BOLETIM OFICIAL - PREFEITURA MUNICIPAL DE GUARULHOS Nº 013/2005-GP DE 18/02/2005

DECRETOS

Em, 17 de fevereiro de 2005

DECRETO Nº 23019

Dispõe sobre: “Abertura de um crédito adicional suplementar no valor de R$ 331.832,35”

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 6054, de 30 de Dezembro de 2004, e em conformidade com o que consta no nº 394/2005;

DECRETA:

Art. 1º Fica aberto ao Orçamento do Município, um crédito adicional no valor de R$ 331.832,35 (trezentos e trinta e um mil oitocentos e trinta e dois reais e trinta e cinco centavos), suplementar às seguintes dotações do orçamento vigente:

	Dotação nº
	Descrição da ação
	Suplementa

	1410.278469040.007.339092 - 0100
	Despesas de exercícios anteriores
	31.832,35

	1420.278110642.111.339036 - 0100
	Eventos e atividades de competição/CMD
	300.000,00

	
	TOTAL
	331.832,35

 Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão da anulação parcial das seguintes dotações do orçamento vigente:

	Dotação
	Descrição da ação
	Reduz

	1420.278110642.111.339048 - 0100
	Eventos e atividades de competição/CMD
	300.000,00

	1430.278120911.133.449051 - 0100
	Construção, reforma e ampliação de próprios municipais
	31.832,35

	
	TOTAL
	331.832,35

Art. 3º Este Decreto entra em vigor na data de sua publicação.
DECRETO Nº 23020

Dispõe sobre: “Abertura de um crédito adicional suplementar no valor de R$ 26.250,00”

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 6.054, de 30 de dezembro de 2004, e em conformidade com o que consta no Processo nº 394/2005:

DECRETA:

Art. 1º Fica aberto ao Orçamento do Município, um crédito adicional suplementar no valor de R$ 26.250,00 (vinte e seis mil, duzentos e cinqüenta reais), suplementar à seguinte dotação do orçamento vigente:

	Dotação nº
	Descrição da Ação
	Suplementa

	1210.138469040.007.339092-0100
	Despesas de Exercícios Anteriores
	26.250,00

	
	TOTAL
	26.250,00

Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão da anulação parcial das seguintes dotações do orçamento vigente:

	Dotação nº
	Descrição da Ação
	Reduz

	1210.131220982.001.339030-0100
	Manutenção de Serviços Administrativos
	1.000,00

	1210.133921072.177.339030-0100
	Conferência Municipal de Cultura
	2.000,00

	1210.133921072.177.339036-0100
	Conferência Municipal de Cultura
	2.000,00

	1210.133921072.177.339039-0100
	Conferência Municipal de Cultura
	2.000,00

	1220.131220982.001.339039-0100
	Manutenção de Serviços Administrativos
	3.000,00

	1220.131910561.088.339030-0100
	Patrimônio e Acervo Cultural da Cidade
	3.000,00

	1220.133910561.088.339036-0100
	Patrimônio e Acervo Cultural da Cidade
	4.964,74

	1220.133920572.101.339039-0100
	Festejos Carnavalescos
	8.285,26

	
	TOTAL
	26.250,00

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

DECRETO N° 23021

Dispõe sobre: "Acréscimo de fonte de recursos e vínculo específico em dotação 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 Parágrafo Único, do art. 3º, da Lei Municipal nº 6.054, de 30 de dezembro de 2.004, e em conformidade com o que consta no processo nº 1371/2005;
DECRETA:

Art. 1º - Fica acrescentado ao detalhamento da dotação 1030.154520302.046.339039, do orçamento vigente, a seguinte fonte de recursos e vínculo:

02 – Recursos de Outras Fontes

55 – Embratur - Sinalização

Art. 2º - Este Decreto entra em vigor na data de sua publicação.

DECRETO N° 23022

Dispõe sobre: "Abertura de crédito adicional suplementar no valor de R$ 90.000,00”.
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 Parágrafo Único, do art. 3º e art. 5º, da Lei Municipal nº 6.054, de 30 de dezembro de 2.004, e em conformidade com o que consta no processo nº 1.371/2005;
DECRETA:

Art. 1º - Fica aberto ao Orçamento do Município, um crédito adicional no valor de R$ 90.000,00 (noventa mil reais), suplementar à seguinte dotação do orçamento vigente, conforme fonte de recursos e vínculo indicados:

	Classificação Orçamentária
	Descrição da Ação
	Suplementa

	1030.154520302.046.339039-0255
	Implantação de Projetos de Sinalização
	90.000,00

	
	TOTAL
	90.000,00

Art. 2º - Os recursos necessários à abertura do crédito de que trata o presente Decreto, são os provenientes dos recursos financeiros oriundos do “Instituto Brasileiro de Turismo – EMBRATUR”, apurados em 31/12/2004, nos termos previstos no inciso I, do § 1º, do artigo 43, da Lei nº 4.320, de 17 de março de 1964.

Art. 3º - Este Decreto entra em vigor na data de sua publicação.
DECRETO Nº 23023

Dispõe sobre: “Abertura de um crédito adicional suplementar no valor de R$ 24.000,00”

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 6.054, de 30 de dezembro de 2.004:

DECRETA:

Art.1º - Fica aberto ao Orçamento do Município, um crédito adicional no valor de R$ 24.000,00 (vinte e quatro mil reais), suplementar à seguinte dotação do orçamento vigente:

	Dotação nº
	Descrição da Ação
	Suplementa

	1691.082430722.128-445042-0211
	Assistência à Criança e ao Adolescente
	24.000,00

	
	TOTAL
	24.000,00

Art.2º - Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão da anulação parcial da seguinte dotação do orçamento vigente:

	Dotação nº
	Descrição da Ação
	Reduz

	1691.082430722.128-335043-0211
	Assistência à Criança e ao Adolescente
	24.000,00

	
	TOTAL
	24.000,00

 Art.3º - Este Decreto entra em vigor na data de sua publicação.
DECRETO Nº 23024

Dispõe sobre: “Abertura de um crédito adicional suplementar no valor de R$ 31.936,19”

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 6054, de 30 de dezembro de 2.004, e em conformidade com o que consta no processo nº 395/2005;
DECRETA:

Art. 1º Fica aberto ao Orçamento do Município, um crédito adicional suplementar no valor de R$ 31.936,19 (trinta e um mil, novecentos e trinta e seis reais e dezenove centavos), suplementar à seguinte dotação do orçamento vigente:

	Dotação nº
	Descrição da Ação
	Suplementa

	0610.048469040.007.339092-0100
	Despesas de Exercícios Anteriores
	31.936,19

	
	TOTAL
	31.936,19

Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão da anulação parcial da seguinte dotação do orçamento vigente:

	Dotação nº
	Descrição da Ação
	Reduz

	0620.041220982.001.339039-0100
	Manutenção de Serviços Administrativos
	31.936,19

	
	TOTAL
	31.936,19

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

DECRETO Nº 23025

Dispõe sobre: “Abertura de um crédito adicional suplementar no valor de R$ 100.000,00”

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 6054, de 30 de dezembro de 2.004, e em conformidade com o que consta no processo nº 394/2005;
DECRETA:

Art. 1º Fica aberto ao Orçamento do Município, um crédito adicional suplementar no valor de R$ 100.000,00 (cem mil reais), suplementar à seguinte dotação do orçamento vigente:

	Classificação Orçamentária
	Descrição
	Suplementa

	0940.151220912.166.339030-0100
	Manutenção e Conservação de Próprios Municipais
	100.000,00

	
	TOTAL
	100.000,00

Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão de anulação da seguinte dotação do orçamento vigente:

	Classificação Orçamentária
	Descrição
	Reduz

	1610.082440782.147.339032-0100
	Restaurante Popular
	100.000,00

	
	TOTAL
	100.000,00

Art. 3º Este Decreto entra em vigor na data de sua publicação.
DECRETO Nº 23026
Dispõe sobre: "Abertura de um crédito adicional suplementar no valor de R$ 11.000,00 "
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 6.054, de 30 de dezembro de 2.004, e em conformidade com o que consta no processo nº 394/2005;
DECRETA:
Art.1º - Fica aberto ao Orçamento do Município, um crédito adicional no valor de R$ 11.000,00 (onze mil reais), suplementar às seguintes dotações do orçamento vigente:
	Dotação nº
	Descrição da Ação
	Suplementa

	 2010.068469040.007.339092-0100
	 Despesas de Exercícios Anteriores
	 11.000,00

	
	TOTAL
	 11.000,00

Art.2º - Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão da anulação parcial das seguintes dotações do orçamento vigente:
	Dotação nº
	Descrição da Ação
	Reduz

	 2020.061810352.060.449052-0100
	Manutenção e Expansão da Guarda Civil Municipal
	 11.000,00

	
	TOTAL
	 11.000,00

Art.3º - Este Decreto entra em vigor na data de sua publicação.
DECRETO Nº 23027

Dispõe sobre: “Abertura de um crédito adicional suplementar no valor de R$ 100.000,00”

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 6.054, de 30 de dezembro de 2.004, e em conformidade com o que consta no processo nº 394/2005;
DECRETA:

Art. 1º Fica aberto ao Orçamento do Município, um crédito adicional suplementar no valor de R$ 100.000,00 (Cem mil reais), suplementar à seguinte dotação do orçamento vigente:

	Dotação nº
	Descrição da Ação
	Suplementa

	1091.264520311.049.339035-0109
	Melhoria do Sistema de Transporte Público Urbano e Adequação do Sistema Viário
	R$ 100.000,00

	
	TOTAL
	R$ 100.000,00

Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão da anulação parcial da seguinte dotação do orçamento vigente:

	Dotação nº
	Descrição da Ação
	Reduz

	1091.264520311.049.449051-0109
	Melhoria do Sistema de Transporte Público Urbano e Adequação do Sistema Viário
	R$ 100.000,00

	
	TOTAL
	R$ 100.000,00

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

Em, 17 de fevereiro de 2005

PORTARIA Nº 0410/2005-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

EXONERA a pedido, a contar de 15.02.2005, nos termos do artigo 64, item I da Lei Municipal nº 1.429/68, a servidora Claudia Segantini Leme (código 22217), Agente de Administração “G” (13-461), lotada na SF5.

PORTARIA Nº 0411/2005-GP
O Prefeito do Município de Guarulhos, ELÓI PIETÁ, no uso de suas atribuições legais,

SUSTA a contar de 15.02.2005, os efeitos da Portaria nº 1.872/2004-GP, que designou a servidora Claudia Segantini Leme (código 22217), para exercer as funções de Chefe de Seção Técnica (109-245), lotada na SM132.

PORTARIA Nº 0412/2005-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

SUSTA a pedido, a partir de 21.02.2005, os efeitos da Portaria nº 1.022/2004-GP, que concedeu licença para tratamento de assuntos particulares à servidora Ana Fábia de Oliveira Mendes (código 20240), Professor de Educação Especial III (5206-15), lotada na SE1.

PORTARIA Nº 0413/2005-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

SUSTA a pedido, a partir de 21.02.2005, os efeitos da Portaria nº 396/2003-GP, que concedeu licença para tratamento de assuntos particulares à servidora Maria Genaína de Almeida Ribeiro Reder (código 32242), Professor de Educação Básica I (5708-634), lotada na SE1.

PORTARIA Nº 0414/2005-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 Pablo Magim Guillem Bolos (código 16311), Motorista III (5266-521), lotado na SOSP6, devendo o mesmo comparecer junto ao Departamento de Recursos Humanos desta Prefeitura, para dar quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 0415/2005-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 Leila de Mattos Corrêa Camargo (código 11916), Cozinheira III (5072-306), lotada na SE1, devendo a mesma comparecer junto ao Departamento de Recursos Humanos desta Prefeitura, para dar quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 0416/2005-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta dos memorandos nºs 10, 12 e 21/2005-SS2001,

DISPENSA a pedido, do serviço público municipal, os servidores abaixo relacionados, ocupantes das respectivas funções, lotados conforme segue:

1 – A contar de 26.12.2004, Oséias Fernandes Martins (código 32697), Professor Adjunto de Educação Básica I (5709-54), SE1,

2 – A contar de 10.01.2005, Silvia Renata Nishibe Kamijo (código 35671), Médico Clínico Geral III (5614-160), SS1,

3 – A contar de 12.01.2005, Ricardo Galletti de Moraes (código 33362), Médico Socorrista Clínico Geral III (5503-96), SS1,

4 – A contar de 17.01.2005, Adriana Dias Ferreira (código 30745), Auxiliar de Enfermagem III (5140-583), SS1,

5 – A contar de 17.01.2005, Luis Renato Rotta Messias (código 31745), Cirurgião Geral III (5518-36), SS2,

6 – A contar de 24.01.2005, Paulo Eduardo Cazais Rodrigues (código 26636), Protético Dentário III (5158-9), SS4,

7 – A contar de 01.02.2005, Luiza Amélia Rossatti Castanheira (código 3632), (434) e Renata de Macedo Vezzani (código 29704), (1717), Professor de Educação Básica I (5708), SE1, e

8 - A contar de 01.02.2005, Maria Cristina Ventura Leoratti (código 27461), Médico Oftalmologista III (5657-5), SS1, devendo os mesmos comparecerem junto ao Departamento de Recursos Humanos desta Prefeitura, para darem quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 0417/2005-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

DISPENSA a pedido, do serviço público municipal, os servidores abaixo relacionados, ocupantes das respectivas funções, lotados conforme segue:

1 – A contar de 13.01.2005, Joilma Rodrigues de Lima (código 29009), Médico Clínico Geral III (5614-3), Secretaria da Saúde,

2 – A contar de 17.01.2005, Eduardo Calmon de Moura (código 35010), Médico Clínico Geral III (5614-144), SS1,

3 – A contar de 01.02.2005, Jean Carlo Rodrigues Pereira (código 29943), Médico Clínico Geral III (5614-81), SS1,

