirada dos Editais: Rua Atílio Trevisan, 142 – Jd. Santa Francisca, no horário das 9:00 às 16:00 horas.

Informações pelo fone: 6475-9911/9917 ou e-mail: sueligorgone@guarulhos.sp.gov.br
EXTRATO DE CONTRATO
PROCESSO nº 19602/2006
CONTRATO nº 092/2006-SOSP

Dispensa de Licitação – Artigo 24-VIII

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: Progresso e Desenvolvimento de Guarulhos S/A – PROGUARU
OBJETO: obras de readequação das instalações do Departamento de controles internos, Departamento de informática e Tecnologia e Cerimonial da Secretaria de Governo.
ASSINATURA: 31/08/2006

VALOR: R$ 133.367,62

PRAZO: 02 (dois) meses

EXTRATO DE TERMO DE ADITAMENTO Nº 87/06-SOSP

PROCESSO: 40236/05

CONTRATO: 039/06-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: GCA CONSULTORES ASSOCIADOS S/S LTDA

OBJETO: serviço de consultoria para realização de estudo e pesquisa que desenvolva metodologia adequada à qualificação e à quantificação do Déficit Habitacional de Guarulhos da Escola Municipal Jardim Guaracy, localizada na Av. Dois s/nº. – Jardim Guaracy – Guarulhos – SP.

OBJETIVO: Prorrogação do prazo contratual por mais 03 (três) meses a partir de 01/09/2.006, encerrando-se em 01/12/2.006, com fundamento no art. 57, parágrafo 1º da lei nº 8666/93, alterando-se, por conseguinte, a cláusula 4.2.1 do contrato.

ASSINATURA: 31/08/2006.

EXTRATO DE TERMO DE ADITAMENTO Nº 92/06-SOSP

PROCESSO: 46644/05

CONTRATO: 034/06-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: TRANZUM PLANEJAMENTO E CONSULTORIA DE TRÂNSITO S/S LTDA
OBJETO: prestação de serviços de elaboração de projeto executivo para Estrada Guarulhos – Nazaré.

OBJETIVO: Acréscimo de valor contratual de R$19.567,09 (dezenove mil, quinhentos e sessenta e sete reais e nove centavos), conforme planilha de custos orçamentários de fls. 333 e justificativa às fls. 334, alterando-se, por conseguinte, a cláusula 5.1 e 5.2 do contrato, bem como seu apostilamento.

ASSINATURA: 31/08/2006.

DISPENSA DE LICITAÇÃO
O Sr. Secretário de Obras e Serviços Públicos AUTORIZA com a Ratificação do Exmo. Sr. Prefeito e torna pública nos termos do art. 26 da Lei Federal 8.666/93, a DISPENSA DE LICITAÇÃO, de acordo com o disposto no Inciso IV do Artigo 24 da referida Lei, conforme segue:

PA: 31102/2006

CONTRATADA: Soloconsult Planejamento, Projetos e Consultoria S/C Ltda
OBJETO: serviços de engenharia especializada em geotécnica, para apresentação retro-análise, avaliação e proposta de projeto básico para ocorrência de deslizamento de talude entre as ruas 5 e 3 no Jardim Santa Paula – Bonsucesso.

VALOR: R$ 54.684,78.

SDE - DEPARTAMENTO DE RELAÇÕES DE ABASTECIMENTO

ERRATA

Retificação dos Editais 023, 031, 035 e 040/2006-SDE02, publicados no Boletim Oficial nº 069/2006-GP de 1º de setembro de 2006.

Edital 23/2006-DRAB-SDE02

PI 550/2006-SDE02.03 – Jd. Adriana

O item K, referente a vaga relativa ao ramo de pastéis, foi indevidamente incluído no item 2 do citado edital, devendo ser desconsiderado, mantendo-se os demais ramos, vagas e critérios de escolha nele constantes.

Edital 31/2006-DRAB-SDE02

PI 861/2006-SDE02.03 – Cidade Soinco
O item D, referente a vaga relativa ao ramo de pastéis, foi indevidamente incluído no item 2 do citado edital, devendo ser desconsiderado, mantendo-se os demais ramos, vagas e critérios de escolha nele constantes.

Edital 35/2006-DRAB-SDE02

PI 551/2006-SDE02.03 - Inocoop
O item G, referente a vaga relativa ao ramo de pastéis, foi indevidamente incluído no item 2 do citado edital, devendo ser desconsiderado, mantendo-se os demais ramos, vagas e critérios de escolha nele constantes.

Edital 40/2006-DRAB-SDE02

PI 561/2006-SDE02.03 – Jd. Cumbica
O item D, referente a vaga relativa ao ramo de pastéis, foi indevidamente incluído no item 2 do citado edital, devendo ser desconsiderado, mantendo-se os demais ramos, vagas e critérios de escolha nele constantes.

EDITAL Nº 022/2006-DRAB/SDE 02

PI - 858/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às terças-feiras, na Av. Armando Bei, no Conjunto São José, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Açougue: 01 (uma) vaga, 10 x 4 metros;

b) Alho, Batata e Cebola: 01 (uma) vaga, 9 x 2 metros;

c) Armarinhos: 02 (duas) vagas, 4 x 3 metros;

d) Bazar: 01 (uma) vaga, 6 x 3 metros;

e) Condimentos: 02 (duas) vagas, 2 x 2 metros;
f) Flores naturais: 01 (uma) vaga, 4 x 2 metros;
g) Frutas: 04 (quatro) vagas, 10 x 2 metros;

h) Legumes: 01 (uma) vaga, 10 x 2 metros;

i) Ovos: 01 (uma) vaga, 6 x 2 metros;
j) Pescados: 01 (uma) vaga, 10 x 4 metros;
k) Roupas: 04 (quatro) vagas, 6 x3 metros;

l) Verduras: 01 (uma) vaga, 10 x 2 metros;

2.1 – Somente poderão inscrever-se, para preenchimentos das vagas dos ramos de alho batata e cebola, armarinhos, condimentos, flores, frutas, legumes, pescados, roupas e verduras os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3 - Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 02/10/2006, às 09:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 10:00 horas;

4 - Os interessados inscritos para os ramos de alho batata e cebola, armarinhos, condimentos, flores, frutas, legumes, pescados, roupas e verduras serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Os interessados inscritos para os ramos de Açougue, bazar e ovos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

5.1 - Feirantes interessados cadastrados, que comercializam no local

5.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

5.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5.4 – Feirantes interessados cadastrados que não possuam feira-livre na às terças feiras;

5.5 – Interessados cadastrados que não possuam feiras às terças feiras;

5.6 – Demais interessados;

6 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

6.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

6.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

7 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

7.1 - Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

7.2 - Além dos documentos exigidos no item 7.1., a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

7.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

7.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 7.2.

EDITAL Nº 023/2006-DRAB/SDE 2

PI - 550/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAb, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às terças-feiras, na Rua Maria Vilaça da Silva, no Jd. Adriana, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Alho Batata e Cebola: 01 (uma) vaga, 9 x 2 metros
b) Armarinho: 02 (duas) vagas, 4 x 3 metros
c) Aves Abatidas: 01 (uma) vaga, 8 x 4 metros
d) Açougue: 01 (uma) vaga, 10 x 4 metros
e) Bazar: 01 (uma) vaga, 6 x 3 metros
f) Doces e massas: 01 (uma) vaga, 6 x 4 metros
g) Flores naturais: 01 (uma) vaga, 4 x 2 metros
h) Frios: 01 (uma) vaga, 8 x 4 metros
i) Frutas: 02 (duas) vagas, 10 x 2 metros
j) Limão: 01 (uma) vaga, 6 x 2 metros
k) Roupas: 01 (uma) vaga, 6 x 3 metros
l) Verduras: 01 (uma) vaga, 10 x 2 metros
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas dos ramos de armarinhos, frutas e roupas, os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificado de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 02/10/2006, às 10:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 11:00 horas;

4 - Os interessados inscritos para os ramos de armarinhos, frutas, pastel e roupas serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Os interessados inscritos para os ramos de Alho Batata e Cebola, Aves Abatidas, Açougue, Bazar, Doces e massas, Flores naturais, Frios, Limão e Verduras serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

5.1 - Feirantes interessados cadastrados, que comercializam no local

5.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

5.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5.4 – Feirantes interessados cadastrados que não possuam feira-livre na às terças feiras;

5.5 – Interessados cadastrados que não possuam feiras às terças feiras;

5.6 – Demais interessados;

6 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

6.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

6.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

7 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

7.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

7.2 - Além dos documentos exigidos no item 7.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

7.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

7.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 7.2.

EDITAL Nº 024/2006-DRAB/SDE 02

PI - 567/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às terças-feiras, na Rua Maracas, no Jd. Presidente Dutra, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Armarinhos: 01 (uma) vaga, 4 x 3 metros
b) Açougue: 01 (uma) vaga, 10 x 4 metros
2.1 – Somente poderão inscrever-se, para preenchimentos da vaga do ramo de armarinhos, os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a cópia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 02/10/2006, às 11:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 11:30 horas;

4 - Os interessados inscritos para o ramo de armarinhos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Os interessados inscritos para os ramos de Açougue serão classificados para a vaga, segundo a seguinte ordem de prioridade:

5.1 - Feirantes interessados cadastrados, que comercializam no local

5.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

5.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5.4 – Feirantes interessados cadastrados que não possuam feira-livre na às terças feiras;

5.5 – Interessados cadastrados que não possuam feiras às terças feiras;

5.6 – Demais interessados;

6 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

6.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

6.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

7 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

7.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

7.2 - Além dos documentos exigidos no item 7.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

7.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

7.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 7.2.

EDITAL Nº 025/2006-DRAB/SDE 02

PI - 569/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às terças-feiras, na Rua Mem de Sá, no Jd. Vila Galvão, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Roupas: 02 (duas) vagas, 6 x 3 metros
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas do ramo de roupas, os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 02/10/2006, às 13:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 13:30 horas;

4 - Os interessados inscritos para os ramos de roupas serão classificados para as vagas, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1 - Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 026/2006-DRAB/SDE 02

PI - 552/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às quartas-feiras, na Rua Ester Cabral Pagnocelli, no Jd. Rosa de França, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Bazar: 01 (uma) vaga 6 x 3 metros
2.1 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3 - Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 02/10/2006, às 13:30 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 14:00 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

4.4 – Feirantes interessados cadastrados que não possuam feira-livre na às quartas feiras;

4.5 – Interessados cadastrados que não possuam feiras às quartas feiras;

4.6 – Demais interessados;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1 - Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 027/2006-DRAB/SDE 02

PI - 863/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às quartas-feiras, na Rua Damalau, no Jd. Cumbica, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Açougue: 01 (uma) vaga, 10 x 4 metros;
b) Alho, Batata e cebola: 01 (uma) vaga, 9 x 2 metros;
c) Bazar: 02 (duas) vagas, 6 x 3 metros;
d) Calçados: 01 (uma) vaga, 6 x 3 metros;
e) Doces e massas: 01 (uma) vaga, 6 x 4 metros;
f) Frutas: 04 (quatro) vagas, 10 x 2 metros;
g) Legumes: 04 (quatro) vagas, 10 x 2 metros;
h) Pescados: 01 (uma) vaga, 10 x 4 metros;
i) Roupas: 05 (cinco) vagas, 6 x 3 metros;
h) Verduras: 01 (uma) vaga, 10 x 2 metros;
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas acima citadas os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 02/10/2006, às 14:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 15:00 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na - JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 028/2006-DRAB/SDE 02

PI - 554/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às quartas-feiras, na Rua Emilia de Castro, no Jd. Santa Emília, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Aves Abatidas: 01 (uma) vaga, 8 x 4 metros;
b) Açougue: 01 (uma) vaga, 10 x 4 metros;
c) Alho, Batata e Cebola: 01 (uma) vaga, 9 x 2 metros;
d) Bazar: 01 (uma) vaga, 6 x 3 metros;
e) Calçados: 01 (uma) vaga, 6 x 3 metros;
f) Frios: 01 (uma) vaga, 8 x 4 metros;
g) Frutas: 02 (duas) vagas, 10 x 2 metros;
h) Legumes: 01 (uma) vaga, 10 x 2 metros;
i) Limão: 01 (uma) vaga, 6 x 2 metros;
j) Pescados: 01 (uma) vaga, 10 x 4 metros;
k) Roupas: 01 (uma) vaga, 6 x 3 metros;
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas dos ramos de alho, batata e cebola, bazar, frutas e legumes, os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 02/10/2006, às 15:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 16:00 horas;

4 - Os interessados inscritos para os ramos de alho, batata e cebola, bazar, frutas e legumes serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Os interessados inscritos para os ramos de Aves abatidas, Açougue, Calçados, Frios, Limão, Pescados e roupas serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

5.1 - Feirantes interessados cadastrados, que comercializam no local

5.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

5.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5.4 – Feirantes interessados cadastrados que não possuam feira-livre na às terças feiras;

5.5 – Interessados cadastrados que não possuam feiras às terças feiras;

5.6 – Demais interessados;

6 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

6.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

6.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

7 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

7.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

7.2 - Além dos documentos exigidos no item 7.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

7.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

7.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 7.2.

EDITAL Nº 029/2006-DRAB/SDE 02

PI - 565/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às quartas-feiras, na Rua Limoeiro do Norte, no Jd. São Domingos, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Aves Abatidas: 01 (uma) vaga, 8 x 4 metros
b) Calçados: 01 (uma) vaga, 6 x 3 metros
c) Frios: 01 (uma) vaga, 8 x 4 metros
d) Roupas: 01 (uma) vaga, 6 x 3 metros
2.1 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.2 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 19/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.3 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 02/10/2006, às 16:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 16:30 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

4.4 – Feirantes interessados cadastrados que não possuam feira-livre na às quartas feiras;

4.5 – Interessados cadastrados que não possuam feiras às quartas feiras;

4.6 – Demais interessados;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1 - Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 030/2006-DRAB/SDE 02

PI - 553/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às quartas-feiras, na Rua dos Dantas, no Pq. Santos Dumont, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Alho, Batata e Cebola: 01 (uma) vaga, 9 x 2 metros;
b) Armarinhos: 01 (uma) vaga, 4 x 3 metros;
c) Legumes: 02 (duas) vagas, 10 x 2 metros
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas acima citadas os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 02/10/2006, às 16:30 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 17:00 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 031/2006-DRAB/SDE 02

PI - 861/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às quintas-feiras, na Rua Anastácio, na Cidade Soinco, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Bazar: 01 (uma) vaga 6 x 3 metros;
b) Condimento: 01 (uma) vaga 2 x 2 metros;
c) Flores naturais: 01 (uma) vaga 4 x 2 metros;
d) Roupas: 02 (duas) vagas, 6 x 3 metros;
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas acima citadas os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 09/10/2006, às 09:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 10:00 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 032/2006-DRAB/SDE 02

PI - 556/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às quintas feiras, na Rua Nicolina Lappena Turri, no Jd. Alamo, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Armarinho: 02 (duas) vagas, 4 x 3 metros;
b) Bananas: 01 (uma) vaga: 10 x 2 metros;
c) Bazar: 02 (duas) vagas, 6 x 3 metros;
d) Condimentos: 01 (uma) vaga, 2 x 2 metros;
e) Doces e massas: 01 (uma) vaga, 6 x 4 metros;
f) Flores Naturais: 01 (uma) vaga, 4 x 2 metros;
g) Frutas: 01 (uma) vaga, 10 x 2 metros;
h) Legumes: 02 (duas) vagas, 10 x 2 metros;
i) Roupas: 02 (duas) vagas, 6 x 3 metros;
j) Verduras: 03 (três) vagas, 10 x 2 metros;
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas acima citadas os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 09/10/2006, às 10:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 11:00 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 033/2006-DRAB/SDE02

PI - 557/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às sextas-feiras, na Rua Mombaça, no Parque Uirapuru, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Roupas: 01 (uma) vaga, 6 x 3 metros
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas acima citadas os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 09/10/2006, às 13:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 13:30 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 034/2006-DRAB/SDE 02

PI - 856/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às sextas-feiras, na Rua Rua Pedro Perella, na Ponte Grande, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Aves Abatidas: 01 (uma) vaga 8 x 4 metros
2.1 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3 - Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 09/10/2006, às 13:30 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 14:00 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

4.4 – Feirantes interessados cadastrados que não possuam feira-livre na às quartas feiras;

4.5 – Interessados cadastrados que não possuam feiras às quartas feiras;

4.6 – Demais interessados;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1 - Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 035/2006-DRAB/SDE 02

PI - 551/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às sextas-feiras, na Rua Elias Dabarian, no Inocoop, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Armarinhos: 01 (uma) vaga, 4 x 3 metros;
b) Alho, batata e cebola: 02 (duas) vagas, 9 x 2 metros;
c) Calçados: 01 (uma) vaga, 6 x 3 metros;
d) Condimentos: 01 (uma) vaga, 2 x 2 metros;
e) Flores Naturais: 01 (uma) vaga, 4 x 2 metros;
f) frios: 01 (uma) vaga, 8 x 4 metros;

g) Roupas: 01 (uma) vaga, 6 x 3 metros;
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas dos ramos de alho, batata e cebola, flores naturais e roupas, os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 09/10/2006, às 14:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 15:00 horas;

4 - Os interessados inscritos para os ramos de alho, batata e cebola, flores naturais, pastel e roupas serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Os interessados inscritos para os ramos de Armarinhos, calçados, condimentos e frios serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

5.1 - Feirantes interessados cadastrados, que comercializam no local

5.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

5.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5.4 – Feirantes interessados cadastrados que não possuam feira-livre na às terças feiras;

5.5 – Interessados cadastrados que não possuam feiras às terças feiras;

5.6 – Demais interessados;

6 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

6.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

6.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

7 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

7.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

7.2 - Além dos documentos exigidos no item 7.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

7.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

7.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 7.2.