4 – A contar de 01.02.2005, João Luiz de Amorim Pereira Junior (código 30478), Médico Plantonista Clínico Geral III (5640-60), SS1, e

5 – A contar de 09.02.2005, Mauro Lombardi Brucoli (código 30834), Professor de Música III (5531-5), SC2, devendo os mesmos comparecerem junto ao Departamento de Recursos Humanos desta Prefeitura, para darem quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 0418/2005-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso IX da Constituição Federal, Lei Municipal nº 4.722/95, Emenda nº 23 à Lei Orgânica Municipal, artigos 445 e 451 da C.L.T. e o que consta do memorando nº 36/2005-STRH,

ADMITE a título precário e provisório:

Srª. Ana Christina de Lázaro Jorge, classificada em 1º lugar;

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

Função: Médico Clínico Geral III, SQF-I, EVNU, ref. 11 (5614-45), lotada na SS2, com carga horária de 12 (doze) horas semanais de trabalho;

Vaga: dispensa de Margareth da Eira, a candidata ora admitida deverá apresentar-se na Rua Iris, nº 300 – sala 10 – Gopoúva, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 0419/2005-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 I e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta do memorando nº 368/2004-SS2001,

ADMITE face aprovação em concurso público:

Srª. Andreia de Torres, classificada em 73º lugar;

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

Função: Enfermeiro Hospitalar III, SQF-I, EVNU, ref. 6 (5399-56), lotada na SS2, com carga horária de 30 (trinta) horas semanais de trabalho;

Vaga: dispensa de Julia Josefa da Silva Almeida, a candidata ora admitida deverá apresentar-se na Rua Iris, nº 300 – sala 10 – Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 0420/2005-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 o que consta do memorando nº 35/2005-STRH,

ADMITE face aprovação em concurso público:

Sr. Fabio do Nascimento, classificado em 11º lugar;
Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Auxiliar de Laboratório III, SQF-I, EVNE, ref. 11 (5042-4), lotado na SS1, com carga horária de 24 (vinte e quatro) horas semanais de trabalho;

Vaga: dispensa de Jair Vieira de Melo, o candidato ora admitido deverá apresentar-se na Rua Iris, nº 300 - sala 10 - Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 0421/2005-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 o que consta do memorando nº 17/2005-SS132,

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

Sr. Jose Roberto da Silva (75), 20º lugar, e

Srª. Zélia Gubani (76), 21º lugar.

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

Função: Prático em Farmácia III, SQF-I, EVNP, ref. 18 (5293), lotados na Secretaria da Saúde, com carga horária de 40 (quarenta) horas semanais de trabalho;

Vagas: criadas pela Lei Municipal nº 6.015/2004, os candidatos ora admitidos deverão apresentar-se na Rua Iris nº 300 – sala 10 - Gopoúva - Guarulhos, no horário das 8:00 às 16:30 horas.

PORTARIA Nº 0422/2005-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.,

ADMITE face aprovação em concurso público:

Sr. José Cupertino de Lima Neto, 18º lugar, (13), e

Sr. Marcos Antonio da Silva, 19º lugar, (18).
Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Agente Cultural III, SQF-I, EVNM, ref. 11 (5715), lotados na Secretaria de Cultura, com carga horária de 40 (quarenta) horas semanais de trabalho;

Vagas: criadas pela Lei Municipal nº 5.981/2003.

PORTARIA Nº 0423/2005-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 10, item II da Lei Municipal nº 1.429/68 e com a redação que lhe foi dada pela Lei Municipal nº 2.314/79,

NOMEIA

Servidor (a): Eduardo Siqueira (código 16307), Técnico em Patologia Clínica III (5173);

Para o cargo em comissão: Assessor Superior de Gabinete de Secretário – Nível I, SQC-I, EVCC, ref. 48 (95-7), lotado na Secretaria de Meio Ambiente;

Vaga: exoneração de Marcelo José Ribeiro.

PORTARIA Nº 056/2005-SA
O Secretário Municipal de Administração JOSÉ LUIZ FERREIRA GUIMARÃES, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001,

ESTENDE a pedido, de 22 (vinte e duas) para 40 (quarenta) horas semanais de trabalho, a carga horária da função de Serviçal III (5136-251), lotada na SA2, com sua respectiva titular Cintia Barbosa Paixão (código 35880).

ERRATA referente a Lei nº 6.046, de 5 de novembro de 2004, a fim de retificar a publicação constante do Boletim Oficial nº 087/2004-GP, de 09/11/2004, conforme segue:
Lei nº 6.046, de 5 de novembro de 2004.
Dispõe sobre o Código de Edificações e Licenciamento Urbano do Município de Guarulhos.

Onde se lê:
“TÍTULO I
DAS DISPOSIÇÕES PRELIMINARES
Capítulo I
Da Aplicação e Finalidade do Código de Edificações e Desenvolvimento Urbano”.
Leia-se:
“TÍTULO I
DAS DISPOSIÇÕES PRELIMINARES
Capítulo I
Da Aplicação e Finalidade do Código de Edificações e Licenciamento Urbano”.
RESUMO DE CONTRATO

LOCATÁRIA : PREFEITURA DE GUARULHOS

LOCADORES: MARY GIUSEPPINA DE OLIVEIRA e NIVALDO DE OLIVEIRA

OBJETO: Locação de imóvel sito à Rua Cavadas nº 155 – Itapegica - Guarulhos – SP.

FINALIDADE: Instalação da 1ª Cia do 15º BPM/M – Secretaria para Assuntos de Segurança Pública.

CONTRATO Nº: 002/2005-GP

PROCESSO Nº: 35.929/04

DATA DA ASSINATURA: 20/01/2005 VALOR: R$ 3.800,00 p/mês

PRAZO: 12 meses

RECURSO ORÇAMENTÁRIO: Dotação nº 2010.061220982.001.339036-0100.

EXTRATO DE TERMO DE RETI-RATIFICAÇÃO

Espécie: Termo de Reti-Ratificação ao Contrato de Locação nº 032/04-GP, firmado entre a PREFEITURA DE GUARULHOS e o Senhor ANTONIO MANOEL FONSECA LOPES.
Objeto: Transferência de responsabilidades, o imóvel será utilizado para instalação do Departamento de Licenciamento Urbano – Secretaria de Desenvolvimento Urbano.

Data de Assinatura: 17/01/2005.

SA - DEPARTAMENTO DE RECURSOS HUMANOS
DECLARAÇÃO
A PREFEITURA MUNICIPAL DE GUARULHOS solicita o comparecimento do senhor JOÃO ANICETO DE PAULA, junto à Divisão de Serviços Administrativos do Departamento de Recursos Humanos, à Rua Sete de Setembro, 158 - Centro - Guarulhos, para tratar de assunto de seu interesse.
SA- DEPARTAMENTO DE COMPRAS E CONTRATAÇÕES

PRORROGAÇÃO DO PRAZO DE ABERTURA DO EDITAL DE PREGÃO-RP Nº 017/2005-DCC - P.A Nº 41.348/2004

O Sr. Diretor do Departamento de Compras e Contratações, em virtude de alterações efetuadas no Edital conforme solicitação da Unidade Requisitante, faz saber que a data de abertura do Edital de Pregão-RP nº 017/2005-DCC – P.A. 41.348/2004, cujo objeto é contratar o registro de preços visando a aquisição de luminárias públicas, fica prorrogada para o dia 08/03/2005 às 13h30min., com apresentação de amostras, catálogos técnicos e relatório de ensaio até o dia 03/03/2005.

LICITAÇÕES ABERTAS:

PREGÃO-RP PRESENCIAL Nº 20/2005-DCC – P.A. nº 35.000/2004. Objeto: contratar o registro de preços visando a aquisição de cadeira giratória com braço e sem braço, mesa escrivaninha com 01 e 02 gaveteiros, longarina 03 lugares, entre outros. ABERTURA DA LICITAÇÃO: dia 08/03/2005 às 08h30min. Apresentação de amostras: até o dia 03/03/2005.

PREGÃO-RP PRESENCIAL Nº 21/2005-DCC – P.A. nº 35.969/2004. Objeto: contratar o registro de preços visando a aquisição de uniformes (calça social masculina, calça feminina, camisa social masculina manga curta, camisa social masculina manga longa, camisa feminina manga curta, entre outros). ABERTURA DA LICITAÇÃO: dia 09/03/2005 às 08h30min. Apresentação de amostras: até o dia 03/03/2005.

Os editais poderão ser retirados na Rua Padre Celestino, 385 – Centro – Guarulhos, de Segunda à Sexta-feira das 8h às 15h30.

Retirada dos editais: mediante recolhimento de taxa, no horário bancário, sendo o custo da cópia de R$ 0,31 (Trinta e um centavos) por folha; ou gratuitamente mediante apresentação de disquete de 3 1/2” para cópia eletrônica do edital no horário das 8h às 16h30, ou ainda através do site: www.guarulhos.sp.gov.br no link:

Licitações Abertas – Secretaria de Administração.

INEXIGIBILIDADE DE LICITAÇÃO

O Sr. Diretor do Departamento de compras e contratações, AUTORIZA, com ratificação do Sr. Secretário de Administração, e torna pública, nos termos do Artigo 26 da Lei de Licitações, as contratações com INEXIGIBILIDADE DE LICITAÇÃO de acordo com o disposto no Inciso III do Artigo 25 da Lei acima citada conforme segue:

PA: 5147/2005

Requisição nº 016/2005-SC1

Empresa: CURIÓ PRODUÇÕES ARTÍSTICAS S/C LTDA – CNPJ: 04.889.082/0001-28

Objeto: apresentação musical do grupo DEMÔNIOS DA GAROA, no dia 26 de fevereiro de 2005.

Valor da contratação: R$ 24.675,00 (vinte e quatro mil seiscentos e setenta e cinco reais)

PA 4342/2005

Requisição nº 08/2005-SC1

Senhor PAULO CESAR WIEBBELLING (CPF: 946.091.870-00)

Objeto: apresentação da dupla WILLIAN & MACKENZI

Evento: Projeto Intervalo Cultural

Local: Centro Municipal de Educação Adamastor

Data: 16 de fevereiro de 2005

Valor da contratação: R$ 1.200,00 (um mil e duzentos reais)

PA 4457/2005

Requisição nº 012/2005-SC1

Senhora TATIANA GURGEL (CPF: 276.467.838-03)

Objeto: apresentação musical no Projeto Intervalo Cultural- dia 02 de março de 2005 ás 20H00 - Adamastor

Valor da contratação: R$ 1.200,00 (um mil e duzentos reais)

PA 4852/2005

Requisição nº 15/2005-SC1

Empresa ASSOCIAÇÃO CRIA BRASIL DE ASSESSORIA, CONSULTORIA E DESENVOLVIMENTO DE AÇÕES (CNPJ:04.506.979/0001-25)

Objeto: Apresentação musical com o cantor Zé Geraldo & Banda

Projeto: Terças Acústicas – Data: 22 de fevereiro de 2005

Local: Centro Musical de Educação Adamastor- Av. Monteiro Lobato, 690- Macedo

Valor da contratação: R$ 10.000,00 (dez mil reais)

PA 5425/2005

Requisição nº 018/2005-SC1

Senhor LUIS CLAUDIO SOARES LACERDA (CPF:110.544.708-12)

Objeto: Apresentação musical na abertura do evento S.O.S. Ásia – Centro Municipal de Educação Adamastor, no dia 26 de fevereiro de 2005, ás 18H00.

Valor da contratação: R$ 1.200,00 (um mil e duzentos reais)

EXTRATOS DE CONTRATOS

PROCESSO: 20.114/2000 TERMO DE PRORROGAÇÃO e ADITAMENTO: 07/2005 CONTRATO: 009/2001 Edital: 031/2000 Modalidade: Tomada de Preços CONTRATANTE: P.G. CONTRATADA: COMPANHIA ULTRAGAZ S/A. OBJETO: Fornecimento parcelado de gás liquefeito de petróleo FINALIDADE DESTE TERMO: Prorrogação do prazo de vigência e aditamento com alteração das cláusulas 1.5 do Contrato de Fornecimento n.º 009/2001-SF612 VALOR: R$ 669.331,80 ASSINATURA: 04/02/2005

Processo: 5013/2001 Edital: 58/2001 Modalidade: Concorrência CONTRATANTE: P.G. Apostilamento: 18/2002 CONTRATO: 123/2001 CONTRATADA: WHITE MARTINS GASES INDUSTRIAIS LTDA. FINALIDADE DESTE TERMO: apostilar as cláusulas 3.1-PREÇOS do Contrato referido e 3.2-VALOR do Termo de Prorrogação nº. 028-001/2002-DCC, conforme fundamenta o & 8 do artigo 65 da Lei de Licitações, para fins de reajuste de preços e atualização do valor estimativo, cuja vigência transcorrerá a partir de 30/07/2002 VALOR: R$ 1.038.160,85 ASSINATURA: 05/09/2002.

PROCESSO: 54.899/2003 TERMO DE PRORROGAÇÃO: 05/2005 CONTRATO: 088/2004 FUNDAMENTO: Dispensa de licitação nos termos do inciso XIII do artigo 24 da Lei de Licitações CONTRATANTE: P.G. CONTRATADA: FUNDAÇÃO GETÚLIO VARGAS OBJETO: prestação de serviço de consultoria nas áreas econômica e financeira da Secretaria de Educação. FINALIDADE DESTE TERMO: Prorrogação do prazo de vigência constante da cláusula 5.1 do Contrato de Prestação de Serviços nº 088/2004-DCC VALOR: R$ 280.000,00 ASSINATURA: 18/01/2005

PROCESSO: 44.577/2004 CONTRATO: 086/2005 FUNDAMENTO: Inexigibilidade de licitação nos termos do inciso I do artigo 25 da Lei de Licitações. CONTRATANTE: P.G. CONTRATADA: TESC SISTEMAS DE CONTROLE LTDA. OBJETO: Manutenção corretiva em módulos semafóricos e controladores semafóricos de trânsito, detentores da marca TESC, instalados no Município de Guarulhos VALOR: R$ 5.760,00 ASSINATURA: 14/02/2005 VIGÊNCIA: 02 (dois) meses, contados da data de sua assinatura.

PROCESSO: 1078/2005 CONTRATO: 044/2005 FUNDAMENTO: Dispensa de licitação nos termos do inciso XIII do artigo 24 da Lei de Licitações. CONTRATANTE: P.G. CONTRATADA: AGÊNCIA DE DESENVOLVIMENTO DE GUARULHOS OBJETO: Execução da parte técnico-pedagógica do Convênio MTE/SPPE/CODEFAT nº 108/2004 – GUARULHOS/SP – SRT (primeira fase), inclusive com a disponibilização de técnicos para ministrar cursos de qualificação social e profissional de Elaboração de Projetos, Cooperativismo, Agente Comunitário, Alimentação e Artesanato, Geração de Trabalho e Renda e Construção Civil. VALOR: R$ 85.926,33 ASSINATURA: 25/01/2005 VIGÊNCIA: 31/03/2005.

PROCESSO: 3822/2005 CONTRATO: 095/2005 FUNDAMENTO: Dispensa de licitação nos termos do inciso XIII do artigo 24 da Lei de Licitações. CONTRATANTE: P.G. CONTRATADA: AGÊNCIA DE DESENVOLVIMENTO DE GUARULHOS OBJETO: Contratação para execução de área técnico-pedagógica do Programa Geração de Trabalho e Renda VALOR: R$ 75.460,24 ASSINATURA: 01/02/2005 VIGÊNCIA: 31/04/2005
PROCESSO: 4277/2005 CONTRATO: 097/2005 FUNDAMENTO: Dispensa de licitação nos termos do inciso XIII do artigo 24 da Lei de Licitações. CONTRATANTE: P.G. CONTRATADA: AGÊNCIA DE DESENVOLVIMENTO DE GUARULHOS OBJETO: Contratação para execução de área técnico-pedagógica do Programa Bolsa Auxílio VALOR: R$ 105.903,61 ASSINATURA: 01/02/2005 VIGÊNCIA: 30/04/2005.

PROCESSO: 4822/2005 CONTRATO: 098/2005 FUNDAMENTO: Dispensa de licitação nos termos do inciso IV do artigo 24 da Lei de Licitações. CONTRATANTE: P.G. CONTRATADA: LUMINA ENGENHARIA AMBIENTAL LTDA. OBJETO: Implantação e Operação de Sistema de Remoção de fase livre em caráter emergencial, em poços cacimbas de residências no município de Guarulhos/SP, instalação de poços de bombeamento e monitoramento das condições de explosividade e de ocorrência de fase nos poços em bombeamento e adjacentes VALOR: R$ 109.140,00 ASSINATURA: 11/02/2005 VIGÊNCIA: 03 (três) meses, contados da data de sua assinatura.

Processo: 25056/2004 Termo de Retificação e Ratificação: 003/2005 CONTRATO: 012/2005 Edital: 282/2004 Modalidade: Pregão CONTRATANTE: P.G. CONTRATADA: COMÉRCIO DE HORTIFRUTIGRANJEIRO ESPINDOLA LTDA.-ME. OBJETO: Registro de preços hortifrutigranjeiros FINALIDADE DESTE TERMO: Retificação da razão social da Contratada, retroagindo seus efeitos a data da assinatura do Contrato de Registro de Preços nº 012/2005-DCC. ASSINATURA: 11/02/2005.

Processo: 34465/2004 Edital: 300/2004 Modalidade: Pregão CONTRATO: 024/2005 CONTRATANTE: P.G. CONTRATADA: GUARUTELHA MATERIAIS PARA CONSTRUÇÕES LTDA. OBJETO: Registro de Preços dos itens abaixo relacionados, conforme preceitua o § 2º do Artigo 15 da Lei de Licitações VIGÊNCIA: 12 (doze) meses a contar da data da assinatura ASSINATURA: 02/02/05 Proponente: 01.

1-m-Fita de aço inoxidável (AISI-304) de ½” x 12,70mm de largura x 0,5mm de espessura para fixação de placas, rolo com 30 metros.–M/BRASBAND.R$ 1,88

2-m-Fita de aço inoxidável (AISI-304) de ¾” x 19,05mm de largura x 0,5mm de espessura para fixação de placas, rolo com 30 metros.–M/BRASBAND.R$ 2,80

Processo: 40609/2004 Edital: 287/2004 Modalidade: Pregão CONTRATO: 025/2005 CONTRATANTE: P.G. CONTRATADA: CONPAC CONSTRUÇÕES INDÚSTRIA E COMÉRCIO LTDA. OBJETO: Registro de Preços dos itens abaixo relacionados, conforme preceitua o § 2º do Artigo 15 da Lei de Licitações VIGÊNCIA: 12 (doze) meses a contar da data da assinatura ASSINATURA: 02/02/05 Proponentes: 03.

1–Unid.–Lajota de concreto de 20X20X07cm–tipo PMG, m/CONPAC.R$ 0,75

COMISSÃO PERMANENTE DE LICITAÇÃO

JULGAMENTO DE PROPOSTAS: - Art. 48

CONCORRÊNCIA Nº 77/2004 (P.A. 32.110 /2004):

CLASSIFICAR EM PRIMEIRO LUGAR, nos termos do Art. 48, § 3º da Lei de Licitações

Itens: 17, 18, 33, 57 e 61 da empresa COMERCIAL DAMBROS LTDA.

O prazo para interposição de recursos é de 05(cinco) dias úteis.

Transcorrido o prazo legal de 05 (cinco) dias úteis, sem interposição de recursos, considere-se homologada e adjudicada a presente licitação.

CANCELAMENTO DE HOMOLOGAÇÃO DE LICITAÇÃO:

Publicação efetuada em 15/02/2005:

HOMOLOGAÇÃO DE LICITAÇÃO:

PREGÃO Nº 003/2005-DCC (P.A. 43.671/2004)

HOMOLOGAÇÃO DE LICITAÇÃO:

PREGÃO Nº 006/2005-DCC (P.A 43.674/2004)

PREGÃO Nº 010/2005-DCC (P.A 00103/2005)

PREGÃO Nº 011/2005-DCC (P.A 45.338/2004)

PREGÃO Nº 012/2005-DCC (P.A 45.339/2004)

JOSÉ LUIZ FERREIRA GUIMARÃES

SECRETÁRIO DA ADMINISTRAÇÃO
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:
Cooperativa Paulista de Artistas Educadores - CPAE

CONTRATO/PEDIDO: 320/2002.

OBJETO: Contratação de empresa especializada para ministrar oficinas para cerca de 25 participantes com carga horária de 60 horas e duração de 4 (quatro) meses, nas linguagens especificadas para crianças, a partir de 07 anos, adolescentes e adultos, num total de 6240 horas.

VALOR: R$ 8.232,00 (oito mil, duzentos e trinta e dois reais).

EXIGIBILIDADE: 14/01/2005.

JUSTIFICATIVA: A prestação de serviços é indispensável à Secretaria da Cultura, pois as oficinas culturais são atividades com objetivo de proporcionar novos conhecimentos e novas vivências, possibilitando a formação de público e profissionais para o setor cultural, garantindo o trabalho coletivo, o princípio e valores de igualdade, solidariedade, ética e a diversidade sócio cultural e o não pagamento acarretará prejuízo ao desenvolvimento das atividades culturais do Município.

Imprensa Oficial do Estado S/A – IMESP
CONTRATO/PEDIDO: 37/2001.

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$ 1.095,60 (um mil, noventa e cinco reais e sessenta centavos).

EXIGIBILIDADE: 21/02/2005.

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

Rosa e Bindone Engenharia Ltda.

CONTRATO/PEDIDO: 102/2004.

OBJETO: 2ª. Medição referente contratação de empresa para Elaboração do Plano Municipal de Redução de Risco, no âmbito do Programa Urbanização, Regularização e Integração de Assentamentos Precários – Ação de Apoio a Prevenção e Erradicação de Riscos em Assentamentos Precários.

VALOR: R$ 65.800,00 (sessenta e cinco mil e oitocentos reais), sendo R$ 13.160,00 (treze mil, cento e sessenta reais), referentes recursos próprios e R$ 52.640,00 (cinqüenta e dois mil, seiscentos e quarenta reais) referentes recursos vinculados (Ministério das Cidades).

EXIGIBILIDADE: 25/01/2005.

JUSTIFICATIVA: Os serviços de Elaboração de Plano Municipal de Redução de Risco, no Âmbito do Programa Urbanização, Regularização e Integração de Assentamentos Precários – Ação de Apoio a Prevenção e Erradicação de Riscos em Assentamentos Precários, são essenciais, pois sua falta prejudicaria a realização dos trabalhos realizados pela Secretaria de Habitação.
Serviço Nacional de Aprendizagem Comercial - SENAC
CONTRATO/PEDIDO: 1.771/2004.

OBJETO: Contratação de empresa para fornecimento de livros de edição, publicação, distribuição e comercialização exclusiva da empresa – SENAC.

VALOR: R$ 6.064,32 (seis mil, sessenta e quatro reais e trinta e dois centavos).

EXIGIBILIDADE: 20/01/2005.

JUSTIFICATIVA: Os livros são indispensáveis à Biblioteca Monteiro Lobato, pois possibilita a diversificação de títulos e aumento de usuários do Sistema Municipal de Bibliotecas.
Shigeru Yoshida
CONTRATO/PEDIDO: 316/2004.

OBJETO: Fornecimento de crisântemos; samambaias e ciprestes.

VALOR: R$ 11.502,85 (onze mil, quinhentos e dois reais e oitenta e cinco centavos).

EXIGIBILIDADE: 27/01/2005.

JUSTIFICATIVA: As flores são essenciais ao Departamento de Serviços Funerários que passou a fornecer produtos funerários, o que facilita em muito o atendimento junto aos familiares, e sua falta causaria enormes transtornos à população.

Soraya C. S. F. Fairbanks-ME

CONTRATO/PEDIDO: 48/2003.

OBJETO: Contratação de empresa especializada para serviços de varredura dos aparelhos telefônicos nas dependências do Gabinete do Prefeito, visando sua adequada segurança.

VALOR: R$ 4.853,00 (quatro mil, oitocentos e cinqüenta e três reais).

EXIGIBILIDADE: 20/01/2005.

JUSTIFICATIVA: Os serviços prestados são indispensáveis, pois sua falta poderia por em risco a adequada segurança nas dependências do Gabinete do Prefeito.”

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 à esta Municipalidade:

Banco do Brasil S/A – Ag. 636-X – Dia 15/02/2005
Conta Corrente 40791-7 (AÇÕES ESTRATÉGICAS-MS-GUARULHOS)

R$ 12.586,32 (doze mil, quinhentos e oitenta e seis reais e trinta e dois centavos);

Banco do Brasil S/A – Ag. 636-X – Dia 15/02/2005
Conta Corrente 58021-X (PMG/FUNDEF)

R$ 380.000,46 (trezentos e oitenta mil, e quarenta e seis centavos);

Banco do Brasil S/A – Ag. 636-X – Dia 16/02/2005
Conta Corrente 6106-9 (PMG/RECURSOS MINERAIS)

R$ 9.148,74 (nove mil, cento e quarenta e oito reais e setenta e quatro centavos);

Banco do Brasil S/A – Ag. 636-X – Dia 16/02/2005
Conta Corrente 13568-2 (PMG/ECD-EPIDEM. E CONTR. DE DOENÇAS)

R$ 207.194,13 (duzentos e sete mil, cento e noventa e quatro reais e treze centavos);

Banco do Brasil S/A – Ag. 636-X – Dia 16/02/2005
Conta Corrente 58040-6 (PMG/PAB-PISO DE ATENÇÃO BÁSICA)

R$ 1.836.073,67 (um milhão, oitocentos e trinta e seis mil, setenta e três reais e sessenta e sete centavos).”