EDITAL Nº 036/2006-DRAB/SDE 02

PI - 559/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às sábados, na Rua Primo de Luca, no Conjunto Haroldo Veloso, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Alho, Batata e Cebola: 03 (três) vagas, 9 x 2 metros ;

b) Frutas: 02 (duas) vagas, 10 x 2 metros;
c) Legumes: 01 (uma) vaga, 10 x 2 metros;
d) Verduras: 01 (uma) vaga, 10 x 2 metros;
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas acima citadas os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 16/10/2006, às 09:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 10:00 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 037/2006-DRAB/SDE 02

PI - 564/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às sábados, na Av. José Miguel Ackel, no Bairro dos Pimentas, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Armarinhos: 01 (uma) vaga, 4 x 3 metros;
b) Doces e massas: 01 (uma) vaga, 6 x 4 metros;
c) Flores Naturais: 01 (uma) vaga, 4 x 2 metros;
d) Frios: 01 (uma) vaga, 8 x 4 metros;
e) Frutas: 01 (uma) vaga, 10 x 2 metros;

f) Ovos: 01 (uma) vaga, 6 x 2 metros;
g) Roupas: 01 (uma) vaga, 6 x 3 metros;
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas dos ramos de armarinhos, flores naturais, frutas e roupas, os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 16/10/2006, às 10:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 10:30 horas;

4 - Os interessados inscritos para os ramos de armarinhos, flores, frutas e roupas serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Os interessados inscritos para os ramos de Doces e massas, Frios e ovos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

5.1 - Feirantes interessados cadastrados, que comercializam no local

5.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

5.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5.4 – Feirantes interessados cadastrados que não possuam feira-livre na às terças feiras;

5.5 – Interessados cadastrados que não possuam feiras às terças feiras;

5.6 – Demais interessados;

6 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

6.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

6.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

7 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

7.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

7.2 - Além dos documentos exigidos no item 7.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

7.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

7.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 7.2.

EDITAL Nº 038/2006-DRAB/SDE 2

PI - 558/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às sábados, na Av. Santana, no Jd. Munhoz, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Condimentos: 02 (duas) vagas, 2 x 2 metros;
b) Pastel: 01 (uma) vaga, 5 x 2 metros;
2.1 – Somente poderão inscrever-se, para preenchimentos da vaga do ramos de pastel, os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 16/10/2006, às 10:30 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 11:00 horas;

4 - Os interessados inscritos para o ramo de pastel serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Os interessados inscritos para os ramos de Condimentos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

5.1 - Feirantes interessados cadastrados, que comercializam no local

5.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

5.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5.4 – Feirantes interessados cadastrados que não possuam feira-livre na às terças feiras;

5.5 – Interessados cadastrados que não possuam feiras às terças feiras;

5.6 – Demais interessados;

6 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

6.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

6.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

7 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

7.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

7.2 - Além dos documentos exigidos no item 7.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

7.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

7.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 7.2.

EDITAL Nº 039/2006-DRAB/SDE 02

PI - 835/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às sábados, na Rua São Geraldo, no Jd. São Paulo, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Calçados: 01 (uma) vaga, 6 x 3 metros;
b) Condimentos: 03 (uma) vagas, 2 x 2 metros;
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas dos ramos condimentos, os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 16/10/2006, às 11:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 11:30 horas;

4 - Os interessados inscritos para os ramos de condimentos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Os interessados inscritos para os ramos de Calçados serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

5.1 - Feirantes interessados cadastrados, que comercializam no local

5.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

5.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5.4 – Feirantes interessados cadastrados que não possuam feira-livre na às terças feiras;

5.5 – Interessados cadastrados que não possuam feiras às terças feiras;

5.6 – Demais interessados;

6 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

6.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

6.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

7 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

7.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

-Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

7.2 - Além dos documentos exigidos no item 7.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

7.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

7.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 7.2.

EDITAL Nº 040/2006-DRAB/SDE 2

PI - 561/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às sábados, na Av. Brejinho, no Jd. Cumbica, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Armarinhos: 02 (duas) vagas, 4 x 3 metros;
b) Frios e laticínios: 01 (uma) vaga, 8 x 4 metros;

c) Frutas: 02 (duas) vagas, 10 x 2 metros;
d) Roupas: 08 (oito) vagas, 6 x 3 metros;
e) Verduras: 01 (uma) vaga, 10 x 2 metros;
2.1 – Somente poderão inscrever-se, para preenchimentos das vagas acima citadas os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 16/10/2006, às 13:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 14:00 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 041/2006-DRAB/SDE 02

PI - 562/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às domingos, na Av. Santana do Mundau, no Parque Alvorada, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Calçados: 01 (uma) vaga, 6 x 3 metros;
b) Doces e Massas: 01 (uma) vaga, 6 x 4 metros;
c) Flores Naturais: 01 (uma) vaga, 4 x 2 metros;
d) Frios: 01 (uma) vaga, 8 x 4 metros;
e) Limão: 01 (uma) vaga, 6 x 2 metros;
f) Roupas: 01 (uma) vaga, 6 x 3 metros;
2.1 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3 - Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 16/10/2006, às 14:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 15:00 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

4.4 – Feirantes interessados cadastrados que não possuam feira-livre na às quartas feiras;

4.5 – Interessados cadastrados que não possuam feiras às quartas feiras;

4.6 – Demais interessados;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1 - Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

-0 Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 042/2006-DRAB/SDE 02

PI - 563/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às Domingos, na Av. Juazeiro do Norte, no Jd. Cumbica, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Flores Naturais, 01 (uma) vaga, 4 x 2 metros
2.1 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3 - Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 16/10/2006, às 15:00 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 15:30 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

4.4 – Feirantes interessados cadastrados que não possuam feira-livre na às quartas feiras;

4.5 – Interessados cadastrados que não possuam feiras às quartas feiras;

4.6 – Demais interessados;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1 - Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

-0 Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

EDITAL Nº 043/2006-DRAB/SDE 02

PI - 572/2006 – SDE02.03

1 - Através do presente Edital comunicamos aos inscritos e cadastrados regularmente junto ao Departamento de Relações de Abastecimento, da Secretaria de Desenvolvimento Econômico, SDE-DRAB, e aos demais interessados, que estão abertas inscrições para preenchimento das vagas existentes no equipamento denominado "Feira Livre" , realizado às Domingos, na Av. Rio Real, no Pq. São Luiz, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 - Os ramos, as respectivas vagas e a metragem das bancas ou barracas, determinadas para o funcionamento do equipamento, são os seguintes:

a) Flores Naturais: 01 (uma) vaga, 4 x 2 metros;
b) Frios e laticínios: 01 (uma) vaga, 8 x 4 metros;

2.1 – Somente poderão inscrever-se, para preenchimentos das vagas acima citadas os interessados que já comercializem no equipamento, segundo apuração de freqüência elaborada pelo agente de fiscalização por ele responsável, classificados de acordo com o constante do item 4.

2.2 - Cada interessado inscrito somente poderá concorrer a uma vaga por feira livre;

2.3 – As inscrições para concorrer às vagas deverão ser efetuadas em qualquer Unidade Fácil no período de 01/09/2006 a 18/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas.

2.4 – Para inscrição o interessado deverá apresentar os seguintes documentos:

- Original e xerox do Documento de identidade;

- Original e xerox do CPF ;

- Original e xerox do comprovante de residência no Município de Guarulhos;

- Para feirantes será solicitado além dos documentos acima relacionados a copia da licença de funcionamento e prova de estar quites com os cofres municipais;

3- Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, no seguinte endereço Av. Dr. Emílio Ribas, 1120 – Gopoúva Guarulhos, para início da seleção pública dos interessados, segundo o seguinte cronograma:

Dia 16/10/2006, às 15:30 horas, com tolerância de 15 minutos, para os inscritos em todos os ramos, sendo que o horário de termino para o tramite será às 16:00 horas;

4 - Os interessados inscritos serão classificados para as vagas a que se inscreverem, segundo a seguinte ordem de prioridade:

4.1 - Feirantes interessados cadastrados, que comercializam no local

4.2 - Interessados cadastrados, que comercializam no local, conforme relação de freqüência;

4.3 - Interessados não-cadastrados, que comercializam no local, conforme relação de freqüência;

5 - Havendo igualdade de condições, proceder-se-á ao desempate, através de sorteio à vista dos interessados;

5.1 – Os inscritos não habilitados integrarão lista de espera em ordem decrescente de preferência, podendo ser convocados, a juízo do departamento para preencherem as vagas originadas de posteriores desistências, cancelamentos ou cassações, no prazo de até cento e oitenta dias da homologação classificatória;

5.2 - A contemplação no presente edital exclui o direito do requerente de participar nos editais subseqüentes publicados na presente data para feiras livres no mesmo dia da semana para os quais tenha se inscrito;

6 – Os não feirantes habilitados, poderão optar para inscrição de pessoa física ou jurídica:

6.1-Documentos a serem apresentados nas unidades Fácil para pessoa física no prazo de até 10 (dez) dias corridos:

- Título de eleitor e comprovante de votação;

- Guia de Recolhimento do Imposto Sindical;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- Atestado de Produtor, quando for o caso;

- Alvará Sanitário, quando for o caso;

- 2 fotos 3 x 4.

6.2 - Além dos documentos exigidos no item 6.1, a pessoa jurídica deverá apresentar nas unidades do Fácil no prazo de até 30 (trinta) dias corridos:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

- Ato constitutivo, estatuto ou contrato social em vigor, devidamente registrados na JUCESP, em se tratando de Pessoas Jurídicas;

- Cópia de Declaração Cadastral (DECA), junto à Receita Federal;

- Prova de inscrição no Cadastro Nacional de Pessoas Jurídicas (CNPJ);

- Atestado de Produtor e DECAP (Declaração Cadastral de Produtor), quando for o caso;

6.3 - A matrícula concedida à pessoa física, será considerada de caráter pessoal e intransferível.

6.4 - A matrícula concedida à pessoa jurídica poderá ser transferida, desde que se atenda ao disposto no Artigo 345 da Lei Municipal 3573/90 com nova redação da Lei Municipal 4299/93 e que o sucessor apresente os documentos elencados no item 6.2.

SS - DEPARTAMENTO DE AMINISTRAÇÃO DA REGIONAL DA SAÚDE II

PORTARIA Nº 011/2006 – SS07

A Secretaria da Saúde da Prefeitura Municipal de Guarulhos através do Departamento de Administração da Regional da Saúde II, Dra. Selma Maria de Paiva Santos, no uso de suas atribuições legais e,

Considerando o que consta no processo administrativo nº 30700/2006 – SA;
RESOLVE:
Conceder prorrogação por mais 30 (trinta) dias a partir de 04/09/06, para o encerramento dos trabalhos da comissão de sindicância, designada na Portaria nº 010/2006.

PORTARIA Nº 012/2006 – SS07

A Secretaria da Saúde da Prefeitura Municipal de Guarulhos através do Departamento de Administração da Regional da Saúde II, Dra. Selma Maria de Paiva Santos, no uso de suas atribuições legais e,

Considerando o que consta no processo administrativo nº 29824/2006 – SA;
RESOLVE:
Conceder prorrogação por mais 30 (trinta) dias a partir de 02/09/06, para o encerramento dos trabalhos da comissão de sindicância, designada na Portaria nº 009/2006.

SS - DEPARTAMENTO ADMINISTRATIVO E FINANCEIRO DA SAÚDE

EXTRATO DE TERMO DE ADITAMENTO

PROCESSO 48023/2005-SS – ATA DE REGISTRO DE PREÇOS Nº 056/2006-SS-FMS - TERMO DE ADITAMENTO Nº 052-02/2006-SS-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: BECTON DICKINSON IND. CIR. LTDA. Assinatura: 01/09/2006. Finalidade do termo: Substituição do item 1 constante na Ata de Registro de Preços nº 056/2006-SS-FMS, que passará a vigorar com a seguinte redação:

“1- Peça - Cateter descartável para punção venosa central - calibre 16G x 12”, descartável, agulha longa de parede fina com bisel curto, trifacetado possibilitando a punção de veia subclávia ou cateterismo periférico. Cateter de 30,4 cm de comprimento e 1,1 mm de diâmetro aproximadamente, confeccionado em poliuretano flexível, transparente (radiopaco). Agulha siliconizada, devidamente fixada ao canhão, confeccionada em aço inox 304(NBR 5601), de formato cilíndrico, com bisel curto afiado, trifacetado. Dotada de protetor de plástico rígido em formato abre e fecha, capaz de envolver totalmente a agulha. Material totalmente estéril, atóxica e apirogênico isento de qualquer defeito que dificulte ou impeça a sua utilização, com agulha livre de soldas ou rebarbas, devidamente polida. Cateter de superfície lisa e nivelada.Embalada individualmente, podendo proporcionar abertura asséptica de transferência, de modo a garantir a integridade do produto até o momento de uso. CÓDIGO SIG 2M: 1512. Procedência: Nacional. Garantia ou validade dos produtos no ato da entrega: mínimo de 80% da validade de fabricação.Marca./Fabricante: Intra - Cath / Becton Dickinson Ind. Cir. Ltda......R$ 15,25”

EXTRATO DE TERMO DE ADITAMENTO

PROCESSO 43.716/2004-SS – CONTRATO DE PRESTAÇÃO DE SERVIÇOS Nº 034/2005-SS-FMS - TERMO DE ADITAMENTO Nº 053-02/2006-SS-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: COOPERCAPE – COOPERATIVA DE TRABALHO DOS TRABALHADORES DA ÁREA DE CADASTRO E PESQUISA DE GUARULHOS. Assinatura: 31/08/2006. FINALIDADE DO TERMO: Alterar as cláusulas 3.1 – PREÇO do Contrato referido e 3.1 – VALOR do Termo de Prorrogação nº 24-03/2006-FMS, conforme Art. 65 Inciso II “d” da Lei de Licitações, para fins de reajuste de preços e atualização do valor estimado, com base na solicitação da contratada de reajuste contratual com base na variação do IPCA do IBGE, cuja vigência transcorrerá a partir de 01/08/2006, como segue:

Onde se lê:

“3.1 – PREÇO: O preço mensal para execução dos serviços descritos na cláusula 1.3, já computadas todas as despesas direta e indiretamente relacionadas ao mesmo, bem como impostos e contribuições é de R$ 14.160,00 (Catorze Mil e Cento e Sessenta Reais).”

“3.1 - VALOR: o valor estimativo deste Termo é de R$ 178.416,00 (Cento e setenta e oito mil, quatrocentos e dezesseis reais),...”

Leia-se:

“3.1 – PREÇO: O preço mensal para execução dos serviços descritos na cláusula 1.3, já computadas todas as despesas direta e indiretamente relacionadas ao mesmo, bem como impostos e contribuições é de R$ 15.428,46 (Quinze Mil, Quatrocentos e Vinte e Oito Reais e Quarenta e Seis Centavos).”

“3.1 - VALOR: o valor estimativo deste Termo é de R$ 185.141,52 (Cento e oitenta e cinco mil, cento e quarenta e um reais, e cinqüenta e dois centavos),...”

EXTRATO DE CONTRATO

PREÇOS REGISTRADOS

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 18066/2005 CONTRATO DE REGISTRO DE PREÇOS Nº 094/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: CRISTALIA PRODUTOS QUÍMICOS FARMACÊUTICOS LTDA. Assinatura: 13/09/2005. Modalidade: Concorrência de Registro de Preços nº 05/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Tubete - Prilocaína Cloridrato 30 MG+Felipres.0,03 UI-1,8 ml.Citocaína 3% + Felipressina – 50 carp. Validade 24 meses.Apresentação: cx. com 50 tubetes. Registro nº 1.0298.0330.002-1. Código sig 2m: 509. Procedência Nacional. Marca / Fabricante: CRISTALIA PRODUTOS QUÍMICOS FARMACÊUTICOS LTDA. R$ 0,37.