SF - DEPARTAMENTO DE RECEITA MOBILIÁRIA

PEDIDO AUTORIZADO em 09/02/2005

42696/04 - Departamento de Receita Mobiliária – SF2

PEDIDOS INDEFERIDOS em 10/02/2005

12509/00 - Auto Posto Polisercos II Ltda

12211/01 - Arlindo Domingues da Silva

22005/01 - Proluma Industria Gráfica Ltda

03637/02 - Banco do Estado de São Paulo SA

04543/02 - Banco de Credito Nacional SA

04544/02 - Banco de Credito Nacional SA

05613/02 - Banco Itaú SA

05614/02 - Banco Itaú SA

25604/02 - Banco Itaú SA

25606/02 - Banco Itaú SA

28433/02 - Igreja Sinos de Belém Missão das Primicias

32556/02 - Ana Elisa Gomes

32817/02 - Jose Claricio de Faria

33329/02 - Blasotti & Calderini Ltda

31885/03 - Auto Mecanica Elukar Ltda

06638/04 - Alfa Pao Panificação Ltda

06894/04 - Departamento de Receita Mobiliaria SF2

09271/04 - Elisabeth Mendes Bastos Rodrigues

20386/04 - Locar Transportes Técnicos e Guindastes Ltda

20393/04 - Palpiterica Loterias Ltda

20440/04 - Locar Transportes Técnicos e Guindastes Ltda

21222/04 - Digital Line Telecomunicações Ltda

21528/04 - Guaru Sorte Loterias Ltda

36551/04 - Jaquelino Pereira Moura

37311/04 - Rulli Standard Indústria e Comércio de Máquinas Ltda

39839/04 - Lê & He Assess. Import. Exportação e Transporte Ltda

PEDIDOS AUTORIZADOS em 10/02/2005

24943/03 - Sociedade Civil Mauá de Educação e Cultura Ltda

32919/04 - Departamento de Receita Mobiliária – SF2

PEDIDO DEFERIDO PARCIALMENTE em 10/02/2005

22400/01 - CEOP Centro Especializado de Oftalmologia Paulista

PEDIDOS DEFERIDOS em 10/02/2005

07699/98 - JBE Sistemas e Equipamentos Para Parques Aquáticos

29197/00 - Companhia Cervejaria Brahma

08471/02 - Rodoviário União Ltda

32920/02 - Expresso Nepomuceno Ltda

09470/03 - Eduardo Avellar

11840/03 - Maria Helena Hackmey Guarino

21891/03 - Vicente de Souza

37386/03 - Antonio Benedito da Silva

53710/03 - CNG Contabilidade e Consultoria SC Ltda

06895/04 - Departamento de Receita Mobiliária SF2

11317/04 - Serv Park Serviços SC Ltda

16166/04 - Edson de Souza Lima

17002/04 - Banco do Brasil SA

17048/04 - Free Labor Recursos Humanos Ltda

18200/04 - O&M Transportes Ltda

19366/04 - Eletromecânica Aoki Ltda

20260/04 - Estrada Transportes e Armazéns Gerais Ltda

20392/04 - Palpiterica Loterias Ltda

20394/04 - Palpiterica Loterias Ltda

22465/04 - Juan Moldes Perez

23968/04 - Augusto Coqueiro Dutra

25167/04 - Casa Lotérica Falcão Ltda

27980/04 - VKT Serviços Industriais SC Ltda

36946/04 - A Fau Instalações & Representações Ltda

38334/04 - Aços Macom Indústria e Comércio Ltda

PEDIDO DE ADITAMENTO DE DESPACHO em 10/02/2005

30896/04 - Área Parking Systems Estacionamentos Ltda

SDU – DEPARTAMENTO DE GESTÃO URBANA

Processos Deferidos e Indeferidos pela Diretora do Departamento de Gestão Urbana

Deferidos - Dia 01/12/2004 – 16.060/04-DP – Angela Cecilia de Almeida Britto – 17.142/04-DP - Maurilio Donizete de Oliveira – 23.825/04-DP – Adelino Brites da Silva Frades – 33.280/04-DP – Jaci Marques de Oliveira – 39.982/04-DP – Marineide Rocha de Melo – 40.545/04-DP – Jaci Marques de Oliveira – 41.253/04-DP – Gilberto de Assis Marcondes – 41.293/04-DP – José Carlos Fernandes Gandarez – 41.475/04-DP – Zito Pereira Industria e Comercio de Peças e Acessórios Para Autos Ltda. - Dia 02/12/2004 – 35.842/04-DP – Alberto Leopoldo Neto – 42.049/04-DP – W.J.W Arquitetura Ltda. – Dia 03/12/2004 – 34.089/04-DP – Valdirene Correia de Moraes – Dia 06/12/2004 – 38.624/04-DP – Eurico Satio Taniguchi – 39.139/04-DP – Felipe Beer Honigsman - 42.355/04-DP – Gilberto de Assis Marcondes – Dia 07/12/2004 – 38.442/04-DP – Irimar Vieira – 21.984/04-DP – Reginaldo Batista da Silva – 34.922/03 – Estevão Marques da Rocha – 23.929/04 – Ailton Alves Silva – 24.673/04 – Elio dos Santos Soares – 28.920/04 – Antônia das Graças Batista Chaves – 35.224/04 – Agnaldo Felix Relvas – 36.753/04 – Gercira Gonçalves de Oliveira Mendes – 35.775/04 – José Leonel de França – Dia 09.12.04 - 23.087/04-DP – Estela Ferreira dos Santos Carneiro-ME – 40.293/04-DP – Diego Valério Arruda - 40.781/04-DP – José Carlos Costa de Oliveira – 42.024/04-DP – Gilberto de Assis Marcondes – 42.214/04-DP – José Wanderley de Almeida Oliveira – 42.833/04-DP – Maria José da Silva – 35.277/04 – Jorge de Lima Tolentino - Dia 10/12/2004 – 28.621/04-DP – Egilson Santos Silva - 36.747/04-DP – Antônio Roberto Bragato - 41.026/04-DP – Rui D’ Elias Júnior – 42.027/04-DP – Marilia Fornasaro Pelais - 42.354/04-DP – Gilberto de Assis Marcondes - 43.297/04-DP – Dia 13.12.04 - Samira Simone Bittar - Dia 14/02/2004 - 44.382/04-DP – Dinah Rabelo de Paiva – 42.917/04-DP – Marcia Regina Pinheiro – Dia 15/12/2004 - 43.050/04-DP – Maurilio Donizete de Oliveira - 43.101/04 – Ivete Araújo de Medeiros - 43.305/04-DP – Helena Maria dos Santos Moreira - 44.169/04-DP – Willian Rogério Simionato - 43.829/04-DP – Maurilio Donizete de Oliveira - 44.401/04-DP – Marcelo Ribeiro - 44.405/04-DP – Prottermac Indústria de Poliuretano Ltda. – Dia 20/12/2004 – 42.043/04-DP – Antônio Roberto Bragato – 42.722/04-DP – José Roberto Vecchia – 42.781/04-DP – André Maciel Palley – 37.433/04 – João Estela – 38.224/04 – Josselina Lopes da Silva – 38.725/04 – Selma de Melo Silva – 36.377/04 – Orlando da Silva Marques – 32.511/04 – Maria Luciene do Amaral Marques – 31.636/04 – Izaura Pereira Silva – 34.239/04 - Braz Ventura dos Santos Neto – 30.574/04 – Jose Valdir Caetano Gonçalves – 24.652/04 – Josefa Izaura da Conceição Alves – 22.196/04 – Maria Augusta Monteiro – 21.495/04 – Elias Alves dos Santos – 11.605/04 – Lidio Alves da Silva – 34.305/03 – Carmelita Lima Viana - Dia 22/12/2004 - 38.595/04 – Marcia Regina Bertholdi Piacintini - 22.141/04 – Estevão Marques da Rocha - 42.312/04 – Clovis Damião Martins - 41.473/04 – João de Deus de Souza - 40.959/04 – José Carlos de Sá - 40.074/04 – Ana Rosa Bonfim dos Santos – 40.019/04 – Yoshio Makuyama – 39.480/04 – Francisco José de Oliveira – 39.012/04 – Maria de Lurdes da Rocha Vieira – 39.179/04 – Robson dos Santos Rodrigues – 38.925/04 – Marcos Souza Lopes – 38.463/04 – José Carlos Pina - Dia 23/12/2004 – 41.093/04-DP – Marcia Aparecida Leitão - Dia 27/12/2004 - 46.461/03 – Saverio Cristofaro Zumkelher - 3.217/04 – Gilvan Luiz da Silva - 23.882/04 – José Luiz da Fonseca Lopes - 31.019/04 – Luiz Pedro Lopes 34.657/04 – Gilberto Floriano da Silva - 35.260/04 – Antônio Luiz Braga - 36.512/04 – One Organização Nacional Empreendimentos Ltda - 36.186/04 – Orlando Rosa Araújo - 36.517/04 - One Organização Nacional Empreendimentos Ltda -36.518/04 - One Organização Nacional Empreendimentos - 36.519/04 - One Organização Nacional Empreendimentos Ltda – 40.326/04 – Orlando Custódio – 44.450/04 – Valdecir Azerias Prudente – 10.070/04 – Xisto Wessler – 36.718/04 – Luiz Pichi Sobrinho - Dia 29/12/2004 – 38.578/04-DP – Lara Regina Candido da Silva – 38.579/04-DP – Lara Regina Candido – 39.382/04-DP – André Nobrega de Arruda – 45.529/04-DP – Laboratórios Pfizer Ltda.

INDEFERIDOS - Dia 09/12/2004 – 41.239/04-DP – Genivaldo Souza dos Santos – 42.353/04-DP – Gilberto de Assis Marcondes - Dia 15/12/2004 - 24.066/04 – Alvina da Rocha Alves - Dia 27/12/2004 – 49.250/04 – José Ambrosio de Melo – 26.893/04 – Edvaldo José da Silva – 40.022/04 – Andreia Cristina dos Santos Pereira.

SDU - DEPARTAMENTO DE LICENCIAMENTO URBANO

Processos Administrativos DEFERIDOS, aprovados com a emissão dos Alvarás de Construção, Regularização e Demolição, abaixo descritas:

	ALVARÁS DE CONSTRUÇÃO (A)

	Nº Alvará
	Nº Processo
	Data Emissão
	Nome do requerente

	A-030/05
	44791/2004
	26.01.2005
	ALCIDES DE ROSA

	A-031/05
	36726/2004
	27.01.2005
	FRANCISCO ALVES

	A-032/05
	28058/2004
	27.01.2005
	OSVALDO MORAES DA SILVA

	A-033/05
	07548/2004
	27.01.2005
	MARCELO PEREIRA DOS SANTOS

	A-034/05
	43795/2004
	27.01.2005
	CARLOS JONAS PEREIRA

	A-035/05
	41295/2004
	01.02.2005
	AYRTON HEITOR NOVAES

	A-036/05
	45317/2004
	01.02.2005
	IRAILDO MEIRA DUTRA

	A-037/05
	45316/2004
	01.02.2005
	IRAILDO MEIRA DUTRA

	A-038/05
	19032/2004
	02.02.2005
	NELSON LOPES DA SILVA

	A-039/05
	07450/2000
	02.02.2005
	DEMA SOCIEDADE CIVIL LTDA OUTROS

	A-040/05
	36586/2004
	02.02.2005
	AUTO POSTO PRAÇA DA VILA LTDA

	A-041/05
	46093/2004
	02.02.2005
	ESTANISLAU ERNESTO DE FREITAS RUVIERI

	A-042/05
	44946/2004
	02.02.2005
	FRNCISCO ASSIS DE ALMEIDA

	A-043/05
	39420/2004
	02.02.2005
	HUGO VILLARROEL RIOS

	A-044/05
	37046/2003
	02.02.2005
	LEE YIN CHING

	A-045/05
	11024/2004
	02.02.2005
	WILSON ROBERTO MARTINS

	A-046/05
	33070/2002
	02.02.2005
	LUIS PAULO RIBEIRO VARANDAS

	A-047/05
	26313/2004
	02.02.2005
	ATLANTA QUIMICA INDUSTRIAL LTDA

	A-048/05
	20083/2000
	03.02.2005
	AUGUSTO ALEXANDRE MESQUITA

	A-049/05
	18817/2004
	03.02.2005
	MARCOS CATUREBA SANTANA

	A-050/05
	42081/2004
	04.02.2005
	ASSOCIAÇÃO BRASILEIRA DA IGREJA DE JESUS CRISTO DOS SANTOS

	A-051/05
	40172/2004
	09.02.2005
	ANTONIO MEDINA MENDES

	A-052/05
	09692/2004
	09.02.2005
	PAULO BASÍLIO DA SILVA E OUTRA

	A-053/05
	40136/2004
	09.02.2005
	ANTONIO MEDINA MENDES

	A-054/05
	43365/2004
	09.02.2005
	EITOKU KUNIYOSHI

	A-055/05
	22710/2004
	10.02.2005
	OSWALDO MAZONI E OUTROS

	A-056/05
	34595/2003
	10.02.2005
	MARIA IRONDINA NOGUEIRA DE SOUZA

	A-057/05
	26224/2004
	11.02.2005
	SERGIO NONNO FILHO E OUTROS

	A-058/05
	26052/2001
	11.02.2005
	CONSTRUTORA JOSÉ TURECKI SOCIEDADE DE PROR. ESP. IND. LTDA

	A-059/05
	01380/2005
	11.02.2005
	WANILDO BENFICA DO NASCIMENTO

	A-060/05
	01378/2005
	11.02.2005
	WANILDO BENFICA DO NASCIMENTO

	A-061/05
	32633/2004
	14.02.2005
	MARCO AURÉLIO CARDOSO CARVALHO

	ALVARÁS DE REGULARIZAÇÃO (B)

	Nº Alvará
	Nº Processo
	Data Emissão
	Nome do requerente

	B-011/2005
	20325/2004
	02.02.2005
	ERIKA PIEDADE

	B-012/2005
	27094/2003
	04.02.2005
	WAGNER CRUZOE NUNES

	B-013/2005
	51538/2003
	09.02.2005
	AYRTON DE TOLEDO FARIA

	ALVARÁS DE DEMOLIÇÃO (AD)

	Nº Alvará
	Nº Processo
	Data Emissão
	Nome do requerente

	AD-002/2005
	44305/2004
	31.01.2005
	HAGOP GUEREKMEZIAN

	AD-003/2005
	46568/2004
	10.02.2005
	MITRA DIOCESANA DE GUARULHOS

· Processos Administrativos DEFERIDOS, de Desdobro, Certidão de Uso do Solo e Diretrizes Urbanísticas, emitidas pelo SDU2 - Divisão Técnica de Licenciamento Urbano (SDU21), abaixo descritas:

DESDOBRO
PA nº. 22.209/03, requerente Imobiliária e Construtora Continental, PA nº. 1.872/04, requerente Américo Antônio Pulido, PA nº. 4.620/04, requerente Svetlana de Araújo Moretti, PA nº. 5.938/04, requerente Cláudio Scruan, PA nº. 17.823/04, requerente José Carneiro Medeiros, PA nº. 22.192/04, requerente Ademil José da Silva, PA nº. 22.493/04, requerente Nilma Gomes Pereira; PA nº. 27.254/04, requerente Maria Josicleide da Silva; PA nº. 30.128/04, requerente Maria de Fátima Godinho Recco; PA nº. 31.469/04, requerente Armando Araújo Lima; PA nº. 31.687/04, requerente Kleber Eugênio Toriani; PA nº. 38.050/04, requerente José Alves Pereira; PA nº. 40.986/04, requerente Maria do Rosário Mendes; PA nº. 44.046/04, requerente Edwirges Batista de Oliveira Silva, PA nº. 44.960/04, requerente Juracy Raimundo de Macedo, PA nº. 45.605/04, requerente Imobiliária e Construtora Continental; PA nº. 46.115/04, requerente Cícero José de Souza; PA nº. 46.384/04, requerente Yolanda dos Santos Souza; PA nº. 593/05, requerente Iraci de Souza Barbosa; PA nº. 1.591/05, requerente João Belo; PA nº. 1.782/05, requerente Sebastião Silvério Franco; PA nº. 2.126/05, requerente Adelaide Chamorro e PA nº. 3.710/05, requerente Silvana Souza Santos;

CERTIDÃO DE USO DO SOLO
PA nº.45.748/04, requerente Aline Emilio Pereira; PA nº. 23.132/04, requerente Alumínios Vilela e Metais Ltda-EPP; PA nº. 42.844/04, requerente Renova Reciclagem de Sucatas Metálicas e Resíduos Industriais LTDA; PA nº. 44.044/04, requerente Filtertek do Brasil Indústria e Comércio LTDA; PA nº.44.482/04, requerente Omar Antonio Cabreira Lazzarini; PA nº.635/05, requerente Marcondes Bezerra Alves; PA nº. 40.049/04, requerente Antonio Ascrepidio Tavares Damasceno; PA nº. 42.225/04, requerente Danilo Brusolo; PA nº. 16.116/04, requerente LMC Tintas LTDA-EPP; PA nº.41.833/04, requerente Sergio Iunes Citrangulo de Pala; PA nº.42.735/04, requerente Victor Luiz pinto da Silva; PA nº. 44.631/04, requerente In Intermediação e Negócios LTDA; PA nº. 603/05, requerente Almir Barberini; PA nº. 45.506/04, requerente José Silva Soares; PA nº.1.857/05, requerente Mixcolor Tintas do Brasil LTDA-EPP; PA nº.41.239/04, requerente Genivaldo Souza dos Santos; PA nº. 41.832/04, requerente Sergio Iunes Citrangulo de Paula; PA nº. 2.279/05, requerente José Francisco de Santana; PA nº. 2.461/05, requerente José Carlos Silla Filho; PA nº.2.535/05, requerente Ondina Gomes Moreira dos Santos PA nº.2.574/05, requerente Osmar Girotto; PA nº. 3.726/05, requerente Eduardo Donizete Marques; PA nº. 3.655/05, requerente José Roberto Vecchia; PA nº. 2.272/05, requerente Luis Carlos Fernandes; PA nº.1.577/05, requerente Marcos Alexandre Novais; PA nº.2.433/05, requerente ARQ 3000 Arquitetura e Construção LTDA; PA nº. 1.111/05, requerente Carlos José Rostirolla; PA nº. 2.388/05, requerente Janaina Dias; PA nº. 1.170/05, requerente Genivaldo Souza dos Santos; PA nº.1.230/05, requerente Francisca Pereira Rodrigues; PA nº.1.970/05, requerente Maria Gorethe da Silva; PA nº. 2.512/05, requerente Sandra Salete Neiva da Silva; PA nº. 44.901/04, requerente Sergio Afonso; PA nº.1.717/05, requerente Davi Candido Borja e Silva; PA nº. 3.064/05, requerente Nilson Barreto.

DIRETRIZES
PA 581/97- Requerente: Anis Cury ; PA nº 1.646/04 – Requerente: Igreja Universal do Reino de Deus; PA 36.514/04

- Requerente: ONE Organização Nacional de Empreendimentos Ltda; PA nº 36.516/04 - Requerente: ONE Organização Nacional de Empreendimentos Ltda; PA nº 36.520/04
- Requerente: ONE Organização Nacional de Empreendimentos Ltda; PA nº 40.838/04 - Requerente: BUNJIRU MURAKAMI ; PA nº 16.024/04- Requerente: Francisco Adinaldo da Silva; PA nº 24.357/04 - Requerente:KSK Arquitetura e Consultoria Ltda.

EDITAL - Nº 005/05-SDU2

Pelo presente edital, notificamos a Srª. LUZIA CUNHA que o Alvará de Licença para Aprovação nº A-621/95 emitido em 19 de dezembro de 1995, através do Processo Administrativo nº 6490/95, referente a projeto para construção de uma Residência, sito à Rua Ivaipora nº 161, parte do Lote 33 da Quadra 07, sob a Inscrição Cadastral nº 083.63.87.0007.00.000, Jardim Santa Mena, neste Município, para todos os efeitos legais, deu-se a sua P R E S C R I Ç Ã O, conforme vistorias constantes do referido processo administrativo e de acordo com o Artigo 38 § único da Lei 6046/04.
EDITAL - Nº 006/05-SDU2

Pelo presente edital, notificamos o Sr. EDSON VIEIRA LIMA que o Alvará de Licença para Aprovação nº A-419/00 emitido em 28 de setembro de 2000, através do Processo Administrativo nº 550/98, referente a projeto para construção de uma Residência, sito à Rua Peri nº 137, lote 20. quadra C, sob a Inscrição Cadastral nº 083.52.13.0065.00.000-4, Jardim São Luiz, neste Município, para todos os efeitos legais, deu-se a sua P R E S C R I Ç Ã O, conforme vistorias constantes do referido processo administrativo e de acordo com o Artigo 38 da Lei 6046/04.
EDITAL - Nº 007/05-SDU2

Pelo presente edital, notificamos ENCOL S/A ENGENHARIA COMÉRCIO E INDÚSTRIA que o Alvará de Licença para Aprovação nº A-182/94 emitido em 20 de maio de 1994, através do Processo Administrativo nº 7.584/94, referente a projeto para construção de um Edifício Residencial em imóvel situado à Rua Santo Eugênio nº 55, (prédio-1 (3 dorm.) e nº 65 (prédio-2 (4 dorm.), esquina com a Rua São Manoel - lotes 7, 8, 9, 10, 21, 22, 23, 24 da Quadra 39, sob a Inscrição Cadastral nº 083.24.70.0078.00.000-4/0088.00.000-2/0058.00.000-8/0068.00.000-6/0155.00.000-0/0145.00.000-3/0136.00.000-4/0126.00.000-6 Vila Rosália, neste Município, para todos os efeitos legais, deu-se a sua P R E S C R I Ç Ã O, conforme vistorias constantes do referido processo administrativo e de acordo com o Artigo 38 da Lei 6046/04.
EDITAL - Nº 008/05-SDU2

Pelo presente edital, notificamos o Sr. MARCOS ROBERTO DE FREITAS que o Alvará de Licença para Aprovação nº A-485/02 e Alvará de Execução EX- nº 511/02 emitidos em 07 de outubro de 2002, através do Processo Administrativo nº 2.752/02, referente a projeto para construção de uma residência unifamiliar, sito à Av. Campista, Quadra 98, Lt. P/22 a P/24, sob a Inscrição Cadastral nº 083.23.96.0185.00.000 Vila Rosália, neste Município, para todos os efeitos legais, deu-se a sua P R E S C R I Ç Ã O, conforme vistorias constantes do referido processo administrativo e de acordo com o Artigo 37 da Lei 6046/04.
EDITAL - Nº 009/05-SDU2

Pelo presente edital, notificamos COOPHAGUAR COOPERATIVA HABITACIONAL DE GUARATINGUETA E REGIÃO E OTROS que o Alvará de Licença para Aprovação nº A-395/96 emitido em 03 de setembro de 1996, através do Processo Administrativo nº 4.405/96, referente a projeto para construção de blocos com 1824 unidades residenciais, situado na Estrada Presidente Juscelino Kubitschek de Oliveira nº 1059, sob a Inscrição Cadastral INCRA nº 638.153.003.700/8, Portal das Flores 1, 2 e 3, Bonsucesso, Guarulhos, neste Município, para todos os efeitos legais, deu-se a sua P R E S C R I Ç Ã O, conforme vistorias constantes do referido processo administrativo e de acordo com o Artigo 37 da Lei 6046/04.
SDU - DEPARTAMENTO DE CONTROLE URBANO

EDITAL DE NOTIFICAÇÃO Nº 010/2005-SDU311

Pelo presente Edital, ficam notificados os Srs. Proprietários / Compromissários e/ou Responsáveis pelos imóveis inscritos nesta municipalidade através das Inscrições Cadastrais abaixo relacionadas, a providenciar, junto a esta PMG, Regularização da Obra (art. 83 da Lei 5617/00), no prazo de 08 (oito) dias a contar desta publicação, conforme segue:

Notif.preliminar:n°19887-Proprietário:JOSE CURVELO MANCO E OUTRO/MANOEL PEREIRA BORGES E S/MR /VIVIANE DE JESUS FERNANDES- Ins. Cadastral: 092.23.61.0118.00.000-7 Endereço: Rua Conceição da Feira nº 20-Lote 20 A- Quadra J 2 -Jardim Presidente Dutra- Notif.preliminar:n°19887- Lavrada em 04/10/2004..

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

EDITAL DE NOTIFICAÇÃO Nº 011/2005-SDU311

Pelo presente Edital, ficam notificados os Srs. Proprietários / Compromissários e/ou Responsáveis pelos imóveis inscritos nesta municipalidade através das Inscrições Cadastrais abaixo relacionadas a providenciar junto a esta PMG. (art. 2º, 56 e 58 § 4º da Lei 5617/00) no prazo de 08 (oito) dias a contar desta publicação, conforme segue:

Processo adm.: n° 13246/97 Proprietário: AMARCELO KOSHIMIZU MOREIRA Ins. Cadastral: 092.11.53.0080.00.000-5 Endereço: Rua General Silva nº 42- - Quadra 000F- Lote 0032- Jardim Presidente Dutra- Notif.Preliminar nº19533- Lavrada em 13/09/2004.
Processo adm.: n° 05941/02 Proprietário: ALFA-I.ADM.S/C LTDA E OUTRAS/MARIA MADALENA FERREIRA DA SILVA E OUTRO CICERO RODRIGUES DA SILVA Ins. Cadastral: 092.63.29.0567.00.000-5 Endereço: Rua W DOIS- - Quadra W 3- Lote 1- Residencial Parque Cumbica- Notif.Preliminar nº19535- Lavrada em 13/09/2004.
O não cumprimento ao presente implicará na aplicação de multa prevista na Legislação vigente no Município.

EDITAL DE NOTIFICAÇÃO Nº 013/2005-SDU311

Pelo presente Edital, ficam notificados os Srs. Proprietários / Compromissários e/ou Responsáveis pelos imóveis inscritos nesta municipalidade através das Inscrições Cadastrais abaixo relacionadas, a providenciar, junto a esta PMG. (art. 11 da Lei 6046/04) no prazo de 30 (trinta) dias a contar desta publicação, conforme segue:

Notif.Preliminar: n° 20354 – Proprietário: VEPAR VELLUTINI E P LTDA E OUTROS SILVA -Ins. Cadastral: 091.80.95.0393.00.000-4- Endereço: Rua Antonio Rodrigues Filho - Lote P/ 9– Sitio Una. Notif.Preliminar: n° 20354 –Lavrada em 28/11/2004.
O não cumprimento ao presente implicará na aplicação de multa prevista na Legislação vigente no Município.

EDITAL DE NOTIFICAÇÃO Nº 014/2005-SDU311

Pelo presente Edital, ficam notificados os Srs. Proprietários / Compromissários e/ou Responsáveis pelos imóveis inscritos nesta municipalidade através das Inscrições Cadastrais abaixo relacionadas, a providenciar, junto a esta PMG. (art.273 e 274 da Lei 3573/90) no prazo de 08 (oito) dias a contar desta publicação, conforme segue:

Notif.Preliminar: n° 21703 – Proprietário: JOSE CARLOS BARRETO E OUTRO -Ins. Cadastral: 111.44.70.0001.00.000-8- Endereço: Av. São Paulo Fluminense e Rio de Janeiro - Lote 22 a 24– Quadra 7-Cidade Brasil . Notif.Preliminar: n° 21703 –Lavrada em 27/01/2005.
O não cumprimento ao presente implicará na aplicação de multa prevista na Legislação vigente no Município.

SECRETARIA DE OBRAS E SERVIÇOS PÚBLICOS

EXTRATO DE CONTRATO

PROCESSO: 14.124/04

CONTRATO: 003/05–SOSP

TOMADA DE PREÇOS: Nº 029/04-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: PLANOS CONSTRUÇÕES E INCORPORAÇÕES LTDA
OBJETO: execução das obras de reforma e ampliação na Unidade Escolar José Maurício de Oliveira, localizada na Rua dos Orixás, nº 10-B – Bairro dos Morros – Cocaia – Guarulhos – SP.

ASSINATURA: 16/02/2005

VALOR: R$ 146.702,67

PRAZO: 02 (dois) meses

EXTRATO DE CONTRATO

PROCESSO: 2.198/05

CONTRATO: 004/05–SOSP

DISPENSA DE LICITAÇÃO: Art. 24, I da Lei 8.666/93

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: OFICINA – CONSULTORES ASSOCIADOS S/C LTDA
OBJETO: serviço de elaboração de projeto de engenharia de tráfego, sendo: (elaboração de projeto do “Trevo Metacil”, na Rodovia SP036, contendo projeto geométrico de adequação viária; de drenagem e de sinalização horizontal de vertical).

ASSINATURA: 15/02/2005

VALOR: R$ 6.000,00

PRAZO: 30 (trinta) dias

TERMO DE ADITAMENTO Nº 029/2005-SOSP

PROCESSO: 11.428/04

CONTRATO: 080/04-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: TRANZUM PLANEJAMENTO E CONSULTORIA DE TRÂNSITO S/S LTDA
OBJETO: Serviços de engenharia para revisão e adequação de temporização dos semáforos existentes nos 200 (duzentos) cruzamentos semaforizados no município de Guarulhos, bem como, fornecimento de curso de Projetos de Interseção Semaforizada e Programação Semafórica.

OBJETIVO: prorrogação do prazo contratual por mais 02 (dois) meses a partir de 24/02/2005 encerrando-se em 24/04/2005, com fundamento no art. 57, parágrafo 1º da lei nº 8.666/93.
ASSINATURA: 16/02/05.