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 18066/2005 CONTRATO DE REGISTRO DE PREÇOS Nº 095/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: PORTAL LTDA. Assinatura: 02/09/2005. Modalidade: Concorrência de Registro de Preços nº 05/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Jogo - Abridor de boca em borracha. Embalagem com dois abridores de tamanhos diferentes (pequeno e grande), confeccionado em silicone INDÚSTRIAl atóxico, com resiliência e possível de ser esterilizado a fio com agentes químicos. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código SIG 2M: 560. Marca/ Fabricante: JON.R$ 5,90

2 – Frasco - Ácido Gel Blue fotopolimerizável. (condicionador ácido do esmalte dentário). Composto por ácido fosfórico a 37%. Seringa com 2,5 ml aproximadamente. Embalagem constando dados de identificação do produto, lote, procedência, validade, M.S. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código SIG 2M: 506. Marca: COND. AC 37. Fabricante: FGM. R$ 1,80

3 – Frasco - Acrílico auto polimerizável (pó) para consertos e reembazamentos de prótese dentária. Composição básica: polímero metil metacrilato não inflamável, não tóxico e não volátil. Frasco com 440 gramas aproximadamente, nas cores rosa ou incolor. Embalagem constando dados de identificação do produto, lote, M.S. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código SIG 2M: 562. Marca: DENCRILON. Fabricante: DENCRIL.R$ 25,61

4 - Peça - Agulha descartável gengival curta para anestesia odontológica no tamanho 30 G, de cânula fina lubrificada com silicone especial, ponta de perfil tribiselado que facilita a entrada da agulha nos tecidos. Embalagem unitária e estéril com lacre de segurança acondicionada em caixas com 100 peças aproximadamente. Caixa contendo dados de identificação do produto, lote, validade, procedência e M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Validade mínima de 36 meses na data da entrega e no mínimo 80% do prazo de validade total no ato da entrega. Código SIG 2M: 565. Marca / Fabricante: INJECTA.R$ 0,22

5- Pacote- Algodão em roletes, hidrófilo e extramacio, fabricado com 100% algodão. Pacote com 100 unidades aproximadamente. Embalagem constando dados de identificação do produto, lote, validade indeterminada, procedência. Procedência: Nacional. Código sig 2m: 571. Marca: SOFT-PLÚS. Fabricante: ORLANDO ANTONIO BUSSIOLI-ME.R$ 1,20

6 – Tubo - Anestésico local injetável a base de Cloridrato de Lidocaína a 2% sem vaso constritor. Caixa com 50 tubetes contendo 1,8 ml de solução aproximadamente. Embalagem constando dados de identificação do produto, lote, validade, procedência e M.S. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 508. Marca: LIDOSTESIM S.V. Fabricante: PROBEM –DENTSPLY...R$ 0,24

7 – Anestésico local injetável a base de Lidocaína com vaso constritor a 3%. Caixa com 50 tubetes contendo 1,8 ml de solução aproximadamente. Embalagem constando dados de identificação do produto, lote, validade, procedência e M.S.. Validade mínima de 18 meses na data da entrega. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2M: 510. Marca: LIDOSTESIM. Fabricante: PROBEM - DENTSPLY...R$ 0,27

8 – Peça - Bloco de Carbono para verificação da Articulação. Embalagem individual contendo dados de identificação do produto, lote, procedência e validade. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 576. Marca/ Fabricante: BIODINAMICA.R$ 2,90

9 – Peça - Broca de aço esférica para baixa rotação nº 02. Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização, pode ser esterilizada a seco em estufas à temperatura de até 200º C ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 580. Marca: JET. Fabricante: LABORDENTAL.R$ 5,85

10 - Peça - Broca de aço esférica para baixa rotação nº 04. Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização, pode ser esterilizada a seco em estufas à temperatura de até 200º C ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 577. Marca: JET. Fabricante: LABORDENTAL.R$ 5,85

11- Peça - Broca de aço esférica para baixa rotação nº 06. Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização, pode ser esterilizada a seco em estufas à temperatura de até 200º C ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 578. Marca: JET. Fabricante: LABORDENTAL.R$ 5,85

12 - Peça - Broca de aço esférica para baixa rotação nº 08. Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização pode ser esterilizada a seco em estufas à temperatura de até 200º C ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 579. Marca: JET. Fabricante: LABORDENTAL.R$ 5,85

13 – Peça - Broca de aço nº 01Br (exclusivo para protético). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização, ode ser esterilizada a seco em estufas à temperatura de até 200º C ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 584. Marca: JET. Fabricante: LABORDENTAL.R$ 6,10

14 – Peça - Broca de aço nº 699 Br (exclusivo para protético). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização pode ser esterilizada a seco em estufas à temperatura de até 200º C ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 585. Marca: JET. Fabricante: LABORDENTAL.R$ 6,10

15 - Peça - Broca de aço nº 700 Br (exclusivo para protético). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização, pode ser esterilizada a seco em estufas à temperatura de até 200º C ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 586. Marca: JET. Fabricante: LABORDENTAL.R$ 6,10

16 - Peça - Broca de aço nº 701 Br (exclusivo para protético). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização, pode ser esterilizada a seco em estufas à temperatura de até 200º C ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 587. Marca: JET. Fabricante: LABORDENTAL.R$ 6,10

17 - Peça - Broca de aço nº 01 Br (exclusivo para protético). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização, pode ser esterilizada a seco em estufas à temperatura de até 200º C ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 582. Marca: JET. Fabricante: LABORDENTAL.R$ 6,10

18 - Peça - Broca de aço nº 04 Br (exclusivo para protético). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização pode ser esterilizada a seco em estufas à temperatura de até 200º C ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 583. Marca: JET. Fabricante: LABORDENTAL.R$ 6,10

19 - Peça - Broca de aço nº 1/2 Br (exclusivo para protético). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização, pode ser esterilizada a seco em estufas à temperatura de até 200º C ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 581. Marca: JET. Fabricante: LABORDENTAL.R$ 6,10

20 – Peça - Broca de Gates nº 1. Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização, pode ser esterilizada a seco em estufas à temperatura de até 200ºC ou autoclave até 120º C. Validade indeterminada. Embalagem constando dados de identificação do produto, validade indeterminada, Ministério da Saúde, procedência e estar de acordo com o Código de Defesa do Consumidor. Validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação.Código SIG 2M: 588. Marca / Fabricante: INJECTA.R$ 6,45

21- Peça - Broca de Gates nº 2. Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização, pode ser esterilizada a seco em estufas à temperatura de até 200ºC ou autoclave até 120º C. Validade indeterminada. Embalagem constando dados de identificação do produto, validade indeterminada, Ministério da Saúde, procedência e estar de acordo com o Código de Defesa do Consumidor. Validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação.Código sig 2m: 612. Marca / Fabricante: INJECTA.R$ 6,45

22 - Peça - Broca de Gates nº 3. Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização pode ser esterilizada a seco em estufas à temperatura de até 200ºC ou autoclave até 120º C. Validade indeterminada. Embalagem constando dados de identificação do produto, validade indeterminada, Ministério da Saúde, procedência e estar de acordo com o Código de Defesa do Consumidor. Validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação.Código sig 2m: 589. Marca / Fabricante: INJECTA.R$ 6,45

23 - Peça - Broca de Peeso nº 01 (para uso em trabalhos protéticos e endodônticos). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização,pode ser esterilizada a seco em estufas à temperatura de até 200ºC ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, Ministério da Saúde, procedência e estar de acordo com o Código de Defesa do Consumidor. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação.Código sig 2m: 590. Marca / Fabricante: INJECTA.R$ 6,45

24 - Peça - Broca de Peeso nº 02 (para uso em trabalhos protéticos e endodônticos). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização pode ser esterilizada a seco em estufas à temperatura de até 200ºC ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, Ministério da Saúde, procedência e estar de acordo com o Código de Defesa do Consumidor. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação.Código sig 2m: 591. Marca / Fabricante: INJECTA.R$ 6,45

25 - Peça - Broca de Peeso nº 03 (para uso em trabalhos protéticos e endodônticos). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização,pode ser esterilizada a seco em estufas à temperatura de até 200ºC ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, Ministério da Saúde, procedência e estar de acordo com o Código de Defesa do Consumidor. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação.Código sig 2m: 592. Marca / Fabricante: INJECTA.R$ 6,45

26 - Peça - Broca de Peeso nº 04 (para uso em trabalhos protéticos e endodônticos). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização pode ser esterilizada a seco em estufas à temperatura de até 200ºC ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, Ministério da Saúde, procedência e estar de acordo com o Código de Defesa do Consumidor. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação.Código sig 2m: 593. Marca / Fabricante: INJECTA.R$ 6,45

27 - Peça - Broca Diamantada nº 1312 (esférica para odontopediatria). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização pode ser esterilizada a seco em estufas à temperatura de até 200ºC ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, Ministério da Saúde, procedência e estar de acordo com o Código de Defesa do Consumidor. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 594. Marca / Fabricante: MICRODONT.R$ 1,54

28 - Peça - Broca Diamantada nº 1343 (esférica para odontopediatria). Manufaturadas em aço inoxidável e diamante natural, atendendo as normas ISO para instrumentos rotatórios. Resistente à ação dos agentes químicos usados na desinfecção / esterilização, pode ser esterilizada a seco em estufas à temperatura de até 200ºC ou autoclave até 120º C. Embalagem constando dados de identificação do produto, validade indeterminada, Ministério da Saúde, procedência e estar de acordo com o Código de Defesa do Consumidor. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 595. Marca / Fabricante: MICRODONT.R$ 1,54

29 – Peça - Camurça para remoção de excesso de mercúrio do amálgama, medindo aproximadamente 14 x 14 cm. Embalagem constando dados de identificação do produto. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 614. Marca/ Fabricante: JON.R$ 1,97

30 – Caixa - Capas descartáveis para seringa tríplice (de uso único para prevenção de contaminações cruzadas). Compostas por polietileno de baixa densidade, atóxica e não estéril. Acondicionadas em caixa com aproximadamente 100 unidades e com cores sortidas (compatível com a Seringa Tríplice da marca Dabi Atlante). Embalagem com dados de identificação do produto e procedência. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação Código sig 2m: 615. Marca / Fabricante: INJECTA.R$ 9,89

31 – Caixa - Capas descartáveis para seringa tríplice (de uso único para prevenção de contaminações cruzadas). Compostas por polietileno de baixa densidade, atóxica e não estéril. Acondicionadas em caixa com aproximadamente 100 unidades e com cores sortidas (compatível com a Seringa Tríplice da marca Gnatus, Dentflex, Microdent e Dentscler). Embalagem com dados de identificação do produto e procedência. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação.Código sig 2m: 616. Marca / Fabricante: INJECTA.R$ 9,89

32 - Caixa - Capas descartáveis para seringa tríplice (de uso único para prevenção de contaminações cruzadas). Compostas por polietileno de baixa densidade, atóxica e não estéril. Acondicionadas em caixa com aproximadamente 100 unidades e com cores sortidas (compatível com a Seringa Tríplice da marca Kavo). Embalagem com dados de identificação do produto e procedência. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação.Código sig 2m: 617. Marca / Fabricante: INJECTA.R$ 9,89

33 – Caixa - Cera utilidade em lâminas para uso protético. Caixa contendo 5 lâminas de 13,6 x 6,9 cm aproximadamente. Embalagem constando dados de identificação do produto, lote, validade, procedência. Validade mínima de 30 meses na data da entrega. Procedência: Nacional. Código Sig 2m: 619. Marca: WILSON. Fabricante: POLIDENTAL.R$ 5,70

34 – Kit - Solução Aquosa de Glutaraldeído a 2% para desinfecção e esterilização de artigos e instrumentos. Kit contendo um frasco de 1 litro da solução e 1 frasco de pó ativador com 4 gramas aproximadamente. (Após a ativação o prazo de validade é de 14 dias). Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 781. Marca: GLUTARON. Fabricante: RIOQUÍMICA.R$. 4,20.

35 – Frasco - Cimento cirúrgico (líquido), composto basicamente por eugenol e veículos q.s.p. Frasco contendo 20 ml aproximadamente. Embalagem constando dados de identificação do produto, lote, procedência, validade e M.S.. Validade mínima de 24 meses na data da entrega. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código Sig 2m: 514. Marca / Fabricante: IODONTOSUL.R$ 6,27

36 – Frasco - Cimento cirúrgico (pó), composto basicamente por óxido de zinco, acetato de zinco, Breu e celulose (indicado para cirurgias periodontais, ósseas e mucogengivais). Frasco contendo aproximadamente 50 gramas. Embalagem contendo dados de identificação do produto, lote, validade, procedência e M.S.. Validade mínima de 24 meses na data da entrega. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 515. Marca / Fabricante: IODONTOSUL.R$ 6,27.

37 – Frasco - Cimento de ionômero de vidro para restauração (líquido). Frasco com aproximadamente 8 gramas. Composto por ácido tartárico e veículo aquoso q.s.q.. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 18 meses na data da entrega. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 516. Marca: VITRO FIL. Fabricante: DFL.R$. 6,56.

38 – Frasco - Cimento de ionômero de vidro para restauração (pó). Frasco com aproximadamente 10 gramas na cor U. Composto por flúorsilicato de sódio, cálcio-alumínio, sulfato de bário, ácido poliacrílico e pigmento óxido ferroso. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 18 meses na data da entrega. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 517. Marca: VITRO FIL. Fabricante: DFL.R$ 21,70

39 – Frasco - Cimento de Oxifosfato de zinco (líquido). Frasco contendo 10 ml aproximadamente. Composto por ácido fosfórico, óxido de zinco e água destilada. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S., estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 20 meses na data da entrega. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 518. Marca / Fabricante: DFL.R$ 2,46

40 – Frasco - Cimento de Oxifosfato de zinco (pó). Embalagem com 24 gramas aproximadamente. Na cor branca, composta por cimento de zinco pó e corantes cimento. Cimento fino e de ótima fluidez, com grande aderência à dentina, metal, porcelana e resinas acrílicas e compostas. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S., estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 20 meses na data da entrega. Procedência: Nacional. Validade dos produtos de consumo: 24 Meses e no mínimo 80% do prazo de validade total no ato da entrega. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 519. Marca / Fabricante: DFL.R$ 2,46

41 – Tubo - Cone de gutapercha principal nº 015. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 620. Marca / Fabricante: TANARI.R$. 2,27

42 - Tubo - Cone de gutapercha principal nº 020. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 621. Marca / Fabricante: TANARI.R$ 2,27

43 - Tubo - Cone de gutapercha principal nº 25. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 622. Marca / Fabricante: TANARI.R$ 2,27

44 - Tubo - Cone de gutapercha principal nº 30. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 623. Marca / Fabricante: TANARI.R$ 2,27

45 - Tubo - Cone de gutapercha principal nº 35. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 624. Marca / Fabricante : TANARI.R$ 2,27

46 - Tubo - Cone de gutapercha principal nº 40. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 625. Marca / Fabricante: TANARI.R$ 2,27

47 - Tubo - Cone de gutapercha principal nº 45. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 626. Marca / Fabricante: TANARI.R$ 2,27

48 - Tubo - Cone de gutapercha principal nº 50. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 627. Marca / Fabricante: TANARI.R$ 2,27

49 - Tubo - Cone de gutapercha principal nº 55. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 628. Marca / Fabricante: TANARI.R$ 2,27

50 - Tubo - Cone de gutapercha principal nº 60. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 629. Marca / Fabricante: TANARI.R$ 2,27

51- Tubo - Cone de gutapercha principal nº 70. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 630. Marca / Fabricante: TANARI. R$ 2,27

52 - Tubo - Cone de gutapercha principal nº 80. Tubo contendo 20 pontas em média. Composição básica: gutta - percha, óxido de zinco e corante orgânico. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 631. Marca / Fabricante: TANARI.R$ 2,27

53 – Peça - Dente 6 inferior 2-D cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 640. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

54 - Peça - Dente 6 inferior 2-E cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 641. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

55 - Peça - Dente 6 inferior 2-N cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 642. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

56 - Peça - Dente 6 superior 2-D cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 644. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

57 - Peça - Dente 6 superior 2-N cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 645. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

58 - Peça - Dente 6 superior 263 cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 646. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

59 - Peça - Dente 6 superior 3-M cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 647. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

60 - Peça - Dente 6 superior A-25 cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 648. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

61 - Peça - Dente 8 inferior 30-L cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 656. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

62 - Peça - Dente 8 inferior 30-M cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 649. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

63 - Peça - Dente 8 inferior 32-L cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 650. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

64 - Peça - Dente 8 inferior 32-M cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 651. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

65 - Peça - Dente 8 superior 30-L cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 652. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

66 - Peça - Dente 8 superior 30-M cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 653. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

67 - Peça - Dente 8 superior 32-L cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 654. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

68 - Peça - Dente 8 superior 32-M cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 652. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

69 - Peça - Dente inferior 32-M cor 66. Composição resina acrílica. Confeccionado com material resistente à força mastigatória e com estabilidade de cor, com anatomia semelhante ao dente natural. Acondicionado em cartela plástica (boca) contendo 6 dentes cada. Validade mínima de 48 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 643. Marca: DENTRON. Fabricante: DENTSPLY. R$ 6,50

70 – Frasco - EDTA (ácido etílico diamono tetracético), indicado para auxiliar no alargamento e antissepsia de canais. Frasco com 20 ml aproximadamente. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S., estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 20 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 521. Marca / Fabricante: BIODINAMICA.R$ 3,51

71 – Peça - Escova de nylon (Robson) para contra ângulo, fabricada em cerdas macias e selecionadas para uso em baixa rotação. Validade dos produtos de consumo: 24 meses. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 657. Marca / Fabricante: MICRODONT.R$ 2,00

72 – Peça - Escova de pano para polimento de prótese. Embalagem individual. Medidas aproximadas: 12 cm de diâmetro e 1,5 cm de espessura. Validade dos produtos de consumo: 24 meses. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 658. Marca / Fabricante: JON.R$ 5,63