TERMO DE ADITAMENTO Nº 032/2005-SOSP

PROCESSO: 7.662/01

CONTRATO: 023/01-GP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: PROGUARU – PROGRESSO E DESENVOLVIMENTO DE GUARULHOS S/A.
OBJETO: Prestação de serviços de gerenciamento, inclusive licitações, para implantação do Programa para construção de 35 Unidades Escolares no Município de Guarulhos, mediante planejamento e execução direta e indireta de obras e serviços.

OBJETIVO: readequação da planilha orçamentária, com efeito retroativo a 01/01/2005, alterando-se a cláusula 1.2 do contrato, com o objetivo de compatibilizar a execução da obra de acordo com o projeto executivo.

ASSINATURA: 02/02/05.

TERMO DE ADITAMENTO Nº 031/2005-SOSP

PROCESSO: 24.286/04

CONTRATO: 129/04-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: SINALTA PROPISTA SINALIZAÇÃO SEGURANÇA E COMUNICAÇÃO VISUAL LTDA
OBJETO: prestação de serviços de fornecimento e a instalação de placas de orientação e especiais simples e moduladas para sinalização vertical de trânsito.

OBJETIVO: prorrogação do prazo contratual por mais 02 (dois) meses a partir de 06/02/2005 encerrando-se em 06/04/2005, com fundamento no art. 57, parágrafo 1º da lei nº 8.666/93.
ASSINATURA: 04/02/05.

AVISO DE ADIAMENTO DE LICITAÇÃO:

Concorrência Pública nº 02/05-SOSP – PA nº 40298/04

Objeto: Registro de Preços para a Prestação de serviços, técnicos de Engenharia para elaboração de projetos básicos e executivos de Engenharia Civil, Gerenciamento e Fiscalização de obras públicas, incluindo os serviços complementares.

Com abertura Marcada para o dia 23/02/2005 – às 9:30 horas fica adiada SINE DIE.

SOSP – DEPARTAMENTO DE INFRA-ESTRUTURA

EDITAL PÓS-OBRA
N.º 002/05-SOSP2

De acordo com o que determina a Lei n.º 2.802 de 30 de dezembro de l.983,alterada pelas Leis n.º 3.428 de 13 de abril de 1.989 e 4.360 de 02 de julho de 1.993 e 5.208 de 24 de setembro de 1.998 e o contido na liminar concedida pelo Tribunal da Justiça do Estado de São Paulo, que suspendeu a eficácia da Lei 5.576 de 14 de agosto de 2.000, torno público que a Prefeitura Municipal de Guarulhos, PROCEDEU através de recursos da dotação “FUNDO PARA O PROGRESSO DE GUARULHOS”, a implantação de pavimento de pavimentação asfáltica na(s) via(s) abaixo descrita(s).

MEMORIAL DESCRITIVO

Constitui-se o Memorial Descritivo de estudos necessários à execução dos serviços acima mencionados.

ORÇAMENTO TOTAL OU PARCIAL DO CUSTO DAS OBRAS

Custo Total – Mês ref: Abril/03R$ 82.350,49

Taxa de administração (10 %)R$ 8.235,04

TOTAL ..R$ 90.585,53

DETERMINAÇÃO DA PARCELA DO CUSTO DAS OBRAS A SER RESSARCIDO PELA CONTRIBUIÇÃO DE MELHORIAS.

O montante constante do item anterior será ressarcido à Prefeitura pelos proprietários ou possuidores a qualquer título dos imóveis lindeiros aos serviços executados, conforme constante do item “DELIMITAÇÃO DA ZONA OU TRECHO BENEFICIADO” do presente, através da contribuição de melhoria.

DELIMITAÇÃO DA ZONA OU TRECHO BENEFICIADO

Local : Rua Santa Efigênia – Vila Paraíso - Pimentas

Trecho: Início da Rua Santa Efigênia até a soleira do imóvel n.º 377

Custo: 90.585,53

SECRETARIA DA SAÚDE

EDITAL DE DIVULGAÇÃO N.º 013/2005-SS

A Secretária da Saúde em exercício da Prefeitura de Guarulhos, ARQTª JANETE ROCHA PIETÁ, no uso de suas atribuições legais, referente ao que consta no Edital n.º 11/2005-SS, de 04/02/2005, para a função de AUXILIAR DE ENFERMAGEM III;
Torna público:
1. As inscrições canceladas ou indeferidas dos candidatos para o processo seletivo na função de AUXILIAR DE ENFERMAGEM III estão divulgadas no Anexo I.
2. O local, data e horário da entrevista dos candidatos que tiveram as inscrições deferidas estão divulgados no Anexo II.

3. O candidato deverá comparecer ao local, data e horário designados para a entrevista, com antecedência mínima de 15 (quinze) minutos, munido de:

a) comprovante de inscrição;

b) original de um dos documentos de identidade a seguir: cédula de identidade (R.G.), carteira de órgão ou conselho de classe,

c) carteira de trabalho e previdência social, certificado militar, carteira nacional de habilitação – modelo novo (com foto);
d) Os documentos apresentados deverão estar em perfeitas condições, de forma a permitir a identificação do candidato com clareza.
4. Será automaticamente excluído do processo seletivo, de acordo com o item 5 do Edital de Divulgação nº 11/2005-SS, o candidato que:

a) não comparecer à entrevista, seja qual for o motivo alegado;

b) comparecer após o início da entrevista ou em data e horário equivocados.

5. O Resultado Final do Processo Seletivo será divulgado em 01/03/2005 no Boletim Oficial do Município e através do site www.guarulhos.sp.gov.br.

ANEXO I

INCRIÇÕES INDEFERIDAS E CANCELADAS

	INSCRIÇÕES INDEFERIDAS Nº:
	21, 46, 74, 150, 194, 197, 199, 231, 233, 243, 263, 266, 273, 282, 287, 311, 335, 393, 406, 408, 418, 423, 467, 478, 485 e 540

	INSCRIÇÕES CANCELADAS Nº:
	213, 216, 217, 228, 274, 283, 298, 330 e 377.

ANEXO II

INSCRIÇÕES DEFERIDAS

LOCAL, DATA E HORÁRIO DAS ENTREVISTAS

LOCAL:
ANFITEATRO DO HOSPITAL MUNICIPAL DE URGÊNCIAS (H.M.U.)

ENDEREÇO:
PRAÇA LAURO DE SOUZA LIMA, S/Nº - BOM CLIMA – GUARULHOS – SP

	DATA
	HORÁRIO
	INSCRIÇÕES DEFERIDAS

	
	08:00 horas
	01 à 22

	
	09:00 horas
	23 à 44

	
	10:00 horas
	45 à 67

	21/02/2005
	11:00 horas
	68 à 89

	
	13:00 horas
	90 à 111

	
	14:00 horas
	112 à 133

	
	15:00 horas
	134 à 156

	
	16:00 horas
	157 à 177

	
	08:00 horas
	178 à 200

	
	09:00 horas
	201 à 224

	
	10:00 horas
	225 à 249

	22/02/2005
	11:00 horas
	250 à 272

	
	13:00 horas
	275 à 299

	
	14:00 horas
	300 à 321

	
	15:00 horas
	322 à 344

	
	16:00 horas
	345 à 365

	
	08:00 horas
	366 à 387

	
	09:00 horas
	388 à 411

	
	10:00 horas
	412 à 434

	23/02/2005
	11:00 horas
	435 à 455

	
	13:00 horas
	456 à 479

	
	14:00 horas
	480 à 501

	
	15:00 horas
	502 à 519

	
	16:00 horas
	520 à 541

EDITAL DE RETIFICAÇÃO N.º 014/2005-SS

A Secretária da Saúde EM EXERCÍCIO da Prefeitura de Guarulhos, ARQTª JANETE ROCHA PIETÁ, no uso de suas atribuições legais, referente ao que consta no Edital de Resultado n.º 09/2005-SS e Despacho de Homologação, de 04/02/2005, para a função de Médico Clínico Geral III e Clínico Geral Intensivista III;

Torna público:
1. A denominação da função contida no Anexo Único do edital supra citado é Médico Clínico Geral III, e não como constou.
2. O processo seletivo em questão refere-se à quinta fase, e não como constou.

EXTRATO DE CONTRATO

PREÇOS REGISTRADOS
PROCESSO: 36492/2004 CRP Nº 012/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: BECTON DICKINSON IND. CIR. LTDA. Assinatura: 04/02/2005. Prazo de vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

3.1.1 – Kit - Kit para Anestesia peridural e Analgesia prolongada n.º 18G 3 1/2" - Descrição: composto por: Agulha para anestesia peridural, bisel tipo tuohy, cilíndrica, reta, oca, com estilete, perfeitamente nivelado, polida, isenta de defeitos que prejudiquem a sua utilização. Canhão transparente com asas removíveis com conector luer lok. Agulha com marcas de cm em cm para controle de introdução. Cateter epidural confeccionado em poliamida, transparente, radiopaco, resistente, medindo aproximadamente 94 cm com marcas para controle de posição de introdução, 03 orifícios laterais e ponta fechada. Filtro descartável de 0,22 micra. Adaptador tuohy borst para conexão da seringa/cateter. Guia para introdução do cateter através de agulha tuohy. Seringa específica para técnica de perda de resistência. O produto deverá apresentar: esterilidade e aprogenicidade; isenção de substâncias nocivas à Saúde. Ausência de qualquer defeito, capaz de prejudicar seu perfeito funcionamento. Embalado de acordo com o praxe do fabricante de modo a garantir da integridade do produto até o local de uso, e externamente os seguintes dados: conteúdo qualitativo e quantitativo, matéria prima, tipo esterilização, marca comercial, procedência de fabricação, prazo de validade, e, demais dados que constem na lei 8078/90 (código de defesa do consumidor). CÓDIGO SIG 2M: 1728. Procedência: Nacional. Registro no MS: 10033430346. Validade: mínimo de 80% da validade de fabricação. Apresentação: Cx. c/ 5 un. Marca: PERISAFE BD. Fabricante: BECTON DICKINSON IND. CIR. LTDA............. R$ 39,50
PROCESSO: 36492/2004 CRP Nº 013/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: COMERCIAL3 ALBE LTDA. Assinatura: 01/02/2005. Prazo de vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:

3.1.1 – Galão - Cal Sodada - galão com 4,30 kg, constando externamente dados de identificação, procedência, lote. Estar de acordo com o código de defesa do consumidor. Registro no Ministério da Saúde. CÓDIGO SIG 2M: 1472. Procedência: Nacional. Embalagem: Gl. c/ 4.30 kg. Validade: mínima de 12 (doze) meses. Marca: HB. Fabricante: ATRASORB............R$ 69,66

3.1.2 – Kit - Sistema Cpap Nasal Neonatal - Para administração de terapia com pressão positiva contínua nas vias aéreas a recém-nascidos e bebês. São indicados para uso em respiradores mecânicos e incluem uma cânula, um cotovelo inspiratório e um cotovelo expiratório, dois tubos corrugados. CÓDIGO SIG 2M: 1724. Procedência: USA. Cód. Alfandegário: 90192090. Validade: mínima de 12 (doze) meses. Marca/ Fabricante: HUDSON RCI.................. R$ 238,36

3.1.3 – Peça - Máscara com entrada de ar para liberação de concentração específica para oxigênio, constituída de: Máscara em vinil transparente, atóxica, flexível, macio, presilha metálica para ajuste anatômico a face do paciente, faixa elástica ajustável, adaptador de acrílico transparente para entrada de alta umidade, tubo corrugador de aproximadamente 15 cm de comprimento, adaptador para diluidor em acrílico transparente com aproximadamente 2,10 metros com conector universal bilateral, diluidores em PVC codificados para as seguintes concentrações: 24%, 28%, 31%, 40% e 50%. Tamanho adulto. CÓDIGO SIG 2M: 1755. Procedência: USA. Cód. Alfandegário: 90192090. Validade: mínima de 12 (doze) meses. Marca / Fabricante: HUDSON RCI...............R$ 23,08

3.1.4 - Peça - Máscara com entrada de ar para liberação de concentração específica para oxigênio, constituída de: Máscara em vinil transparente, atóxica, flexível, macio, presilha metálica para ajuste anatômico a face do paciente, faixa elástica ajustável, adaptador de acrílico transparente para entrada de alta umidade, tubo corrugador de aproximadamente 15 cm de comprimento, adaptador para diluidor em acrílico transparente com aproximadamente 2,10 metros com conector universal bilateral, diluidores em PVC codificados para as seguintes concentrações: 24%, 28%, 31%, 40% e 50%. Tamanho Pediátrico. CÓDIGO SIG 2M: 1756. Procedência: USA. Cód. Alfandegário: 90192090. Validade: mínima de 12 (doze) meses. Marca / Fabricante: HUDSON RCI.................R$ 19,10

3.1.5 – Peça - Máscara para Oxigenoterapia em Traqueostomia Pediátrico. Fabricada em PVC, transparente, atóxico, bocal padrão 22 mm. CÓDIGO SIG 2M: 1765. Procedência: USA. Cód. Alfandegário: 90192090. Validade: mínima de 12 (doze) meses. Marca / Fabricante: HUDSON RCI....................R$ 16,94

3.1.6 – Peça - Sistema Cpap Nasal Neonatal Cânula nº 01 - Para administração de terapia com pressão positiva contínua nas vias aéreas a recém-nascidos e bebês. São indicados para uso em respiradores mecânicos e incluem uma cânula, um cotovelo inspiratório e um cotovelo expiratório, dois tubos corrugados de 10 mm de DI com 1,30 m, uma linha de monitoração de pressão com 1,30 m, um redutor de umidificador de 22 mm para 10 mm, um gorro de malha e dois pedaços de fita adesiva com velcro de 15 cm. Embalagem individual, constando externamente dados de identificação do produto, fabricante, data de fabricação, lote e validade. Estar de acordo com o código de defesa do consumidor. Apresentar registro no Ministério da Saúde. CÓDIGO SIG 2M: 1725. Procedência: USA. Cód. Alfandegário: 90192090. Validade: mínima de 12 (doze) meses. Marca / Fabricante: HUDSON RCI....................R$ 236,36

PROCESSO: 36492/2004 CRP Nº 014/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: DRÄGER INDUSTRIA E COMÉRCIO LTDA. Assinatura: 01/02/2005. Prazo de vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:
3.1.1 – Peça - Filtro Regenerador de calor e umidade adulto 150 a 1000 ml - higroscópico para uso adulto, em UTI, constituído de corpo plástico translúcido contendo em seu interior bobina de papel dupla face (lisa e ondulada) absorvente / hidroscópico adicionado com elemento absorvente, indicação de volume corrente para uso de 15 - 150 ml, espaço morto para 2,4 ml acondicionado em embalagem individual, clinicamente limpo, etiqueta com instruções de uso em português, fabricante / distribuidor, data de validade, nº de lote e nº de registro no Ministério da Saúde. Acompanha traquéia de aproximadamente 15 cm. CÓDIGO SIG 2M: 1618. Registro no Ministério da Saúde: 10407370018. Validade: mínimo de 24 meses a contar da data de entrega. Garantia: 12 meses contra defeito de fabricação. Modelo Double Blue. Marca / Fabricante: DRÄGER................... R$ 14,50

PROCESSO: 36492/2004 CRP Nº 015/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: HOSPYCENTER COMÉRCIO DE MATERIAIS CIRÚRGICOS E HOSPITALARES LTDA. Assinatura: 01/02/2005. Prazo de vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:
3.1.1 – Peça - Touca cirúrgica descartável automatizada (sanfonada) cor branco, confeccionado em falso tecido, formato anatômico, gramatura 40 com total capacidade de ventilação, resistente, com elástico em toda sua extensão, tamanho único, embalagem: pacote com 100 unidades. CÓDIGO SIG 2M: 1873. Procedência: Colômbia. Cód. Alfandegário: 9018.9099. Validade: mínimo de 80% da validade de fabricação. Marca / Fabricante: EMBRAMAC.................. R$ 0,069

PROCESSO: 36492/2004 CRP Nº 016/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: MEDSTORY COMÉRCIO DE PRODUTOS HOSPITALARES LTDA. Assinatura: 01/02/2005. Prazo de vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:
3.1.1 – Pacote - Compressa para campo operat. 45 x 50 - Compressa cirúrgica, tipo campo operatório, com 04 camadas, em tecido de algodão, altamente absorvente, na cor branca, com alça para fixação do polegar, medida aproximada 45 x 50 cm, acompanhado de laudo de fabricação ou qualidade, embalagem com 50 unidades. Demais especificações conforme Edital. CÓDIGO SIG 2M: 1546. Procedência: Nacional. Regsitro no M.S.: Isento. de fabricação: 36 meses. Marca / Fabricante: MEDI HOUSE............... R$ 31,48

PROCESSO: 36492/2004 CRP Nº 017/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: INTERCONTINENTAL MEDICAL IMP. EXP. LTDA. Assinatura: 02/02/2005. Prazo de vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:
3.1.1 – Peça - Compressa para campo operat. 25 x 23 camadas - Compressa cirúrgica, tipo campo operatório, com 04 camadas, em tecido de algodão, altamente absorvente, na cor branca, com alça para fixação do polegar, medida 25 x 23 cm, acompanhado de laudo de fabricação ou qualidade, embalagem com 50 unidades. Consta procedência, lote, fabricação, validade, REGISTRO NO MINISTÉRIO DA SAÚDE. Estando de acordo com o código de defesa do consumidor. CÓDIGO SIG 2M: 1545. Validade: 24 (vinte e quatro) meses contados da entrega dos produtos no almoxarifado. Marca / Fabricante: POLAR FIX................ R$ 0,2360

3.1.2 – Rolo - Lençol de papel descartável, rolo medindo 50 m x 70 cm de largura, na cor branca, papel absorvente, embalagem individual, contendo identificação e procedência, isento de Registro no Ministério da Saúde. CÓDIGO SIG 2M: 1738. Validade: 24 (vinte e quatro) meses contados da entrega do produto no almoxarifado. Marca: SOFT PAPER. Fabricante: POLAR FIX.................R$ 3,7800

3.1.3 – Pares -Luva para uso cirúrgico estéril, tamanho 9,0 - antiderrapante, descartável, confeccionado em látex natural, punhos firmes, talcada, alta sensibilidade ao tato com bainha formato anatômico. Contém identificação na luva, tam. 9,0. Esterilizado por radiação ionizante, acondicionada em embalagem individual de acordo com NBR 13387, abertura favorecendo transferência asséptica, impressão com tinta atóxica, constando dados de identificação, fabricação, validade, procedência, lote, Registro no Ministério da Saúde. Estar de acordo com o código de defesa do consumidor. CÓDIGO SIG 2M: 1743. Registro M.S.: 10182420004. Validade: 24 (vinte e quatro) meses contados da entrega do produto no almoxarifado. Marca: NEW HAND. Fabricante: INDÚSTRIA FRONTINENSE DE LÁTEX S/A................... R$ 0,5800

PROCESSO: 36492/2004 CRP Nº 018/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: ORTOPRATIKA INDÚSTRIA E COMÉRCIO LTDA. Assinatura: 02/02/2005. Prazo de vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:
3.1.1 – Peça - Cobertura para óbito adulto - fabricado em polietileno linear de alta resistência, na cor preta, com zíper frontal inteiriço, acabamento em viés, gramatura de 0,40 g. medidas aproximadas de 0,90 x 2,10 m. Validade do produto: 02 (dois) anos a partir da data de fabricação. Embalagem: plástica transparente eu permite a visualização do material; identificado de acordo com o Código de Defesa do Consumidor.(nome do produto, quantidade, número do lote, validade, nome do fabricante, nome do Responsável técnico, etc). CÓDIGO SIG 2M: 1531. Acondicionamento: em pacotes que conterão a identificação do material, número da nota fiscal e quantidade. Procedência: Nacional. Validade: mínimo de 80% da validade de fabricação no ato da entrega. Garantia contra defeitos de fabricação: 06 (seis) meses. Registro no Ministério da Saúde: Isento. Modelo: Saco para óbito. Marca: ORTOPRATIKA. Fabricante: ORTOPRATIKA IND. E COM. LTDA................ R$ 8,48

PROCESSO: 36492/2004 CRP Nº 019/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: PONTUAL COMERCIAL LTDA. Assinatura: 02/02/2005. Prazo de vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:
3.1.1 – Peça - Máscara Cirúrgica descartável, na cor branca, confeccionada em falso tecido, com camadas, sendo uma camada interna filtrante composta de Meltblow fitesa, filtragem de 96% EFB, com finalidade de impedir a passagem orgânica de bactérias, preguea, com clips nasal e tiras, hipoalérgica, garantindo boa ventilação. CÓDIGO SIG 2M: 1758. Procedência: Nacional. Garantia: 12 meses. Validade: mínimo de 80% do seu prazo de validade total. Marca: GRANDESC. Fabricante: GRANMED……………R$ 0,11

PROCESSO: 36492/2004 CRP Nº 020/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: PROTEC EQUIPAMENTOS MÉDICOS HOSPITALARES LTDA. Assinatura: 31/01/2005. Prazo de vigência: 12 meses. Objeto do contrato: Registro de Preço dos itens abaixo relacionados:
3.1.1 – Peça - Máscara para ambú adulto transparente, formato anatômico. CÓDIGO SIG 2M: 1766. Procedência: Nacional. Garantia: 12 meses. Validade: mínimo de 80% do seu prazo de validade total. Registro no Ministério da Saúde: 10382620013. Marca: PROTEC. Fabricante: VITALMED EQUIPAMENTOS MÉDICOS HOSPITALARES LTDA................. R$ 22,00

3.1.2 - Peça - Máscara para ambú recém nascido, em silicone, formato anatômico. CÓDIGO SIG 2M: 1764. Procedência: Nacional. Garantia: 12 meses. Validade: mínimo de 80% do seu prazo de validade total. Registro no Ministério da Saúde: 10382620013. Marca: PROTEC. Fabricante: VITALMED EQUIPAMENTOS MÉDICOS HOSPITALARES LTDA....... R$ 22,00

3.1.3 – Peça – Máscara em PVC transparente atóxico com presilha elástica. CÓDIGO SIG 2M: 1767. Procedência: Nacional. Garantia: 12 meses. Validade: mínimo de 80% do seu prazo de validade total. Registro no Ministério da Saúde: 10382620013. Marca: PROTEC. Fabricante: VITALMED EQUIPAMENTOS MÉDICOS HOSPITALARES LTDA................ R$ 7,50

3.1.4 – Peça - Reanimador ventilatório manual tipo “AMBU” adulto reutilizável, autoclavável e resistente a desinfecção química, de fácil montagem, desmontagem e manuseio. Bolsa confeccionada em puro silicone, com capacidade para até 1600 ml, de parede única que permite reexpansão rápida e automática. Válvula unidirecional, conxão perfeita com bolsa e com máscara, de fácil manuseio e sem qualquer escape, provido de limitador de pressão e possibilitando adaptação a qualquer válvula PEEP. Máscara facial com bojo em policarbonato e coxim em silicone, transparentes para visualização do nariz e boca do paciente, bocal acolchoado, atóxico e anatômico. Acompanha bolsa reservatória de 2.500 ml para permitir o uso de oxigênio puro. CÓDIGO SIG 2M: 1786. Procedência: Nacional. Garantia: 12 meses. Validade: mínimo de 80% do seu prazo de validade total. Registro no Ministério da Saúde: 10382620013. Marca: PROTEC. Fabricante: VITALMED EQUIPAMENTOS MÉDICOS HOSPITALARES LTDA............... R$ 145,00

3.1.5 - Peça - Reanimador ventilatório manual tipo “AMBU” infantil reutilizável, autoclavável e resistente a desinfecção química, de fácil montagem, desmontagem e manuseio. Bolsa confeccionada em puro silicone, com capacidade para até 500 ml, de parede única que permite reexpansão rápida e automática. Válvula unidirecional, conxão perfeita com bolsa e com máscara, de fácil manuseio e sem qualquer escape, provido de limitador de pressão e possibilitando adaptação a qualquer válvula PEEP. Máscara facial com bojo em policarbonato e coxim em silicone, transparentes para visualização do nariz e boca do paciente, bocal acolchoado, atóxico e anatômico. Acompanha bolsa reservatória de 600 ml para permitir o uso de oxigênio puro. CÓDIGO SIG 2M: 1787. Procedência: Nacional. Garantia: 12 meses. Validade: mínimo de 80% do seu prazo de validade total. Registro no Ministério da Saúde: 10382620013. Marca: PROTEC. Fabricante: VITALMED EQUIPAMENTOS MÉDICOS HOSPITALARES LTDA................... R$ 145,00

3.1.6 – Peça - Reanimador ventilatório manual tipo “AMBU” neonatal reutilizável, autoclavável e resistente a desinfecção química, de fácil montagem, desmontagem e manuseio. Bolsa confeccionada em puro silicone, com capacidade para até 250 ml, de parede única que permite reexpansão rápida e automática. Válvula unidirecional, conxão perfeita com bolsa e com máscara, de fácil manuseio e sem qualquer escape, provido de limitador de pressão e possibilitando adaptação a qualquer válvula PEEP. Máscara facial com bojo em policarbonato e coxim em silicone, transparentes para visualização do nariz e boca do paciente, bocal acolchoado, atóxico e anatômico. Acompanha bolsa reservatória de 600 ml para permitir o uso de oxigênio puro. CÓDIGO SIG 2M: 1788. Procedência: Nacional. Garantia: 12 meses. Validade: mínimo de 80% do seu prazo de validade total. Registro no Ministério da Saúde: 10382620013. Marca: PROTEC. Fabricante: VITALMED EQUIPAMENTOS MÉDICOS HOSPITALARES LTDA................... R$ 145,00

EXTRATO DE CONTRATO

PRESTAÇÃO DE SERVIÇOS
PROCESSO: 43.716/2004 CPS Nº 034/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: COOPERCAPE – COOPERATIVA DE TRABALHO DOS TRABALHADORES DA ÁREA DE CADASTRO E PESQUISA DE GUARULHOS. Assinatura: 01/02/2005. Prazo de vigência: 06 meses. Objeto do contrato: CONTRATAR A PRESTAÇÃO DE SERVIÇOS DE CADASTRAMENTO DE USUÁRIOS DO CARTÃO NACIONAL DE SAÚDE. Valor estimativo: R$ 84.960,00 (Oitenta e Quatro mil e Novecentos e Sessenta Reais).
PROCESSO: 2770/2005 CPS Nº 036/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: EMPRESA TEJOFRAN DE SANEAMENTO E SERVIÇOS LTDA. Assinatura: 01/02/2005. Prazo de vigência: 06 meses. Objeto do contrato: CONTRATAÇÃO DE SERVIÇOS DE LIMPEZA TÉCNICA HOSPITALAR ESPECIALIZADA. Valor estimativo: R$ 203.336,00 (Duzentos e Três Mil e Trezentos e Trinta e Seis Reais)
PROCESSO: 25045/2004 CPS Nº 037/2005-SS-FMS CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: TAPEÇARIA MACPISO LTDA Assinatura: 31/01/2005. Prazo de vigência: 06 meses. Objeto do contrato: CONTRATAÇÃO EMPRESA PARA FORNECIMENTO E INSTALAÇÃO DE PISO TIPO PAVIFLEX, COM FORNECIMENTO DE MATERIAIS . Valor estimativo: R$ 91.800,00 (Noventa e Um Mil e Oitocentos Reais).
EXTRATO DE TERMO DE ADITAMENTO
PROCESSO: 34542/2004 CRP 274/2004-SS-FMS TERMO DE ADITAMENTO Nº 009-01/2005-SS-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde CONTRATADA: BRISTOL-MYERS SQUIBB FARMACÊUTICA LTDA . Assinatura: 04/02/2005. Finalidade do termo: Cancelamento do item 3.1.2 do Contrato de Registro de Preços n° 274/2004-SS-FMS , nos termos do artigo 65, da Lei de Licitações, que passa a vigorar á partir de 19/01/2005.
SECRETARIA DE ASSISTÊNCIA SOCIAL E CIDADANIA

COMUNICADO Nº 005/05-SAS
A SECRETARIA DE ASSISTÊNCIA SOCIAL E CIDADÂNIA, no uso de suas atribuições legais e considerando conforme deliberação do Conselho Municipal de Assistência Social – CMAS, em 07/01/05, tornamos público o Regimento Interno da CMETI – Comissão Municipal de Erradicação do Trabalho Infantil, conforme segue:
COMISSÃO MUNICIPAL DE ERRADICAÇÃO DO TRABALHO INFANTIL – CMETI

REGIMENTO INTERNO

Titulo I - Da Caracterização e dos Objetivos

Art. 1º - A Comissão Municipal PETI – Programa de Erradicação do Trabalho Infantil, foi instituída pela Resolução 025/2001-CMAS, e está vinculada a Secretaria de Assistência Social e Cidadania (SAS) – Órgão Gestor do Programa.