73 – Peça - Escova de pêlo nº 27 cor preta para polimento de prótese. Validade dos produtos de consumo: 24 meses. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 659. Marca / Fabricante: JON.R$ 4,21

74 – Peça - Escova metálica para limpar brocas. Validade dos produtos de consumo: 24 meses. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 661. Marca / Fabricante: JON.R$ 6,23

75 – Kit - Espátula para inserção de resina. Kit contendo 3 espátulas. Material atóxico. Validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 686. Marca / Fabricante: JON.R$ 10,07

76 – Frasco - Eucaliptol. Frasco com 10 ml aproximadamente. Composição básica: óleo de eucalipto bidestilado. Embalagem constando dados de identificação do produto, lote, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 20 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação.Código sig 2m: 522. Marca / Fabricante: BIODINAMICA.R$ 6,70

77 – Caixa - Evidenciador de placa bacteriana - Pastilhas evidenciadoras de placa bacteriana. Caixa com 120 pastilhas aproximadamente. Composição básica: fucsina, sacarina sódica/ciclamato de sódio, aromatizantes e umectantes. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. Validade mínima de 30 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 524. Marca / Fabricante: BIODINAMICA.R$ 17,90

78 – Peça - Fio cirúrgico para sutura de seda 4-0 com agulha, 1/2 círculo triangular de 1,7cm. Estéril com validade de 05 anos a partir da data de fabricação, garantia para qualquer defeito de fabricação, embalagem individual e intacta, de acordo com NBR 13386 ou 13387. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 665. Marca: TECHNEW. Fabricante: TECHNEW COM. E IND. LTDA.R$ 1,50

79 – Peça - Fio de algodão para sutura estéril, rolo com 10 m aproximadamente, embalagem inquebrável, tampa com lacre de segurança. Composição básica: fio de algodão imerso em solução de assepsia com gluconato de clorexidina. Esterilizado com Raio gama-cobalto. Embalagem constando dados de identificação do produto, lote, validade, procedência e M.S. Validade mínima de 24 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 667. Marca / Fabricante: BIODINAMICA.R$ 3,20

80 – Frasco - Formocresol - (líquido) indicado para terapia pulpar de dentes decíduos. Frasco com 10 ml aproximadamente. Composição básica: formaldeído 0,19 ml, cresol 0,35ml, veículo 0,15 e diluentes q.s.p 1 ml. Embalagem constando dados de identificação do produto, lote, procedência, validade, M.S. Validade mínima de 20 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 527. Marca / Fabricante: BIODINAMICA.R$ 3,90

81 – Peça - Grampo em aço nº 14 - com projeção lateral para isolamento absoluto. Composição: aço inoxidável tratado (para prender dique de borracha). Embalagem individual constando dados de identificação do produto, lote, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 791. Marca / Fabricante: GOLGRAN.R$ 8,50

82 - Peça - Grampo em aço nº 14-A - com projeção lateral para isolamento absoluto. Composição: aço inoxidável tratado (para prender dique de borracha). Embalagem individual constando dados de identificação do produto, lote, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 790. Marca / Fabricante: GOLGRAN.R$ 8,50

83 - Peça - Grampo em aço nº 201 - com projeção lateral para isolamento absoluto. Composição: aço inoxidável tratado (para prender dique de borracha). Embalagem individual constando dados de identificação do produto, lote, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 793. Marca / Fabricante: GOLGRAN.R$ 8,50

84 - Peça - Grampo em aço nº 209 - com projeção lateral para isolamento absoluto. Composição: aço inoxidável tratado (para prender dique de borracha). Embalagem individual constando dados de identificação do produto, lote, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 792. Marca / Fabricante: GOLGRAN.R$ 8,50

85 - Peça - Grampo em aço nº 211 - com projeção lateral para isolamento absoluto. Composição: aço inoxidável tratado (para prender dique de borracha). Embalagem individual constando dados de identificação do produto, lote, procedência, M.S. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 794. Marca / Fabricante: GOLGRAN.R$ 8,50

86 – Pacote - Gutapercha em bastão - Embalagem contendo aproximadamente 40 bastões nas cores brancos e rosa, constando dados de identificação do produto, lote, procedência, validade. Validade dos produtos de consumo: 24 meses e no mínimo 80% da validade total, no ato da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 683. Marca: ODAHCAM. Fabricante: DENTSPLY.R$ 29,90

87 – Frasco - Isolante para trabalhos em resina acrílica (líquido). Frasco com 1000 ml aproximadamente. Embalagem constando dados de identificação do produto, lote, procedência e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 10 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 685. Marca: ISOCRIL. Fabricante: DENCRIL.R$ 21,33

88 – Caixa - Lima tipo Hedstroem para endodontia 21 mm – nº 15. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 699. Marca / Fabricante: INJECTA.R$ 17,75

89 - Caixa - Lima tipo Hedstroem para endodontia 21 mm – nº 20. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 700. Marca / Fabricante: INJECTA.R$ 17,75

90 - Caixa - Lima tipo Hedstroem para endodontia 25 mm – nº 15. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 712. Marca / Fabricante: INJECTA.R$ 17,75

91 - Caixa - Lima tipo Hedstroem para endodontia 25 mm – nº 25. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 714. Marca / Fabricante: INJECTA.R$ 17,75

92 - Caixa - Lima tipo Hedstroem para endodontia 25 mm – nº 30. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 715. Marca / Fabricante: INJECTA. R$ 17,75

93 - Caixa - Lima tipo Hedstroem para endodontia 25 mm – nº 35. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 716. Marca / Fabricante: INJECTA.R$ 17,75

94 - Caixa - Lima tipo Hedstroem para endodontia 25 mm – nº 40. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 717. Marca / Fabricante: INJECTA.R$ 17,75

95 - Caixa - Lima tipo Kerr para endodontia 21 mm – nº 15. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 726. Marca / Fabricante: INJECTA.R$ 17,75

96 - Caixa - Lima tipo Kerr para endodontia 21 mm – nº 20. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 727. Marca / Fabricante: INJECTA.R$ 17,75

97 - Caixa - Lima tipo Kerr para endodontia 21 mm – nº 25. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 728. Marca / Fabricante: INJECTA.R$ 17,75

98 - Caixa - Lima tipo Kerr para endodontia 21 mm – nº 30. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 729. Marca / Fabricante: INJECTA.R$ 17,75

99 - Caixa - Lima tipo Kerr para endodontia 21 mm – nº 35. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 730. Marca / Fabricante: INJECTA.R$ 17,75

100 - Caixa - Lima tipo Kerr para endodontia 25 mm – nº 15. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 740. Marca / Fabricante: INJECTA.R$ 17,75

101 - Caixa - Lima tipo Kerr para endodontia 25 mm – nº 20. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 741. Marca / Fabricante: INJECTA.R$ 17,75

102 - Caixa - Lima tipo Kerr para endodontia 31 mm – nº 15. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 752. Marca / Fabricante: INJECTA.R$ 17,75

103 - Caixa - Lima tipo Kerr para endodontia 31 mm – nº 20. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 753. Marca / Fabricante: INJECTA.R$ 17,75

104 - Caixa - Lima tipo Kerr para endodontia 31 mm – nº 30. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 755. Marca / Fabricante: INJECTA.R$ 17,75

105 - Caixa - Lima tipo Kerr para endodontia 31 mm – nº 40. Fabricada em aço ultra-resistente. Instrumento de corte preciso, atendendo as normas ISO, com elevada resistência à fratura e flexibilidade progressiva acompanhando a curvatura do canal do dente. Ponta cônica conforme as normas ISO e rigorosa concentricidade. Caixa com 6 unidades aproximadamente, constando dados de identificação do produto, lote, procedência, validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 757. Marca / Fabricante: INJECTA.R$ 17,75

106- Peça - Mandril para lixa para peça de mão utilizada na prótese dentária, medidas aproximadas: 5 cm de comprimento e 02 mm de diâmetro. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 764. Marca / Fabricante: JON.R$ 1,69

107 – Peça - Mandril para rodas e discos de lixa para peça de mão (utilizada em prótese dentária). Tamanho aproximado: 5 cm de comprimento e 2mm de diâmetro. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 765. Marca / Fabricante: JON.R$ 1,69

108 – Frasco - Mercúrio vivo (indicado para restaurações dentárias), frasco com aproximadamente 100 gramas de mercúrio metálico, na cor branca prata, com superfície brilhante e líquido na temperatura ambiente. Embalagem contendo dados de identificação do produto, lote, procedência, M.S., e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 30 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 534. Marca: K-DENT. Fabricante: QUIMIDROL.R$ 30,70

109 – Frasco - Paramonoclorofenol canforado (líquido para curativos de demora na endodontia com amplos poderes antimicrobianos). Frasco com 20 ml aproximadamente. Composição básica: paramonoclorofenol , fenol canforado, fenol líquido. Embalagem constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 20 meses na data de entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 536. Marca / Fabricante: BIODINAMICA.R$ 5,30

110 – Caixa - Película para radiografia oclusal. Caixa com 25 unidades, medindo 5 x 7 cm aproximadamente. Fabricado em plástico macio, sem bordas duras, protegido contra umidade e bom contraste pela capacidade para reduzir áreas claras e escuras. Validade dos produtos de consumo: 24 meses e no mínimo 80% do prazo de validade total, no ato da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 773. Marca / Fabricante: KODAK.R$ 110,00

111- Peça - Placabase fina superior. Acondicionada em caixas contendo aproximadamente 50 unidades, (utilizada como base para confecções de prótese), na cor marrom ou rosa. Embalagem constando dados de identificação do produto, lote, validade, M.S., procedência e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 30 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 776. Marca / Fabricante: DFL.R$ 0,68

112 - Peça - Placabase grossa superior. Acondicionada em caixas contendo aproximadamente 25 unidades, (utilizada como base para confecções de prótese), na cor marrom ou rosa. Embalagem constando dados de identificação do produto, lote, validade, M.S., procedência e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 30 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 777. Marca / Fabricante: DFL.R$ 0,68

113 – Peça - Porta amálgama de plástico. Embalagens individuais, constando dados de identificação do produto, lote, procedência e estar de acordo com o Código de Defesa do Consumidor. Validade indeterminada. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 2352. Marca / Fabricante: JON.R$ 10,07

114 – Frasco - Restaurador provisório (líquido). Frasco com 15 ml aproximadamente, composto por eugenol e ácido acético. Embalagem constando dados de identificação do produto, lote, procedência. Validade mínima de 30 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 550. Marca: IRM. Fabricante: DENTSPLY.R$ 18,00

115 – Frasco - Restaurador provisório (pó). Frasco com 38 gramas aproximadamente. Composto por óxido de zinco e polimetacrilato de metila. Embalagem constando dados de identificação do produto, lote, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 30 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 551. Marca: IRM. Fabricante: DENTSPLY.R$ 28,50

116 – Frasco - Solução cariostática inibidora da cárie dentária, frasco com 10 ml aproximadamente. Composição básica: hidróxido de amônia, nitrato de prata, hidróxido de sódio, ácido fluorídrico e veículo aquoso. Embalagem constando dados de identificação do produto, lote, validade, procedência, Validade mínima de 20 meses na data de entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M 555. Marca/ Fabricante: BIODINAMICA.R$ 9,30

117 – Peça - Sugador descartável atóxico, tubo confeccionado em PVC transparente, com arame em aço especial e ponteira colorido em PVC macio. Embalagem contendo aproximadamente 40 unidades constando dados de identificação do produto, lote, validade, data de fabricação, procedência. Validade mínima de 20 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. COD SIG 2M: 782. Marca: SUG PLAST. Fabricante: DFL.R$ 0,08

118 – Peça - Taça de borracha para profilaxia, confeccionada em borracha de maciez e flexibilidade bem dosadas, com desenho interno simultâneo de septos e estrias que permite operações de profilaxia e polimento convencional com pós e pastas abrasivas. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 783. Marca / Fabricante: MICRODONT.R$ 0,90

119 – Frasco – Tergensol - (detergente aniônico para limpeza de cavidades e irrigação de canais radiculares.) Frasco com 200 ml aproximadamente. Embalagem constando dados de identificação do produto, lote, procedência, M.S. validade mínima de 20 meses na da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 556. Marca / Fabricante: IODONTOSUL.R$ 4,30

120 – Peça - Tira de matriz de aço inox medindo aproximadamente 0,05 x 7 x 500 mm. Validade dos produtos de consumo: 24 meses e no mínimo 80% do prazo de validade total, no ato da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 784. Marca / Fabricante: INJECTA.R$ 1,00

121 – Caixa - Tira de lixa de poliéster (para polimento e acabamento de materiais restauradores). Composta por dorso de poliester coberto com abrasivo de óxido de alumínio dispersa em resina. São duas lixas impermeáveis de poliéster. Uma com lixa média e outra com lixa fina unida por centro neutro para inserção na região interproximal. Caixa com 150 lixas de 4 x 170mm, aproximadamente. Embalagem constando dados de identificação do produto, lote, validade, M.S., procedência e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 30 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 785. Marca / Fabricante: INJECTA.R$ 5,92

122 – Envelope - Tira de matriz de poliéster (para restaurações estéticas interproximais em resina e silicato). Envelope com 50 unidades aproximadamente, medindo 100 x 10 x 0,05 mm. Embalagem constando dados de identificação do produto, lote, validade, M.S., procedência e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 36 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 788. Marca / Fabricante: POLIDENTAL.R$ 1,38

123 – Frasco - Verniz com flúor. (Formulação concentrada de fluoreto de sódio com ação de impregnação profunda para maior eficácia na prevenção da cárie e tratamento de colos sensíveis). Embalagem contendo 10 ml de verniz com fluoreto de 10 gramas de pedra pomes. Constando dados de identificação do produto, lote, validade, procedência, M.S. e estar de acordo com o Código de Defesa do Consumidor. Validade mínima de 24 meses na data da entrega. Procedência: Nacional. Garantia dos produtos: 12 meses contra defeitos de fabricação. Código sig 2m: 558. Marca: DURAFLUOR. Fabricante: DENTSPLY.R$ 31,30.
EXTRATO DE CONTRATO

PREÇOS REGISTRADOS

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO: 18065/2005. Contrato de Registro de Preços nº 092/2005-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: DENTAL MED SUL ARTIGOS ODONTOLÓGICOS LTDA. Assinatura: 05/09/2005. Modalidade: Concorrência de Registro de Preços nº 04/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Peça - Escova dental infantil, com cerdas de nylon macias, pontas arredondadas e uniformes, cabo anatômico não flexível. Composição básica: polipropileno atóxico, pigmentos e nylon. Embalagem individual. Acondicionada em caixas contendo aproximadamente 100 escovas, constando dados de identificação do produto, lote, procedência e estar de acordo com o Código de defesa do Consumidor. Possuir aprovação da Associação Brasileira de odontologia. Validade: mínima de 80% da validade de fabricação, no ato da entrega. Procedência: Nacional. M.S.: Produto declarado isento, cfe Port. 97. Cód. SIG 2M: 660. Marca: ULTRA. Fabricante: ULTRA IND. COM. EXP. PLAS. LTDA.R$ 0,28.

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO: 18065/2005. Contrato de Registro de Preços nº 093/2005-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: COLGATE - PALMOLIVE IND. E COMÉRCIO LTDA. Assinatura: 08/09/2005. Modalidade: Concorrência de Registro de Preços nº 04/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Tubo - Creme dental fluoretado aromatizado. Composição básica: carbonato de cálcio, água, sorbitol, lauril sulfato de sódio, aroma, monofluorfosfato de sódio (1450 ppm F), carboximetilcelulose, pirofosfato tetrassódico, silicato de sódio, sacarina sódica, metilparabeno, propilparabebeno. Tubo contendo 90 gramas. Embalagem contém dados de identificação do produto, lote, procedência, validade, nº de M.S. e está de acordo com o Código de Defesa do Consumidor. Com garantia de 80% da validade mínima dada pelo fabricante. Produtos no ato da entrega: mínimo de 80% da validade de fabricação. Possui Selo da Associação Brasileira de Odontologia, atestando sua aprovação por esta Associação. Cód. SIG 2M: 638. Marca: CREME DENTAL COLGATE MÁXIMA PROTEÇÃO ANTICÁRIES. Fabricante: COLGATE - PALMOLIVE IND. E COM. LTDA. R$ 0,80.

EXTRATO DE CONTRATO

PREÇOS REGISTRADOS

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 26970/2005 CONTRATO DE REGISTRO DE PREÇOS Nº 099/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: AGLON COMÉRCIO E REPRESENTAÇÕES LTDA. Assinatura: 16/09/2005. Modalidade: Pregão Presencial nº 035/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Comprimido – Depakene 250 mg c/25 cps gel – Acído Valpróico 250mg (C1) Embalagem c/25 cps. Procedência Nacional. Validade: no mínimo 60 % de seu prazo de validade total, no ato da entrega. Reg. Min. Saúde nº 1.0553.0315.002-8 SIG 2M: 158. Fabricante: ABBOT .R$ 0,259

2 – Comprimido – Depakene 500 mg cx c/ 50 cps rev. Acído Valpróico 500mg (C1)- cpr revestido (Liberação Entérica). Procedência Nacional. Validade: no mínimo 60 % de seu prazo de validade total, no ato da entrega. Reg. Min. Saúde nº 1.0553.0315.005-2. SIG 2M: 251. Fabricante: ABBOT.R$ 0,495.

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 26970/2005 CONTRATO DE REGISTRO DE PREÇOS Nº 100/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: CRISTÁLIA PRODUTOS QUÍMICOS FARMACÊUTICOS LTDA. Assinatura: 14/09/2005. Modalidade: Pregão Presencial nº 035/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Comprimido – AMITRIPTILINA CLOR. 25MG –AMYTRIL 25MG-20 BLI. 10CPS. Validade: 36 meses, e no mínimo 60% de validade total, no ato da entrega. R.M.S. Nº 1.0298.0225.005-3. SIG 2 M 159. Apresentação Caixa c/ 20 blisters x 10 comprimidos. Procedência: Nacional - Fabricante: Cristália Prod. Quim. Farmacêuticos Ltda.R$ 0,026.

2 - Comprimido – BIPERIDENO CLOR. 2MG – CINETOL 2MG-20 BL.10cps – Validade: 36 meses, e no mínimo 60% de validade total, no ato da entrega. R.M.S Nº 1.0298.0096.004-5. SIG 2 M 165. Apresentação: Caixa c/ 20 blisters x 10 comprimidos. Procedência: Nacional - Fabricante: Cristália Prod. Quim. Farmacêuticos Ltda. R$ 0,06

3 – Ampola – BIPERIDENO LACT. 5MG/ML -S. INJ. 1ML – CINETOL 5MG/ML-50 ap. 1ml. Validade: 24 meses, e no mínimo 60% de validade total, no ato da entrega. R.M.S. Nº 1.0298.0096.002-9. SIG 2M162. Apresentação: Caixa c/ 50 ampolas x 1 ml. Procedência: Nacional - Fabricante: Cristália Prod. Quim. Farmacêuticos Ltda.R$ 1,12.

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 26970/2005 CONTRATO DE REGISTRO DE PREÇOS Nº 101/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: HEALTHÉCNICA PRODUTOS HOSPITALARES LTDA. Assinatura: 20/09/2005. Modalidade: Pregão Presencial nº 035/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – FRASCO – AC. VALPROICO 250MG/5ML, xarope, frasco contendo aproximadamente 100ml. Apresentação: caixa c/ 1 c/ 100ml.Validade do produto: 60% de seu prazo total. Procedência: Nacional. SIG 2 M: 157 - Marca: Epilenil. Fabricante: Biolab.R$ 5,20.

EXTRATO DE CONTRATO

PREÇOS REGISTRADOS

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 26971/2005 CONTRATO DE REGISTRO DE PREÇOS Nº 104/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: FARMACE INDÚSTRIA QUÍMICO-FARMACÊUTICA CEARENSE LTDA. Assinatura: 20/09/2005. Modalidade: Pregão Presencial nº 037/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Ampola – Atropina, Sulfato 0,25mg/ml, ampola contendo 1ml – injetável – caixa com 50 ampolas. Procedência Nacional - Validade: 24 meses, e no mínimo 60% de seu prazo de validade total, no ato da entrega. Validade: 24 meses, e no mínimo 60% de seu prazo de validade total, no ato da entrega. Marca: Atrofarma – Fabricante: Farmace Ind. Químico – Farmacêutica Cearense Ltda SIG 2M: 161.R$ 0,233.

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 26971/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 105/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: CRISTÁLIA PRODUTOS QUÍMICOS FARMACÊUTICOS LTDA. Assinatura: 21/09/2005. Modalidade: Pregão Presencial nº 037/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Ampola – Atracurio Bes. 10 mg/ml-Amp. 5 ml. Apresentação: Cx. c/ 25 ampolas Vd inc x 5 ml. Nro. Registro: 1.0298.0334.002-1. Procedência: Nacional. Validade: 24 meses, e no mínimo 60% de seu prazo de validade total, no ato da entrega. SIG 2 M: 160. Marca: TRACUR 10 MG/ML- 25 AMP. 5 ML. Fabricante: CRISTÁLIA PROD. QUIM. E FARM. LTDA.R$ 9,98.

2 – Ampola – Naloxona Clor. 0,4 mg / ml – s. inj. 01 ml. Apresentação: Cx. c/ 10 ampolas x 01 ml. Nro. Registro: 1.0298.0283.003-3. Procedência: Nacional. Validade: 36 meses, e no mínimo 60% de seu prazo de validade total, no ato da entrega. SIG 2 M: 232. Marca: NARCAN 0,4 MG / ML- 10 AMP. 1 ML. Fabricante: CRISTÁLIA PROD. QUIM. E FARM. LTDA.R$ 6,14.

3 - Ampola – Pancuronio Brom. 2 mg / ml – s. inj. 02 ml. Apresentação: Cx. c/ 50 amps. vd. amb. x 02 ml. Nro. Registro: 1.0298.0101.001-6. Procedência: Nacional. Validade: 24 meses, e no mínimo 60% de seu prazo de validade total, no ato da entrega. SIG 2 M: 236. Marca: PANCURON 2 MG / ML- 50 AMP. 2 ML. Fabricante: CRISTÁLIA PROD. QUIM. E FARM. LTDA.R$ 3,75.
EXTRATO DE CONTRATO

PREÇOS REGISTRADOS

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 31271/2005 CONTRATO DE REGISTRO DE PREÇOS Nº 164/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: NATULAB LABORATÓRIO LTDA. Assinatura: 10/11/2005. Modalidade: Pregão Presencial nº 050/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Frasco – Vitamina C gotas 200 mg / ml, solução oral frs c/ 20 ml. Apresentação: Caixa c/ 50 frascos c/ 20 ml. Procedência: Nacional. Registro MS: 1.3841.0018.002. Validade: mínima de 60 % (sessenta por cento) de seu prazo de validade total. SIG 2M: 151.Marca: VITER C. Fabricante: NATULAB LAB. LTDA.R$ 0,795.

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 31271/2005 CONTRATO DE REGISTRO DE PREÇOS Nº 165/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: FARMACE IND. QUÍMICO-FARMACÊUTICA CEARENSE LTDA. Assinatura: 08/11/2005. Modalidade: Pregão Presencial nº 050/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Ampola – Vitamina C 500 mg, solução injetável – ampola com 5 ml. Apresentação: Caixa com 100 ampolas. Procedência: Nacional. Validade: 24 (vinte e quatro) meses, com entrega de no mínimo 60 % de seu prazo de validade total. SIG 2M: 150. Marca: FARMACE. Fabricante: FARMACE IND. QUIM. FARM. CEARENSE LTDA. R$ 0,385.

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 31271/2005 CONTRATO DE REGISTRO DE PREÇOS Nº 166/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: HEALTHÉCNICA PRODUTOS HOSPITALARES LTDA. Assinatura: 07/11/2005. Modalidade: Pregão Presencial nº 050/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Frasco – Vitaminas do Complexo B gotas, frasco contendo 30 ml + conta gotas. Apresentação: Cx. c/ 1 c / 30 ml. Procedência: Nacional. Validade: mínima de 60 % de seu prazo de validade total, no ato da entrega. SIG 2M: 153. Marca: COMPLEXAN. Fabricante: PHARMASCIENCE. R$ 1,11.

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 31271/2005 CONTRATO DE REGISTRO DE PREÇOS Nº 167/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: VITAL HOSPITALAR COMERCIAL LTDA. Assinatura: 08/11/2005. Modalidade: Pregão Presencial nº 050/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Ampola – Glicose 50% injetável. Apresentação: Caixa c/ 200 ampolas de 10 ml. ml. Registro M.S nº 110850009. Procedência: Nacional. Validade: mínima de 60 % de seu prazo de validade total, no ato da entrega. SIG 2M: 128. Marca / Fabricante: FARMACE. R$ 0,176.

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 31271/2005 CONTRATO DE REGISTRO DE PREÇOS Nº 168/2005. CONTRATANTE: PMG /
Secretaria Municipal de Saúde. CONTRATADA: CRISTÁLIA PRODUTOS QUÍMICOS FARMACÊUTICOS LTDA. Assinatura: 09/11/2005. Modalidade: Pregão Presencial nº 050/2005-SS-FMS. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 –Drágea – B1=4 MG, B2=2 MG, B3=10 MG, B5= 2MG, B6=1 MG. Apresentação: Cx. 20 bl. Al. Poliet. X 10 drg. Nro. Registro: 1.0298.0068.004-2. Procedência: Nacional. Validade: 24 meses e no mínimo 60% (sessenta por cento) de seu prazo de validade total, a partir da entrega. SIG 2M: 155. Marca: BENORMAL. Fabricante: CRISTÁLIA PROD. QUIM. FARM. LTDA. R$ 0,03.
EXTRATO DE CONTRATO

PREÇOS REGISTRADOS

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 32563/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 202/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: CRISTÁLIA PROD. QUIM. FARM. LTDA. Assinatura: 12/12/2005. Modalidade: Pregão Presencial nº 055/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – BISNAGA - Lidocaína cloridrato 20 MG (2%), GEL.EST.TOP.30ML.Xylestesin 2% Geleia-10bis. 30ml. Validade:(24 meses) mínima de 60% de seu prazo de validade total.Numero de Registro: 1.0298.0029.001-0. Apresentação: caixa com 10 bisnaga x 30 ml + aplicadores.SIG 2 M 220. Procedência Nacional. Marca: CRISTALIA PRODUTOS QUÍMICOS FARMACÊUTICOS LTDA.R$ 1,17.

2 - FRASCO/AMPOLA – Lidocaína Clor.20 MG +Epin.Bitart.9,1mcg 20ml Ester. XYlestesin.Validade: (18 meses) mínima de 60% de seu prazo de validade. Numero de Registro;1.0298.0072.013-8.Apresentação: cx.c/10 frs. 20ml.SIG2M 218. Procedência Nacional. Marca: CRISTALIA PRODUTOS QUÍMICOS FARMACÊUTICOS LTDA. R$ 2,68.

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 32563/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 203/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: HEALTHÉCNICA PROD. HOSP. LTDA. Assinatura: 12/12/2005. Modalidade: Pregão Presencial nº 055/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – AMPOLA - Lidocaína 5% hiperbárica associada a glicose, solução injetável, estéril, apirogênica. Ampola com 2ml. Acondicionada em embalagem estéril (Esterilizada).SIG 2M 219.Procedência Nacional.Marca: XYLESTESIN 5% PESADA.Fabricante: CRISTALIA.R$ 3,72

2 – FRASCO - Lidocaína solução tópica (spray), na concentração de 10%, frasco contendo aproximadamente 50 ml. SIG2M 222. Procedência Nacional.Marca: XYLESTESIN 10% SPRAY.Fabricante: CRISTALIA.R$ 34,10.
EXTRATO DE CONTRATO

PREÇOS REGISTRADOS

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 35144/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 174/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: BLAUSIEGEL INDÚSTRIA E COMÉRCIO LTDA. Assinatura: 17/11/2005. Modalidade: Pregão Presencial nº 071/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Tubo – Miconazol 2% creme vaginal tubo, contendo 80G + aplicador. Nome genérico: Nitrato de Miconazol - creme 2% bisnaga. Apresentação: Cart. c/ 1 bisnaga de alumínio de 80 g + 1 aplicador. Reg. MS: 1.1637.0032.001-6. Validade do produto: 36 (trinta e seis) meses. Procedência: Nacional. SIG 2M: 69. Marca: ANFUGITARIN CREME VAGINAL 80 G. Fabricante: BLAUSIEGEL IND. COM. LTDA.R$ 1,80

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 35144/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 175/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: HEALTHECNICA PRODUTOS HOSPITALARES LTDA. Assinatura: 16/11/2005. Modalidade: Pregão Presencial nº 071/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Bolsa – Ciprofloxacina, solução injetável 0,2%, estéril, apirogênica, bolsa 100 ml. Validade mínima: 60% do prazo de validade total oferecido pelo fabricante, no ato da entrega. Procedência: Nacional. SIG 2M: 32. Marca: HIFLOXAN. Fabricante: HALEX ISTAR.R$ 7,20
Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 35144/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 176/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: MANTIQUEIRA DISTRIBUIDORA DE PRODUTOS HOSPITALARES LTDA. Assinatura: 22/11/2005. Modalidade: Pregão Presencial nº 071/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Comprimido – Norfloxacino 400 mg c/ 490 cpr. Reg. MS: 1.5213.0004.Validade mínima: 60% do prazo de validade total oferecido pelo fabricante, no ato da entrega. SIG 2M: 77. Fabricante: GENOMA...R$ 0,125

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 35144/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 177/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: VITAL HOSPITALAR COMERCIAL LTDA. Assinatura: 22/11/2005. Modalidade: Pregão Presencial nº 071/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Ampola – Oxacilina 500 mg - injetável. Caixa c/ 50 ampolas. Reg. M.S nº 1.1402.0009. Procedência: Nacional. Validade mínima: 60% do prazo de validade total oferecido pelo fabricante, no ato da entrega. SIG 2M: 79. Marca: OXACILIL. Fabricante: NOVAFARMA.R$ 0,89.

EXTRATO DE CONTRATO

PREÇOS REGISTRADOS

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 35143/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 193/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: HEALTHÉCNICA PRODUTOS HOSPITALARES LTDA. Assinatura: 23/11/2005. Modalidade: Pregão Presencial nº 072/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – FRASCO - Sulbactam sódico 1g + ampicilina sódica 2g.Generico. Validade mínima: 60% do produto oferecido pelo fabricante, no ato da entrega SIG 2M 86. Procedência Nacional.Fabricante: EUROFARMA.R$ 17,30.

2 – FR/AMPOLA - Sulbactam sódico 500mg+ampicilina 1g, frasco-ampola. Validade mínima: 60% do produto oferecido pelo fabricante, no ato da entrega SIG 2M 87.Procedência Nacional.Fabricante: EUROFARMA.R$ 13,90.

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 35143/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 194/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: UCI-FARMA IND. FARM. LTDA. Assinatura: 24/11/2005. Modalidade: Pregão Presencial nº 072/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – COMPRIMIDO - Secnidazol 500mg comprimido.Apresentação:embalagem contendo 8 comprimidos (02 blisters c/04 comprimidos). Validade mínima: 60% do produto oferecido pelo fabricante, no ato da entrega.SIG 2M 85. Registro MS 1.0550.0095.Procedência Nacional. Marca: SECNIZOL / Fabricante: UCI-FARMA INDÚSTRIA FARMACÊUTICA LTDA.R$ 0,65.

EXTRATO DE CONTRATO

PREÇOS REGISTRADOS

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 35146/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 190/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: PRATI, DONADUZZI & CIA. LTDA. Assinatura: 22/11/2005. Modalidade: Pregão Presencial nº 073/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Comprimido – Dipirona Sódica 500 mg. Embalagem: cx. c/ 500 unid. Reg. M.S. Saúde DIMED: 1.2568.0041.002-9. Validade: 01/2007. Validade: 24 meses.Garantia: contra defeitos de fabricação. SIG 2M: 301. Marca: PRATI-DONADUZZI - MEDICAMENTO GENÉRICO. Fabricante: PRATI DONADUZZI.R$ 0,036

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 35146/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 191/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: SOMASA COMERCIAL LTDA. Assinatura: 23/11/2005. Modalidade: Pregão Presencial nº 073/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Ampola – Dipirona + Adifenina + Prometazina, injetável, apirogênica e estéril, ampola de 2 ml. Cx. c/ 50 ampolas 2 ml. Reg. M.S. 103940048. Validade mínima: 60% do produto oferecido pelo fabricante, no ato da entrega. SIG 2M: 295. Marca: LISADOR INJETÁVEL. Fabricante: FARMASA.R$ 0,70

2. - Frasco – Dipirona 500 mg + Adifenina 10 mg + Prometazina 5 mg gotas. Frasco contendo 20 ml. Reg. M.S. 103940048. Validade mínima: 60% do produto oferecido pelo fabricante, no ato da entrega. SIG 2M: 297. Marca: LISADOR GOTAS FRASCO 20 ML. Fabricante: FARMASA.R$ 1,10

3 - Comprimido – Dipirona 500 mg + Prometazina 5 mg+ Adifenina 10 mg, embalagem c/ 200 comp. Reg. M.S. 103940048. Validade mínima: 60% do produto oferecido pelo fabricante, no ato da entrega. SIG 2M: 298. Marca: LISADOR. Fabricante: FARMASA.R$ 0,09

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 35146/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 192/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: VITAL HOSPITALAR COMERCIAL LTDA. Assinatura: 24/11/2005. Modalidade: Pregão Presencial nº 073/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – Ampola – Dipirona 500 mg / ml - injetável. Caixa c/ 50 ampolas. Reg. M.S. nº 1.1085.0018. Validade: no mínimo 60% de seu prazo de validade total, no ato da entrega. SIG 2M: 300. Marca: DIPIFARMA. Fabricante: FARMACE.R$ 0,273

2. - Ampola – Cloridrato de Epinefrina 1:1000 - injetável. Caixa c/ 100 ampolas. Reg. M.S. nº 1.0387.0051. Validade: no mínimo 60% de seu prazo de validade total, no ato da entrega. SIG 2M: 302. Marca: HYDREN. Fabricante: HYPOFARMA.R$ 0,43

EXTRATO DE CONTRATO

PREÇOS REGISTRADOS

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 29071/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 173/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: CIRURGICA SÃO JOSÉ LTDA. Assinatura: 25/11/2005. Modalidade: Concorrência nº 017/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – PEÇAS - Coletor de urina estéril infantil feminino, formato retangular, com paredes sobrepostas, com orifício ovalado, confeccionado em plástico, atóxico, adesivo anti-irritante, capacidade 100 ml aproximadamente., graduado de 10/10 ml, descartável, embalagem individual, intacta constando os dados de identificação, validade de esterilização de no mínimo 02 anos. CÓDIGO SIG 2M: 1539. Pcte com 100. Validade: 80% do seu prazo de validade total no ato da entrega. Procedência Nacional.Marca: MARK MED.R$ 0,336

2 - PEÇAS - Coletor de urina estéril infantil masculino, formato retangular, com paredes sobrepostas, com orifício ovalado, confeccionado em plástico, atóxico, adesivo anti-irritante, capacidade 100 ml aproximadamente., graduado de 10/10 ml, descartável, embalagem individual, intacta constando os dados de identificação, validade de esterilização de no mínimo 02 anos. CÓDIGO SIG 2M: 1540. Pcte com 100. Validade: 80% do seu prazo de validade total no ato da entrega. Procedência Nacional.Marca: MARK MED.R$ 0,336

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 29071/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 180/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: JUPITER DISTRIBUIDORA DE PRODUTOS E EQUIPAMENTOS HOSPITALARES LTDA. Assinatura: 22/11/2005. Modalidade: Concorrência nº 017/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – PEÇAS - Colchão de espuma anti-escaras - colchão confeccionado em espuma de polimetano (tipo casca de ovo), com células abertas para boa aeração com uma face lisa e uma face formada por conjunto de cones com topos ligeiramente arredondados de 04 cm de altura aproximadamente com eqüidistância longitudinal entre os eixos, de 3,5 cm aproximadamente nas dimensões de 1,88 m x 90 cm x 07 cm. CÓDIGO SIG 2M: 1537. Validade:80% da ofertada pelo fabricante no momento da entrega.Embalagem: PR-PAR. Procedência Nacional.Registro MS 800018110005. Marca: DILEPÉ/Fabricante: DILEPÉ INDÚSTRIA COMÉRCIO DE MAT.ORTOPEDICOS LTDA.R$ 31,948
2 - PEÇAS - Coletor Descartável para Broncoscopia – recipiente em PVC para coleta asséptica de secreções pulmonares, através de sucção, com capacidade de 120 ml. Tampa rosqueada com boca larga, medindo 4,5 cm de diâmetro. Extensão em látex para conectar ao equipamento coletor. Conector cônico acoplado a tampa. Etiqueta de identificação. Alça para transporte e fixação. Embalado em papel grau cirúrgico, esterilizado à óxido de etileno, conforme normas do Ministério da Saúde. CÓDIGO SIG 2M: 1543. Validade:80% da ofertada pelo fabricante no momento da entrega.Embalagem: CAIXA. Procedência Nacional.Registro MS 10274080005. Marca: MINI VACCUM / Fabricante: P.SIMON INDÚSTRIA E COMÉRCIO LTDA.R$ 11,00

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:
PROCESSO 29071/2005 - CONTRATO DE REGISTRO DE PREÇOS Nº 183/2005. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: DE PAULI COMÉRCIO E REPRESENTAÇÕES IMPORTAÇÃO E EXPORTAÇÃO LTDA. Assinatura: 21/11/2005. Modalidade: Concorrência nº 017/05-SS-FMS “Registro de Preços”. Vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

1 – PEÇAS - Cateter de fogarty para embolectomia arterial 3F, com aproximadamente 80 cm de comprimento, confeccionado em PVC, com balonete na extermidade em látex, fio guia direcional, estéril descartável, embalado inividualmente em invólucro apropriado, constando externamente dados de identificação, lote, procedência validade de esterilização mínima de 02 (dois) anos a partir da data de esterilização.CÓDIGO SIG 2M: 1523.Procedência: Uruguai. Cód.90183929. Validade: 80% da validade de fabricação. Marca: BCI MEDICAL / Fabricante: ELECTROPLAST.R$ 74,00

2 - PEÇAS - Cateter de fogarty para embolectomia arterial 4F, com aproximadamente 80 cm de comprimento, confeccionado em PVC, com balonete na extermidade em látex, fio guia direcional, estéril descartável, embalado inividualmente em invólucro apropriado, constando externamente dados de identificação, lote, procedência validade de esterilização mínima de 02 (dois) anos a partir da data de esterilização. CÓDIGO SIG 2M: 1524. Procedência: Uruguai. Cód.90183929. Validade: 80% da validade de fabricação. Marca: BCI MEDICAL / Fabricante: ELECTROPLAST...R$ 74,00

3 – PEÇAS - Cateter de fogarty para embolectomia arterial 5F, com aproximadamente 80 cm de comprimento, confeccionado em PVC, com balonete na extermidade em látex, fio guia direcional, estéril descartável, embalado inividualmente em invólucro apropriado, constando externamente dados de identificação, lote, procedência validade de esterilização mínima de 02 (dois) anos a partir da data de esterilização. CÓDIGO SIG 2M: 1525. Procedência: Uruguai. Cód.90183929. Validade: 80% da validade de fabricação. Marca: BCI MEDICAL / Fabricante: ELECTROPLAST.R$ 74,00

4 – PEÇAS - Cateter de fogarty para embolectomia arterial 6F, com aproximadamente 80 cm de comprimento, confeccionado em PVC, com balonete na extermidade em látex, fio guia direcional, estéril descartável, embalado inividualmente em invólucro apropriado, constando externamente dados de identificação, lote, procedência validade de esterilização mínima de 02 (dois) anos a partir da data de esterilização. CÓDIGO SIG 2M: 1526. Procedência: Uruguai. Cód.90183929. Validade: 80% da validade de fabricação. Marca: BCI MEDICAL / Fabricante: ELECTROPLAST.R$ 74,00

COMPRAS REALIZADAS NO MÊS DE AGOSTO

A Secretária Municipal da Saúde torna pública nos termos do Artigo 16 da Lei Federal nº 8.666/93, alterada pelas Leis Federais nºs 8.883/94, 9032/95, 9.648/98 e 9854/99, que as compras efetuadas no período de 01/08/06 a 31/08/06, encontram-se afixadas nesta Secretaria de Saúde em local de livre acesso ao público à Rua Iris nº 300 - Gopoúva - Guarulhos, de segunda à sexta-feira das 8:00 às 16h30min.
LICITAÇÃO AGENDADA:
- PREGÃO PRESENCIAL nº 124/06-FMS - PA nº 32.411/06-SS – RC nº 243/06-FMS. Objeto: AQUISIÇÃO DE ESPÉCULO VAGINAL. DATA DE ABERTURA DA LICITAÇÃO: dia 19/09/06 às 9:30 horas.

- PREGÃO PRESENCIAL nº 125/06-FMS - PA nº 22.331/06-SS – RC nº 251/06-FMS. Objeto: REGISTRO DE PREÇOS PARA AQUISIÇÃO DE SERINGA DESCARTÁVEL DE 1 ML E OUTROS. DATA DE ABERTURA DA LICITAÇÃO: dia 20/09/06 às 9:30 horas.

Retirada dos editais: na Rua Íris, nº 300 – sala 02 – Gopoúva – Guarulhos – de Segunda à Sexta-feira das 08h00 às 12h00 – 13h00 às 16h30. mediante recolhimento de taxa, no horário bancário, sendo o custo da cópia de R$ 0,34 (trinta e quatro centavos) por folha; gratuitamente mediante apresentação de disquete de 3 ½” “FORMATADO” para cópia eletrônica do edital ou ainda através do site: www.guarulhos.sp.gov.br no link: Licitações Agendadas– Secretaria da Saúde.
DISPENSA DE LICITAÇÃO ELETRÔNICA
DLE nº 07/06-FMS – PA nº 30.917/06-SS – Requisição n° 371/06-FMS
Objeto: Aquisição de Mesa Escrivaninha, Cadeira Giratória e Mesa para Computador.
Início de acolhimento das propostas: 06/09/06/06 às 9:30 horas
Limite de acolhimento das propostas: 15/09/06 às 09:30 horas
Data de abertura das propostas: 15/09/06 às 09:30 horas.
Os editais completos e quaisquer informações poderão ser obtidas no site www.licitações-e.com.br ou www.guarulhos.sp.gov.br no link: Licitações Agendadas – Secretaria da Saúde.
LICITAÇÃO REPROGRAMADA
- DISPENSA DE LICITAÇÃO ELETRÔNICA
DLE nº 05/06-FMS – PA nº 32.410/06-SS – Requisição n° 262/06-FMS.

Objeto: AQUISIÇÃO DE MEDICAMENTOS – PROXIMETACAINA E OUTROS..

Início de acolhimento das propostas: 05/09/06 às 9:30 horas

Limite de acolhimento das propostas: 12/09/06 às 9:30 horas

Data de abertura das propostas: 12/09/06 às 9:30 horas.

Os editais completos e quaisquer informações poderão ser obtidas no site www.licitações-e.com.br ou www.guarulhos.sp.gov.br no link: Licitações Agendadas – Secretaria da Saúde.
ADJUDICAÇÃO E HOMOLOGAÇÃO:

- Pregão nº 108/06-FMS - PA nº 16.371/06-SS.

Empresa: BERTIN LTDA.
Itens: 01 a 22.

Valor total: R$ 12.997,40 (Doze mil, novecentos e noventa e sete reais e quarenta centavos).
HOMOLOGAÇÃO:

- Pregão nº 117/06-FMS - PA nº 30.919/06 - SS

Empresa LUCENA COMÉRCIO E EQUIPAMENTOS MÉDICOS LTDA

Itens: 01 a 14

Valor Global Estimado para 30 (trinta) meses (Mão de obra e peças): R$ 429.800,00 (Quatrocentos e vinte e nove mil e oitocentos reais).
RETIFICAÇÃO:

- Tomada de Preços nº 02/06 – PA nº 27.041/06 - SS

CANCELAR: a classificação do item anteriormente efetuada à empresa Comercial Graulab Ltda - Item 57.
DESCLASSIFICAR: Item 57 - Empresa: Comercial Graulab Ltda (Proposta em desacordo com o Edital cotou 100 unidades).

CLASSIFICAR por menor preço entre as que cotaram de acordo com o solicitado:

Empresa: Máster Diagnóstica Produtos Laboratoriais e Hospitalares Ltda - Item: 57.

Quanto as demais decisões publicadas nos dias 29/08/06 e 01/09/06 permanecem inalteradas.

O Prazo para interposição de recurso é de 05 (cinco) dias úteis.

SECRETARIA DE EDUCAÇÃO

‘SELEÇÃO PÚBLICA E FORMAÇÃO DE CADASTRO DE RESERVA para preenchimento de empregos, por Tempo Determinado, para atuação no “PROJOVEM” – Programa Nacional de Inclusão de Jovens, instituído com base na Lei Federal nº 11.129/2005.

EDITAL DE DIVULGAÇÃO DE CANDIDATOS APROVADOS PARA ENTREVISTA E DE RETIFICAÇÃO DE ITENS DO EDITAL

(ref. Ao Edital 001/2006 de Seleção Pública e Formação de Cadastro de Reserva)

A SECRETÁRIA MUNICIPAL DE EDUCAÇÃO, Professora Lindabel Delgado Cardoso, no uso de suas atribuições legais e nos termos do disposto no Edital de Seleção Pública e Formação de Cadastro 001/2006, torna público:

	1) A relação de candidatos aprovados para entrevista técnica e respectiva data de realização das entrevistas, as quais serão realizadas no Centro Municipal de Educação Adamastor – Av. Monteiro lobato, 734, Macedo, Guarulhos, SP, conforme data e horários abaixo descritos:
12 SET/06

NOME

FUNÇÃO

RG

FORMAÇÃO

NOTA

15h

América de Oliveira Costa

Auxiliar de Cenotécnica

13746031

Educação Artística

7,0

15h

Felipe de Souza Palopoli

Recreação e Lazer

32623707-0

Médio Completo

3,0

16h

Kenia Hugo Lucas

Recreação e Lazer

2075809554

Ensino Médio

7,0

16h

Lucia Cristina Soares Fernandes Martins

Educador Profissional

13377934-8

Administração de Empresas

9,0

16h

Marcio Anderson Caetano de Souza

Animador de Eventos

26349906-6

Médio

5,0

 17h

Marcio Anderson Caetano de Souza

DJ/MC

26349906-6

Médio Completo

5,0

17h

Marco Antonio Gomes Ribeiro

Educador Profissional (Informática)

20010738-0

Matemática

6,0

17h

Rejane Rocha Souza

Educador (funda/especial)

19554235

Pedagogia

6,0

2) a retificação parcial do item “3” do edital – “DO QUADRO DE VAGAS E FUNÇÕES DO PROJOVEM – Educadores” para constar:

onde se lê:

“Educadores de formação profissional

Jornada semanal: 40 horas

Número de vagas: 02

Requisitos: Formação em Nível Médio ou Superior em Informática, Administração, Tecnologia da Informação ou Processamento de Dados (Operador de Microcomputador, Helpdesk, Telemarketing, Assistente de vendas).

Experiência: 2 anos na formação de profissionais na área de Telemática.

Contrato por tempo determinado de seis meses

Remuneração: R$ 1.039,00”

Leia-se:

“Educadores de formação profissional

Jornada semanal: 40 horas

Número de vagas: 02

Requisitos: Formação em Nível Médio ou Superior em Informática, Administração, Tecnologia da Informação ou Processamento de Dados (Operador de Microcomputador, Helpdesk, Telemarketing, Assistente de vendas).

Experiência: 2 anos na formação de profissionais na área de Telemática.

Contrato por tempo determinado de seis meses

Remuneração: R$ 1.386,00”
Onde se lê:

“Educadores de formação profissional

Jornada semanal: 30 horas

Número de vagas: 08

Requisito: Formação Superior e conhecimentos em Informática.

Experiência: 2 anos como instrutor de formação profissional.

Remuneração: R$ 1.039,00”

Leia-se:

“Educadores de formação profissional

Jornada semanal: 30 horas

Número de vagas: 08

Requisito: Formação Superior e conhecimentos em Informática.

Experiência: 2 anos como instrutor de formação profissional.

Contrato por tempo determinado de doze meses

Remuneração: R$ 1.039,00”

3) a retificação do item “9” do edital, que passa a vigorar com a seguinte redação:

“9. DA DIVULGAÇÃO DOS RESULTADOS

Os resultados serão publicados no Diário Oficial do Município de Guarulhos no dia 06 de outubro de 2006 e serão afixadas listagens, no Centro Municipal de Educação Adamastor (Av. Monteiro Lobato,734, Macedo).”

SELEÇÃO PÚBLICA E FORMAÇÃO DE CADASTRO DE RESERVA para preenchimento de empregos, por Tempo Determinado, para atuação no “PROJOVEM” – Programa Nacional de Inclusão de Jovens, instituído com base na Lei Federal nº 11.129/2005.

EDITAL DE PRORROGAÇÃO DE DATA PARA INSCRIÇÃO

(ref. Ao Edital 001/2006 de Seleção Pública e Formação de Cadastro de Reserva)
A SECRETÁRIA MUNICIPAL DE EDUCAÇÃO, Lindabel Delgado Cardoso, no uso de suas atribuições legais e nos termos do disposto no Edital de Seleção Pública e Formação de Cadastro 001/2006, publicado no Diário Oficial do Município de Guarulhos nº 057/2006, torna público que não tendo havido quantidade suficiente de candidatos inscritos para preenchimento dos empregos abaixo especificados, FICA PRORROGADO até o dia 12 de setembro de 2006 o prazo de inscrição para as áreas de Educação profissional a seguir mencionadas, sendo que para os novos inscritos será divulgada, em 22 de setembro de 2006, uma lista de aprovados para a fase de entrevista:.

1- Educadores de formação profissional

Jornada semanal: 40 horas

Número de vagas: 02

Requisitos: Formação em Nível Médio ou Superior em Informática, Administração, Tecnologia da Informação ou Processamento de Dados (Operador de Microcomputador, Helpdesk, Telemarketing, Assistente de vendas).

Experiência: 2 anos na formação de profissionais na área de Telemática.

Contrato por tempo determinado de seis meses

Remuneração: R$ 1.386,00

2 - Educadores de formação profissional

Jornada semanal: 40 horas

Número de vagas: 02

Requisitos: Formação em Nível Médio ou Superior (Auxiliar de Cenotécnica, Auxiliar de Produção Cultural, Auxiliar de figurino e DJ/MC).

Experiência: 2 anos na área de Arte e Cultura ou 2 anos como instrutor na área de formação.

Contrato por tempo determinado de seis meses

Remuneração: R$ 1.386,00

3 - Educadores de formação profissional

Jornada semanal: 40 horas

Número de vagas: 02

Requisitos: Formação em Nível Médio ou Superior (Ladrilheiro, Pintor, Vidraceiro (edificações), Trabalhador da Manutenção de Edificações (reparos prediais))

Experiência: 2 anos na área de Construção e Reparos I.

Contrato por tempo determinado de seis meses

Remuneração: R$ 1.386,00

4 - Educadores de formação profissional

Jornada semanal: 40 horas

Número de vagas: 02

Requisito: Formação de Nível Médio ou Superior na área de Esporte e Lazer (Recreador, Agente Comunitário, Monitor e Animador de Eventos).

Experiência: 2 anos como instrutor de formação profissional na área ou 2 anos na área de Esporte e Lazer.

Contrato por tempo determinado de seis meses

Remuneração: R$ 1.386,00

5 - Educadores de formação profissional

Jornada semanal: 30 horas

Número de vagas: 08

Requisito: Formação Superior e conhecimentos em Informática.

Experiência: 2 anos como instrutor de formação profissional.

Contrato por Tempo Determinado de 12 meses

Remuneração: R$ 1.039,00

JUNTA DE RECURSOS FISCAIS DO MUNICÍPIO DE GUARULHOS
EDITAL Nº.:063/2006 – JRF

Carlos Alberto Franzolin, Presidente da Junta de Recursos Fiscais, no estrito cumprimento das atribuições que lhe são conferidas pela Lei Municipal de nº 5875/2002 , FAZ SABER a todos quanto o presente Edital virem ou dele conhecimento tiverem e interessar possa, que em 31/08/2006, foram julgados os processos abaixo:

Processo nº: 3113/2003-PAT
Requerente: EVARISTO BATAGLIA NETO
Assunto: REVISÃO DO VALOR VENAL
Relator: José Luiz Ribeiro de Aguiar
Acordão nº: 187/ 2006-JRF
Extrato de Acórdão: Votação Unânime. Conheceram o recurso e, no mérito, NEGARAM PROVIMENTO, para manter os valores venais do exercício de 2003 da inscrição cadastral 0873.24.65.0163.00.000, pois os mesmos estão de acordo com a Lei Municipal nº5753/2001.

Processo nº: 14477/2003-PAT
Requerente: NILTON DOS SANTOS
Referente-BP SERVIÇOS DE ENGENHARIA S/C LTDA.
Assunto: INTIMAÇÃO FISCAL 10614 - CANCELAMENTO
Relator: Andrea Rinaldi de Campos
Acordão nº: 188/ 2006-JRF
Extrato de Acórdão: Votação Unânime. Conheceram o recurso e, no mérito, NEGARAM PROVIMENTO, para se proceder na forma indicada no acórdão nr. 188/2006-JRF.

Processo nº: 26245/2003-PAT
Requerente: DEPARTAMENTO DE RECEITA IMOBILIÁRIA SF1
Recorrente: Rivaldo José de Vasconcelos
Assunto: Encaminha documentos - 01 requerimento de aposentado p/ benefícios constantes nas leis 4158/92 e 4911/97
Relator: Roberto Bissoli
Situação: RETIRADO DE PAUTA a pedido do relator.
Processo nº: 44094/2003-PAT
Requerente: EDIMILSON RIBEIRO BRANDÃO
Assunto: CANCELAMENTO DE INSCRIÇÃO MOBILIÁRIA COM DATA RETROATIVA
Relator: Milton Benedito Teotônio
Acordão nº: 189/ 2006-JRF
Extrato de Acórdão: Votação Unânime. NEGARAM CONHECIMENTO ao recurso interposto, por extemporaneidade do pedido, tendo em vista o disposto no art.53 da LM 5420/99.

Processo nº: 42015/2004-PAT
Requerente: ARI JORGE ZEITUNE FILHO
Assunto: CONCELAMENTO DE DÉBITO INSCRITO EM DÍVIDA ATIVA - RECIBO 95.100.001919
Relator: Andrea Rinaldi de Campos
Situação: DEBATIDO E NÃO JULGADO, haja vista o pedido de vistas formulado pelo Membro titular Sr. José Luiz Ribeiro de Aguiar, que foi deliberado pelo Sr. Presidente.
Processo nº: 42579/2004-PAT
Requerente: SUELI SANTOS DA COSTA GUIMARAES
Assunto: CANCELAMENTO DE RECIBO - 04/204/2709
Relator: Milton Benedito Teotônio
Acordão nº: 190/ 2006-JRF
Extrato de Acórdão: Votação Unânime. Conheceram o recurso e, no mérito, NEGARAM PROVIMENTO, em vista do expresso termo do § único do art.3º da LM 5767/01.

Processo nº: 5109/2005-PAT
Requerente: CARMELO STAGNO NETO
Assunto: CANCELAMENTO DE INSCRIÇÃO MOBILIÁRIA - COM DATA RETROATIVA SUPERIOR 30 DIAS
Relator: Valdete Maria Hespanhol Elias

Acordão nº: 191/ 2006-JRF
Extrato de Acórdão: Votação Unânime. NEGARAM CONHECIMENTO ao recurso interposto, porquanto extemporâneo, de conformidade com o disposto no art. 53 da Lei Municipal n.º 5420/1999, vigente à época. Determinando, porém, o desentranhamento dos documentos de fls. 21 a 25, com conseqüente substituição dos mesmos por cópia reprográfica, para fins de formalização de novo administrativo visando à análise do mérito pela 1.ª Instância administrativa.

Processo nº: 20232/2005-PAT
Requerente: MARIA ALVES DE SOUSA
Assunto: SOLICITAÇÃO - correção de proprietário bem como devolução de importância
Relator: Roberto Bissoli
Acordão nº: 192/ 2006-JRF
Extrato de Acórdão: Votação Unânime. Conheceram o recurso e, no mérito, NEGARAM PROVIMENTO , por falta de amparo legal, mantendo-se inalterados os recibos de IPTU; todavia, restituindo à recorrente os documentos de folhas 08 a 116.

Processo nº: 5236/2006-PAT
Requerente: NILTON DOS SANTOS
Assunto: BAIXA DE RECIBO (92.100.002833 E OU)
Relator: José Luiz Ribeiro de Aguiar
Acordão nº: 193/ 2006-JRF
Extrato de Acórdão: Votação Unânime CONVERTERAM EM DILIGÊNCIA na forma indicada no acórdão 193/2006-JRF.

CONSELHO MUNICIPAL DE TURISMO

RESOLUÇÃO 001/2006-COMTUR

O COMTUR – Conselho Municipal de Turismo, conforme suas atribuições conferidas pela Lei Municipal nº 6.087, de 19 de setembro de 2005, Art. 2º inciso XVIII e Art. 6º e considerando:

A deliberação tomada em Assembléia Ordinária de 04 de julho de 2006.
RESOLVE:
Art. 1º APROVAR o Regimento Interno do Conselho Municipal de Turismo, conforme anexo único.

Art. 2º A presente resolução entrará em vigor na data de sua publicação.

REGIMENTO INTERNO

CAPÍTULO I

Das Finalidades

Art. 1º O CONSELHO MUNICIPAL DE TURISMO DE GUARULHOS – COMTUR, criado pela Lei Municipal nº 5612, de 25 de outubro de 2000, passa a ser regido pelas disposições da Lei Municipal nº 6.087, de 19 de setembro de 2005 e disciplinado pelo presente Regimento Interno.

Art. 2º O COMTUR, órgão autônomo de caráter consultivo, deliberativo, propositivo e normativo, tem como objetivo atuar em conjunto com o órgão oficial de turismo do Município, para o desenvolvimento turístico local e regional.

CAPÍTULO II

Da Constituição
Art. 3º O COMTUR será composto por trinta membros titulares e seus suplentes, representantes das entidades governamentais e não governamentais indicados pelos seus respectivos órgãos e nomeados pelo Prefeito do Município, observada a seguinte representatividade:

I - dois representantes da Secretaria de Desenvolvimento Econômico, sendo um do Departamento de Turismo;

II - um representante da Secretaria de Educação;

III - um representante da Secretaria de Esportes;

IV - um representante da Secretaria de Desenvolvimento Urbano;

V - um representante da Secretaria de Finanças;

VI - um representante da Secretaria de Cultura;

VII - um representante da Secretaria de Meio Ambiente;

VIII - um representante da Secretaria de Relações do Trabalho;

IX - um representante da Secretaria do Governo;

X - um representante da Secretaria de Transportes e Trânsito;

XI - um representante da ACE - Associação Comercial e Empresarial de Guarulhos;

XII - um representante da AGENDE - Agência de Desenvolvimento de Guarulhos;

XIII - um representante da INFRAERO - Empresa Brasileira de Infra-Estrutura Aeroportuária;

XIV - um representante da Polícia Militar do Estado de São Paulo;

XV - um representante de entidade dos taxistas;

XVI - um representante de entidade dos restaurantes, bares e similares de Guarulhos;

XVII - um representante de entidade da rede hoteleira de Guarulhos;

XVIII - um representante de entidade das agências de viagem e de operadoras de turismo de Guarulhos;

XIX - dois representantes de entidades das escolas que mantenham curso de turismo;

XX -
dois representantes da sociedade civil organizada;

XXI - um representante da Câmara de Dirigentes Lojistas - CDL;

XXII - um representante do Convention & Visitors Bureau;

XXIII - um representante da CIESP;

XXIV- um representante da ABEOC - Associação Brasileira das Empresas
Organizadoras de Eventos de Congressos/UBRAFE;

XXV - um representante do SEBRAE;

XXVI - um representante da Câmara Municipal de Guarulhos

XXVII - um representante da Secretaria da Saúde.

Art. 4º O representante deverá ser indicado preferencialmente pela entidade de classe de maior representação do seguimento de acordo com o número de associados.

Art. 5º Constatada a não indicação de representante de alguma das entidades relacionadas nos incisos do Art. 3º deste Regimento Interno, o COMTUR, este convidará todos os representantes dos respectivos segmentos, que em reunião específica, elegerão e indicarão os membros titular e suplente.

CAPÍTULO III

Das Competências

Seção I

Art. 6º Compete ao COMTUR:

I - deliberar, avaliar, opinar e propor sobre:

a) a política municipal de turismo;

b) os planos, programas e projetos relativos a atividade turística no Município e a revisão anual dos mesmos;

c) os programas e projetos que visem estimular o desenvolvimento turístico;

d) os assuntos relacionados ao turismo;

e) as medidas ou atos regulamentares referentes a exploração da atividade turística no Município; e

f) a celebração de convênios com outros Municípios, Estados ou União, além de entidades públicas, privadas e não governamentais nacionais e internacionais.

II - programar e executar debates sobre os temas de interesse turístico para a cidade e região com a participação dos conselheiros e pessoas da sociedade civil organizada;

III - propor programas e projetos de interesse turístico visando incrementar o fluxo de turistas ao Município;

IV - propor diretrizes de implementação do turismo através de trabalho coordenado entre órgãos municipais, entidades privadas e sociedade civil com o objetivo de prover a infra-
estrutura local adequada à implementação do turismo em todos os segmentos;

V- prover a integração do Município aos Planos Nacionais e Estaduais de desenvolvimento turístico;

VI - prover a integração municipal com entidades de turismo pública, privada e não governamental, nacionais e internacionais;

VII - indicar e propor representantes para integrarem delegações do Município a congressos, convenções, reuniões ou novos acontecimentos que ofereçam interesse à Política Municipal de Turismo;

VIII - diagnosticar e manter atualizado o cadastro de informações de interesse turístico e orientar sua melhor divulgação do que estiver adequadamente disponível;

IX - identificar e propor formas de captação de recursos para o FUMTUR;

X - escolher por maioria absoluta do conselho, membros deste, para compor comissão responsável pela captação de recursos para o FUMTUR;

XI - colaborar na elaboração do calendário turístico do Município;

XII - colaborar de todas as formas com a Prefeitura Municipal e seus órgãos nos assuntos pertinentes ao turismo do Município;

XIII- monitorar o crescimento do turismo no Município, propondo medidas que atendam a sua capacidade turística;

XIV - analisar reclamações e sugestões encaminhadas pelos turistas, propondo medidas pertinentes à melhoria da prestação dos serviços turísticos local;

XV - propor resoluções, atos ou instruções regulamentares necessários ao pleno exercício de suas funções, bem como modificações ou supressões de exigências administrativas ou regulamentares que dificultem as atividades de turismo em seus diversos segmentos;

XVI - promover e divulgar atividades ligadas ao turismo e apoiar a Prefeitura Municipal nas realizações de feiras, congressos, seminários, eventos e outros similares relevantes;

XVII- conceder títulos honoríficos às pessoas e instituições que tenham prestado relevante serviço na área de turismo;

XVIII - elaborar seu regimento interno.

Seção II

Da Competência dos Membros do Conselho

Art. 7º Compete aos Membros do COMTUR:

I. comparecer às assembléias do Conselho;

II. requerer a convocação de assembléias, com no mínimo 1/3 dos membros do Conselho, justificando a necessidade, quando o Presidente não o fizer;

III. estudar e relatar os assuntos que lhe forem distribuídos, emitindo parecer;

IV. tomar parte nas discussões e votações, apresentar emendas ou substitutivos às conclusões de pareceres ou resoluções;

V. pedir vista de pareceres ou resoluções e solicitar andamento de discussões e votações;

VI. requerer urgência para discussão e votação de assuntos não incluídos na ordem do dia;

VII. assinar atas, resoluções e pareceres;

VIII. colaborar para o bom andamento dos trabalhos do Conselho;

IX. desempenhar os cargos e/ou atividades que lhe forem atribuídos pelo Presidente ou pelo Conselho;

X. comunicar previamente o seu suplente em caso de impossibilidade de comparecer às assembléias e em caso de ausência também do suplente, comunicar previamente ao Presidente ou Secretário, as ausências às assembléias para as quais foram convocadas;

XI. propor alteração do Regimento Interno, encaminhando por escrito ao Sr. Presidente,que a inserirá na pauta da assembléia subseqüente, para apreciação e deliberação.

XII. cumprir as determinações das Legislações específicas deste COMTUR e demais diretrizes pertinentes.

CAPÍTULO IV

Seção I

Da Organização

Art. 8º Os membros do COMTUR serão indicados para um mandato de 02 (dois) anos admitindo-se recondução por igual período mediante nova indicação.

§ 1º O exercício do mandato de conselheiro do COMTUR não será remunerado e será considerado de relevante Serviço Público.
§ 2º Nos impedimentos eventuais, o conselheiro titular será substituído pelo seu respectivo suplente, que terá voz e voto nas assembléias de que participar.

§ 3º No caso de ocorrência de vaga, novo membro será designado, conforme as normas do presente Regimento, e completará o mandato do substituído.

Art. 9º Poderá o COMTUR, solicitar ao Departamento de Turismo apoio para propiciar o necessário suporte técnico administrativo para o funcionamento do Conselho, sem prejuízo da colaboração dos demais órgãos e entidades nele representados.

Parágrafo Único – A sede do COMTUR, poderá ocorrer nas dependências da Prefeitura, mediante autorização do Prefeito Municipal, sem prejuízo da colaboração dos demais órgãos e entidades nele representados.
Art. 10. O Conselho Municipal de Turismo contará com um Presidente, um Secretário Executivo e um Secretário Adjunto, eleitos entre seus membros titulares por maioria simples, observado o quorum de 2/3 (dois terços), conforme determina o art. 4º da Lei nº 6.087/05.

Parágrafo Único - Além da Mesa Diretora o Conselho Municipal de Turismo terá uma Secretária “ad doc”, indicada pelo Presidente do Conselho.

Seção II

Da Competência da Mesa Diretora

Art. 11. Compete ao Presidente:

I. representar o COMTUR em sua relação com terceiros;

II. convocar e presidir as assembléias, orientar os debates, tomar os votos e proferir voto de desempate;

III. convocar as assembléias ordinárias e extraordinárias, formalizando seus atos de convocação;

IV. definir a pauta das assembléias;

V. cumprir as determinações soberanas em plenário oficiando os destinatários e prestando contas na assembléia seguinte;

VI. requisitar as informações que o COMTUR necessitar;

VII. solicitar estudos ou pareceres sobre matéria de interesse do COMTUR, bem como formalizar solicitações a instituições públicas ou privadas para a cessão transitória de técnicos especializados, com a finalidade de assessorar o Conselho no exame de questões de sua competência;

VIII. propor a criação de Comissões Especiais e Câmaras Setoriais para tratar de assuntos específicos e/ou elaborar a proposição de estudos, planos e projetos;

IX. fornecer aos membros do Conselho, com antecedência mínima 02 (dois) dias úteis da reunião ordinária, a pauta da assembléia e a versão definitiva das matérias dela constantes;

X. cumprir e fazer cumprir a Legislação específica deste COMTUR e demais diretrizes pertinentes.

XI. assinar correspondência e atas de assembléias, juntamente com os demais Conselheiros e baixar resoluções aprovadas pelo Conselho.

XII. Comunicar ao órgão ou entidade com representação no COMTUR, no prazo de 15 dias a destituição de seu representante nos termos do Art. 22 deste Regimento.

Art. 12. Compete ao Secretário Executivo:

I. auxiliar o Presidente nas definições das pautas;

II. coordenar a execução das atividades técnicas e administrativas de apoio ao COMTUR;

III. agendar e secretariar as assembléias do COMTUR;

IV. elaborar as atas das assembléias e distribuí-las aos conselheiros para apreciação e aprovação na assembléia subsequente, colher suas assinaturas e assinar as mesmas;

V. revisar as resoluções do conselho previamente à sua publicação no que se refere à forma, encaminhando-as para publicação;

VI. organizar o arquivo e controle dos assuntos pendentes gerindo a secretaria e o expediente;

VII. manter articulação com órgãos e entidades integrantes do COMTUR;

VIII. promover ações necessárias para a instalação das Câmaras Setoriais, Comissões Especiais e acompanhar suas atividades;

IX. prover todas as necessidades burocráticas;

X. substituir o Presidente nas suas ausências e impedimentos;

XI. executar outras tarefas correlatas, determinadas pelo Presidente do COMTUR.

Art. 13. Compete ao Secretário Adjunto:

I. substituir o Secretário Executivo em seus impedimentos;

II. auxiliar o Secretário Executivo no que se fizer necessário;

Art. 14. Compete a Secretária “ad doc”:

I - dar ciência ao Presidente de todos os assuntos relacionados ao COMTUR;

II - dar suporte administrativo para o Secretário do COMTUR, e

III - participar das assembléias do Conselho, porém sem direito a voto.

CAPÍTULO V

Das Eleições

Art. 15 A eleição da Executiva deverá ser por voto secreto, eclético (cargo a cargo).

§ 1º O Pleito acontecerá com a presença da maioria absoluta dos membros do COMTUR (dois terços).

§ 2º Somente terá direito a voto o membro empossado e em exercício.

§ 3º No caso de vacância por qualquer motivo de um dos cargos da executiva será procedida nova eleição para o preenchimento do mesmo, entre os membros titulares do Conselho.

§ 4º O mandato dos cargos da Executiva será de dois anos, podendo haver reeleição de seus membros por igual período.

§ 5º A eleição da Executiva deverá constar da pauta da assembléia, que será encaminhada aos Conselheiros com mais de 02 (dois) dias úteis de antecedência.

§ 6º As candidaturas aos cargos da Executiva deverão ser feitas, individualmente por escrito e encaminhadas ao Presidente antes do início da assembléia.

§ 7º A apuração dos votos será imediatamente posterior ao término da votação e acompanhada pelos conselheiros presentes.

CAPÍTULO VI

Das Comissões do Conselho

Art. 16. O COMTUR poderá constituir Comissões especiais, com o objetivo de descentralizar o exame e /ou proposta de planos, programas, projetos e ações pertinentes às competências e
responsabilidades do Conselho, nos termos do Art. 11 inciso VIII deste Regimento.

§ 1º As Comissões especiais serão constituídas por deliberação do plenário, através de resolução especifica e serão compostas exclusivamente por membros titulares e/ou suplentes do Conselho.

§ 2º A Resolução que constituir Comissão Especial, além de especificar sua composição, finalidade e período de duração deverá designar um relator, que será seu respectivo Coordenador.

§ 3º O prazo máximo de duração e atuação das comissões Especiais será de 30 (trinta) dias, prorrogáveis por requerimento e mediante aprovação do plenário, pelo tempo que julgar necessário.

CAPÍTULO VII

Das Câmaras Setoriais do Conselho

Art.17. O COMTUR poderá também constituir Câmaras Setoriais representativas de segmentos de atividades turísticas, com o objetivo de democratizar a participação da comunidade turística na discussão de assuntos de interesse especifico, ampliando e aprofundando o âmbito de
atuação do Conselho, nos termos do Art. 11 inciso VIII deste Regimento.

§ 1º As Câmaras Setoriais serão constituídas por deliberação do plenário do COMTUR através de Resolução específica de sua finalidade.

§ 2º Na hipótese da aprovação da Resolução de que trata o parágrafo anterior o Conselho designará um de seus membros titulares ou suplentes para coordenar e relatar os trabalhos da Câmara constituída.

§ 3º Todas as instituições de ensino superior e Técnico, que estejam devidamente reconhecidas pelo MEC e que mantenham cursos da atividade turística constituirão uma Câmara Setorial, tendo como uma das atribuições a indicação do titular e do suplente para representação no COMTUR. O titular indicado será o Coordenador da Câmara Setorial.

CAPÍTULO VIII

Das Atas

Art. 18. As atas serão lavradas e assinadas pelo Secretário e nelas se resumirão com clareza os fatos relevantes ocorridos durante a assembléia, devendo conter:

I - Dia, mês, ano e hora da abertura e encerramento da assembléia;

II - O nome do Presidente ou seu substituto legal;

III - Os nomes dos membros presentes, bem como dos faltosos e eventuais convidados;

IV - O registro dos fatos ocorridos, dos assuntos tratados, dos pareceres e resoluções, mencionando-se sempre a natureza dos estudos efetuados;

Art. 19. Lida no começo de cada assembléia salvo deliberação em contrário, a ata anterior será discutida, retificada, quando for o caso, assinada pelo Secretário e submetida ao Conselho para votação, declarando o Presidente sua aprovação ou não, subscrevendo-a após todos os Conselheiros.

Parágrafo Único -
As atas serão arquivadas em pasta própria e também digitalizadas em disquete para arquivo, cuja responsabilidade de guarda é do Secretário Executivo do Conselho.

CAPÍTULO IX

Das Assembléias

Art. 20. O COMTUR reunir-se-á, com a participação dos membros titulares e suplentes, conforme segue:

I - ordinariamente, uma vez por mês, por convocação de seu Presidente,

II - extraordinariamente, mediante convocação de seu Presidente ou de 1/3(um terço) de seus membros titulares.

§ 1º As assembléias extraordinárias serão convocadas com até 02 (dois) dias úteis de antecedência, sempre que houver matéria urgente ou requerimento de 1/3 (um terço) dos membros ao Presidente.

§ 2º As assembléias terão início com a presença de 50% (cinqüenta por cento) dos membros do Conselho, ou em segunda convocação, 15 (quinze) minutos após, com a presença de no mínimo 1/3 (um terço) dos membros, com direito a voto.

§ 3º As assembléias serão dirigidas pelo Presidente, que solicitará inicialmente ao Secretário a leitura da ata da assembléia anterior, submetendo-a a discussão e aprovação.

§ 4º Os Assuntos para as pautas das assembléias, a serem discutidos e submetidos à votação, deverão ser propostos por escrito e endereçados ao Presidente com antecedência mínima de 03 (três) dias úteis.

Art. 21. As decisões do COMTUR serão tomadas por maioria simples de voto, exceto quando se tratar de alteração do Regimento Interno, caso em que serão necessários 2/3 (dois terços) dos votos de seus membros, observando-se que:

I - a votação normalmente será procedida a descoberto, podendo ser simples, se a maioria absoluta dos Conselheiros assim o decidir;

II - estando presente o Conselheiro Titular, o Conselheiro Suplente não terá direito a voto;

III - dependendo da matéria em debate, poderão ser convocados às assembléias do Conselho, dirigentes de entidades públicas, privadas ou técnicos especializados, e
Art. 22. O não comparecimento do Conselheiro Titular por 03 (três) assembléias consecutivas ou cinco alternadas no período de 01 (um) ano, sem justificativa, implicará na sua destituição e conseqüente substituição devidamente referendada pelo órgão ou entidade.

Parágrafo único. As decisões do Conselho, quando vinculadas à ação disciplinadora de Conselheiro titular ou suplente, terão caráter propositivo ao Poder Executivo Municipal e outros órgão ou entidades sugerindo à estrutura organizacional as providências cabíveis.
Art. 23. O COMTUR poderá ter convidados especiais com a freqüência que for necessária, sejam personalidades ou entidades, desde que devidamente aprovado por seus membros.

CAPÍTULO X

Do Fundo Municipal de Turismo-FUMTUR

Art. 24. O Fundo Municipal de Turismo-FUMTUR, instituído conforme art. 8º da Lei nº 6.087 de 19 de setembro de 2005, será disciplinado por Regimento próprio.
CAPÍTULO XI

Das Disposições Gerais

Art. 25. O COMTUR poderá prestar homenagens a personalidades ou entidades desde que devidamente aprovadas por seus membros.

Art. 26. O COMTUR, considerar-se- á constituído quando se acharem empossados a maioria dos seus membros.
Art. 27. Os casos omissos serão resolvidos pela Presidência “Ad Referendum” do COMTUR.
Art. 28 Este Regimento entrará em vigor na data de sua publicação.

CONSELHO MUNICIPAL ANTIDROGAS - COMAD

COMUNICADO 003/2006- COMISSÃO ELEITORAL– COMAD

PROCESSO ELEITORAL - REPRESENTANTES DA SOCIEDADE CIVIL –1ª GESTÃO DO COMAD -CONSELHO ANTIDROGAS – BIÊNIO 2006/2008

Á Comissão que trata do Processo Eleitoral de representantes da Sociedade Civil - 1ª Gestão do Conselho Municipal ANTIDROGAS – biênio 2006/2008 torna público a relação dos (as) Candidatos (as) inscritos (as) em atendimento à Resolução 01/2006 - COMAD

	Num.

Insc.
	Entidade
	Nome
	Segmento

	001
	Fórum Municipal da Saúde
	T-Nair de Oliveira

S-

T-Vera Lúcia Borges Roldo

S-
	Representante

Fórum Munic.de Saúde

	002
	Associação SOS Família São Geraldo
	T- Carlos Olavo Narvais

S- Ivan Soares da Silva
	Atend. Auto Ajuda

	003
	Fórum Municipal Antidrogas -Fomad
	T-Eliane da Silva Morais

S-Rosana Daniela de Paulo Cordeiro

T-Joanilson Moreira de Souza

S-
	Repres.Fórum Munic.Antidrogas Terapeutica

	004
	Missão Desafio Jovem “ Jesus Liberta “

	T- Carlos Alberto Pereira da Silva

S -
	Internação/Comunidade terapeutica

	005
	Fórum Municipal da Criança e do Adolescente
	T-Maria de Fátima Lopes Siqueira

S- Maria Zélia de Brito Sousa
	Repres.Fórum

Munic.da Criança e do Adolescente

	006
	Associação Antialcoolica do Estado de S.Paulo
	T- Claudete Inácio

S- Claudemir Ignacio
	Atend. Auto Ajuda

	008
	Instituto Diet
	T -Ednice Amorim Barbosa

S -Rosana Vallim
	Atend. Auto Ajuda

	009
	Comunidade Cristã Pastoral sem Fronteiras

	T-Daniel Paes João de Deus

S- Eliseu Santos João de Deus
	Atend/ Auto Ajuda

	011
	Ordem dos Advogados do Brasil- 57º Subsecção de Guarulhos

	T- Dra. Clarice Vaitekunas Arquely

S- Dra. Zélia Pereira da Cruz
	Defesa dos Direitos Humanos

Fica aberto o recebimento de pedidos de impugnação de candidatos em atendimento a resolução 01/2006, COMAD, o pedido deverá ser protocolado na Sede do Comad- sito à Avenida Esperança,209 – Centro- até as 10hs.do dia 14.09.06.

COMUNICADO 004/2006

COMISSÃO ELEITORAL– COMAD

PROCESSO ELEITORAL-REPRESENTANTES DA SOCIEDADE CIVIL – 1º GESTÃO DO COMAD- CONSELHO MUNICIPAL ANTIDROGAS – BIENIO 2006/2008

A Comissão que trata do processo eleitoral de representantes da Sociedade Civil – 1ª Gestão do CONSELHO MUNICIPAL ANTIDROGAS – BIENIO 2006/2008, torna público a relação dos (as)

delegados (as) eleitores (as) inscritos (as) em atendimento á Resolução 01/2006 - COMAD

	Num.

Insc.
	Entidade
	Nome dos Delegados
	Representação

Situação da Candidatura

	001
	Fórum Municipal da Saúde
	T- MARIA LEONIA DA SILVA

S-

T- EDILMA SOUZA SANTOS

S-
	Representante do Fórum Municipal de Saude

	002
	Associação SOS Família São Geraldo
	T- VERA LUCIA DA CRUZ S.SILVA

S-

T- VANDA MACEDO NARVAIS

S-

T- ODIRLEY SILVA DE SOUZA

S-
	Atend.auto ajuda

	003
	Fórum Municipal Antidrogas -Fomad
	T- JOÃO AFONSO DE SOUZA

S-

T- SONIA MARIA S. M. DE SOUZA

S- ANA MARIA MOTA R. FONSECA

T- ANGELA BEZERRA DA SILVA

S- JOSÉ LUIZ DA FONSECA
	Representante do Fórum Municipal Anti drogas

	004
	Missão Desafio Jovem “ Jesus Liberta “

	T- JORIVAL DA SILVA BARRETO

S -

T- JOÃO SALES DA SILVA

S-

T- JOSÉ BERNARDINO GUEDES

S-
	Internação/ comunidades terapeuticas

	005
	Fórum Municipal da Criança e do Adolecente
	T- UTILIA DE PAULA CORREA

S-

T- MARIA A. GONÇALVES ALVES

S-
	Representante do Fórum Municipal da Criança e Adolescente

	006
	Associação Antialcoolica do Estado de S.Paulo
	T- CLAUDIA DE B. ARAUJO

IGNÁCIO

S- GISLEINE GONÇALVES PRETO

T- JOCELINO PEREIRA DA SILVA

S- ANTONIO TEODORO DE

OLIVEIRA

T- ADEMAR DO S. TUCUNDUVA

S- ANTONIA DOS SANTOS AGUIAR
	Entidade de Atendimento/ auto ajuda

	007
	Educafro- Educação e Cidadania de Afrodescendentes e Carentes- Núcleo Jd. São João e Jd. Fortaleza “Ruth de Souza”
	T - MARCELO PEREIRA DE SOUZA

S- REGINALDO ANDRÉ DE

OLIVEIRA

T- RONALDO ANTUNES DE

OLIVEIRA

S - SIMONE C.L. MENDONÇA

T- MARCOS LUIZ SILVA DE LIMA

S- WILDER FIDELIS DE SOUZA
	Defesa- direitos humanos

	008
	Instituto Diet
	T - RENATA FERNANDES ZOIA

S -

T- DANIELA DE ALMEIDA

MARTINS

S-

T- LUCIANA ANTONIA REIS

S-
	Atendimento auto ajuda

	009
	Comunidade Cristã Pastoral sem Fronteiras

	T- SANDRA DO NASCIMENTO

GOES

S-

T- CARLOS EDUARDO DE O. ASSIS

S-

T- VANDERLEI DA SILVA CASTRO

S-
	Atendimento auto ajuda

	010
	Projeto Meninos e Meninas de Rua de Guarulhos

	T- ABIMAEL DOS ANJOS SOUSA

S -

T- AMANDA EUFRÁSIA

S-

T- LÍGIA APARECIDA DA FONSECA

S-
	Atendimento

/auto ajuda/defesa dos direitos humanos

	011
	OAB- Ordem dos Advogados do Brasil-57º Subsecção de Guarulhos
	T- WAGNER APARECIDO GARCIA

S-

T- LEANDRO BALCONE PEREIRA

S-

T- REGIANE GOMES

S-
	Defesa dos Direitos Humanos

Fica aberto o recebimento de pedidos de impugnação de delegados eleitores em atendimento a resolução 01/COMAD, o pedido deverá ser protocolado na Sede do Comad- sito á Avenida Esperança, 209 – Centro – até às 10hs do dia 14.09.2006.

COMUNICADO 005/2006- COMISSÃO ELEITORAL– COMAD

PROCESSO ELEITORAL - REPRESENTANTES DA SOCIEDADE CIVIL –1ª GESTÃO DO COMAD -CONSELHO ANTIDROGAS – BIÊNIO 2006/2008

Á Comissão que trata do Processo Eleitoral de representantes da Sociedade Civil - 1ª Gestão do Conselho Municipal ANTIDROGAS – biênio 2006/2008 torna público a relação de candidatura inscrita e INDEFERIDA em atendimento à Resolução 01/2006 - COMAD

	Num.

Insc.
	Entidade
	Representação
	Segmento

	007
	Educafro - Educação e Cidadania de Afrodescendentes e Carentes- Núcleo São João e Jd. Fortaleza “Ruth de Souza ”
	Representante da entidade de defesa dos Direitos Humanos
	Por não apresentar comprovação de atuação nas frentes de combate ás drogas

Fica aberto o recebimento de recurso a esta decisão da Comissão Eleitoral em atendimento a resolução 01/2006- COMAD.

O pedido deverá ser protocolado na Sede do Comad- sito à Avenida Esperança,209 – Centro- até as 10hs. do dia 14.09.06.

CONSELHO MUNICIPAL DOS DIREITOS DA CRIANÇA E DO ADOLESCENTE

COMUNICADO Nº 22/06 – CMDCA

O CMDCA - Conselho Municipal dos Direitos da Criança e do Adolescente de Guarulhos no uso de suas atribuições legais, comunica a população em geral que os Conselheiros Tutelares do Município de Guarulhos, em virtude do feriado de 07.09.06, atenderão em regime de plantão no dia 08.09.06.

E para constar, eu (HEDY M. C. ALMEIDA), Diretora do Departamento de Relações Administrativas, tornei público o presente Boletim Oficial.