Art. 2º - A Comissão tem por objetivo identificar, mapear, quantificar, diagnosticar os diferentes tipos de atividades laborais exercidas por crianças e adolescentes na informalidade, bem como, a partir destes dados desencadear uma discussão com o poder público e sociedade civil a respeito do trabalho infantil no município.

Titulo II - Das Finalidades e Competências

Art. 3º - Competências do Gestor Municipal

I. Estabelecer, de forma complementar, as diretrizes e normas do PETI;

II. Coordenar e executar o Programa no âmbito municipal;

III. Promover um amplo movimento de sensibilização e mobilização de setores do governo e da sociedade, no âmbito municipal, em torno da problemática do trabalho infantil;

IV. Priorizar a erradicação do trabalho infantil no Plano Municipal de Assistência Social;

V. Constituir e apoiar os trabalhos da Comissão Municipal de Erradicação do Trabalho Infantil;

VI. Encaminhar ao órgão gestor estadual da Assistência Social a relação das atividades laborais priorizadas e o número de crianças e adolescentes a serem atendidos, negociados no âmbito da Comissão Municipal de Erradicação do Trabalho Infantil, inclusive os casos específicos de adolescentes com 15 anos de idade.

VII. Viabilizar o Cadastro de Informações Municipais para alimentar o Sistema Nacional de Informações Gerenciais.

VIII. Elaborar, em parceria com a Comissão Municipal de Erradicação do Trabalho Infantil, o Plano Municipal de Ações Integradas;

IX. Co-financiar, em parceria com o Governo Federal e com o Estado, os recursos para a concessão da Bolsa Criança Cidadã e para o custeio da Jornada Ampliada.

X. Viabilizar recursos financeiros do tesouro municipal, conforme Plano de Trabalho instituído;

XI. Cadastrar as famílias, estabelecendo critérios complementares para a sua seleção em conjunto com a Comissão;

XII. Encaminhar ao órgão gestor estadual da Assistência Social, cópia dos cadastros das famílias, de preferência em meio magnético;

XIII. Desenvolver ações sócio-educativas junto às famílias, garantindo-lhes o acesso prioritário a programas e projetos de qualificação profissional e de geração de trabalho e renda bem como, acompanhar e avaliar a participação das famílias no Programa;

XIV. Executar ou subsidiar a operacionalização do pagamento da Bolsa Criança Cidadã, aplicar os critérios de suspensão temporária ou definitiva da Bolsa;

XV. Executar de forma direta ou indireta a Jornada Ampliada, monitorando e supervisionando suas atividades;

XVI. Controlar as freqüências ao ensino regular e a jornada ampliada, promover semestralmente a avaliação do Programa;

XVII. Elaborar o Relatório Anual do Programa, encaminhando-o ao órgão gestor estadual da Assistência Social;

XVIII. Participar e ou promover encontros para a discussão e troca de experiências;

XIX. Participar das avaliações anuais do Programa promovidas pelo órgão gestor estadual;

XX. Divulgar regularmente os resultados do programa no âmbito municipal;

XXI. Adotar formalmente a denominação nacional de Programa de Erradicação do Trabalho Infantil – PETI e sua logomarca oficial em todos os documentos, materiais de divulgação, campanhas publicitárias e situações similares, sempre que forem desenvolvidas quaisquer atividades relativas ao PETI, sendo vedado o uso de qualquer outra denominação ou logomarca, mesmo associada ou de fantasia.

Art. 4º - Competências da Comissão Municipal de Erradicação do Trabalho Infantil

I. Contribuir para a sensibilização e mobilização de setores do governo e da sociedade em torno da problemática do trabalho infantil;

II. Sugerir procedimentos complementares às diretrizes e normas do PETI;

III. Participar, juntamente com o órgão gestor municipal da Assistência Social, na definição das atividades laborais priorizadas e no número de crianças e adolescentes a serem atendidos no município, inclusive os casos específicos de adolescentes com 15 anos de idade participar da elaboração do Plano Municipal de Ações Integradas;

IV. Interagir com os diversos programas setoriais de órgãos ou entidades executoras de políticas públicas que tratem das questões das famílias, das crianças e dos adolescentes, visando otimizar os resultados do PETI;

V. Articular-se com organizações governamentais e não-governamentais, agências de fomento e entidades de defesa dos direitos da criança e do adolescente, para apoio logístico, atendimento às demandas de justiça e assistência advocatícia e jurídica;

VI. Sugerir a realização de estudos, diagnósticos e pesquisas para análise da situação de vida e trabalho das famílias, crianças e adolescentes;

VII. Recomendar a adoção de meios e instrumentais que assegurem o acompanhamento e a sustentabilidade das ações desenvolvidas no âmbito do Programa;

VIII. Acompanhar o cadastramento das famílias, sugerindo critérios complementares para a sua seleção em conjunto com o órgão gestor municipal da Assistência Social;

IX. Aprovar, em conjunto com o órgão gestor municipal da Assistência Social, os cadastros das famílias a serem beneficiadas pelo PETI, inclusive os casos específicos de adolescentes com 15 anos de idade;

X. Acompanhar e supervisionar, de forma complementar, as atividades desenvolvidas pelo Programa;

XI. Denunciar aos órgãos competentes a ocorrência do trabalho infantil;

XII. Receber e encaminhar aos setores competentes as denúncias e reclamações sobre a implementação e execução do PETI;

XIII. Estimular e incentivar a capacitação e atualização de profissionais e representantes de instituições que atuam junto ao público-alvo;

XIV Contribuir com o órgão gestor no levantamento e consolidação das informações bem como na avaliação das ações implantadas.

Titulo III - Da Composição

Art. 5º - A Comissão Municipal de Erradicação do Trabalho Infantil é composta por:

I. Representantes da Secretaria de Assistência Social e Cidadania

II. Representantes da Secretaria de Educação

III. Representantes da Secretaria de Saúde

IV. Representantes da Secretaria de Relações do Trabalho

V. Representantes da Secretaria de Cultura

VI. Representantes do CMAS

VII. Representantes do CMDCA

VIII. Representantes dos Conselhos Tutelares

IX. Representantes do Fundo Social de Solidariedade

X. Representantes da Subdelegacia do Trabalho em Guarulhos/Ministério do Trabalho e emprego

XI. Representantes das Centrais Sindicais sediadas no Município

XII. Representantes dos Sindicatos de Trabalhadores do Município

XIII. Representantes das organizações religiosas

XIV. Representantes dos movimentos atuantes na área de combate ao trabalho infantil

XV. Representantes das entidades sociais

XVI. Representante da Secretaria de Esporte

XVII. Representante dos órgãos executores

XVIII. Membro Voluntário

XIX. Representante da Secretaria de Desenvolvimento Urbano

XX. Representante dos Beneficiários

Art. 6º - Da organização da Comissão PETI:

I. Coordenação

II. Vice-Coordenação

III. 1º Secretário

IV. 2º Secretário

V. Assembléia

Titulo IV - Da Competência

Art. 7º - Compete ao Coordenador:

I. Convocar e coordenar as reuniões ordinárias e extraordinárias;

II. Interpretar, cumprir e fazer cumprir o Regimento Interno

III. Representar a Comissão PETI;

IV. Elaborar relatórios, encaminhar propostas, assinar as correspondências oficiais, receber e publicizar para a Comissão PETI as correspondências oficiais.

Art. 8º - Compete ao Vice-coordenador:

I. Auxiliar o coordenador no empenho de suas atribuições;

II. Substituir o coordenador na sua ausência, impedimento ou desligamento;

III. Desempenhar as funções que lhe forem designadas pelo coordenador.

Art. 9º - Compete ao 1º Secretário:

I. Secretariar reuniões da Comissão PETI;

II. Controlar a presença dos integrantes da Comissão;

III. Controlar e arquivar o expediente da Comissão;

IV. Substituir o Vice-coordenador na sua ausência ou impedimento.

Art. 10 - Compete ao 2º Secretário:

I. Auxiliar o 1º Secretário no empenho de suas atribuições;

II. Substituir o 1º Secretário na sua ausência ou impedimento.

Art. 11 - Estes cargos serão preenchidos por membros eleitos em Assembléia entre seus pares com mandato de 01 ano.

Art. 12 - Compete a Assembléia:

I. Participar das reuniões a que for convocada;

II. Ser pontual nas reuniões;

III. Discutir e votar nos assuntos encaminhados pela Coordenação;

IV. Votar e ser votado para cargos eletivos;

V. Não usar o nome da Comissão para proveito pessoal.

Parágrafo Único - Membros da Assembléia não poderão representar a Comissão, a não ser delegados previamente eleitos para isso.

Titulo V – Do Funcionamento

Art. 13 - A Comissão PETI receberá apoio administrativo da SAS (conforme resolução);

Art. 14 - A Comissão PETI se reunirá mensalmente e/ou extraordinariamente quando convocada pelo seu coordenador;

Art. 15 - As reuniões da Comissão ocorrerão com a presença de no mínimo 50%

+ 1 dos membros, em 1ª Convocação e com qualquer número em 2ª Convocação. A pessoa física titular, representante da Sociedade Civil ou Poder Público, que tiver 02 faltas consecutivas ou 05 alternadas, sem justificativa, será solicitado ao órgão representado sua substituição.

Art. 16 – O órgão representado que não indicar representante substituto, em 10 (dez) dias úteis após ser oficiado, será comunicado seu desligamento da comissão o qual será publicado em Diário Oficial, caso a Instituição não se manifeste no mesmo prazo.

Parágrafo Único: Havendo a substituição, porém, permanecendo a falta as reuniões será limitada a duas indicações no período de um ano, implicando o seu desligamento conforme previsto no caput.

Titulo VI - Da Atuação

Art. 17 - A atuação da Comissão se dará conforme o seguinte fluxo:

I. O coordenador da Comissão constituirá subcomissões para:

II. Proceder visitas;

III. Elaborar relatórios, tabular dados de pesquisas, acompanhar atividades de organização conveniadas;

IV. e demais assuntos que a coordenação julgar necessário.

Parágrafo Único – As subcomissões poderão reunir-se extraordinariamente.

Disposições Gerais

Art. 18 - O presente Regimento Interno poderá ser alterado ou reformado mediante proposta de no mínimo 1/3 dos membros da Comissão, devidamente acompanhada de justificativa, com antecedência prévia de 30 dias.

Art. 19 - Os membros da Comissão não receberão qualquer remuneração por sua participação.

Art. 20 – Este regimento entra em vigor na data de sua publicação.

COMUNICADO Nº 006/05-SAS
A SECRETARIA DE ASSISTÊNCIA SOCIAL E CIDADÂNIA, no uso de suas atribuições legais torna público a seguinte alteração na CMETI - Comissão Municipal de Erradicação do Trabalho Infantil de Guarulhos, publicada no Diário Oficial do Município Nº 83/03 de 10/10/03 conforme segue:

	MEMBROS
	INTITUIÇÕES

	 EXCLUIR: ROBSON GRIZILLI

INCLUIR: TITULAR: CLAUDIA SAMPAIO

SUPLENTE: SELMA DE QUEIROZ MARTIN
	SECRETARIA DE RELAÇÕES DO TRABALHO

	 INCLUIR: SHIRLEY MARGOTTI
	SINDICATO DOS BANCÁRIOS DE GUARULHOS

	 EXCLUIR: SONIDELANE CRISTINA MESQUITA DE LIMA

INCLUIR: SELMA MEDEIROS PIMENTEL
	CONSELHO TUTELAR – REGIÃO CUMBICA

	 INCLUIR: LÚCIA BARROSO E SOUZA

VIVIANE CARVALHO DOS SANTOS
	PROJETO MENINOS E MENINAS DE RUAS

	 INCLUIR: JOSÉ FRANCISCO PIRES GERALDES

FÁBIO JACOB NASCIMENTO

	INSTITUTO DIET – DIREITO, INTEGRAÇÃO, EDUCAÇÃO & TERAPÊUTICA EM SAÚDE E CIDADANIA

	 INCLUIR: MARIA APARECIDA DA SILVA MARANHÃO
ODILIA PENACHIONI
	NÚCLEO BATUÍRA

Exclusão da Comissão, a pedido, a Pastoral da Criança de Guarulhos e respectiva representante Srª Anastácia Policarpo Gomes Zagatto.

SRT - DEPARTAMENTO DE DOCUMENTAÇÃO, SELEÇÃO E EMPREGO

EXTRATO DE TERMO DE ADITAMENTO Nº 4/2004

EXTRATO DE TERMO DE PARCERIA Nº 2 - POJ

PA Nº 46.593/2003

CUSTO DO PROJETO: R$ 557.239,32

DOTAÇÃO: (1001) 1320.113340672.119.339039-0100

LOCAL DA REALIZAÇÃO DO PROJETO: GUARULHOS

DATA DA ASSINATURA DO TERMO DE PARCERIA: 17/11/2003

INÍCIO DO PROJETO: 17/11/2003

TÉRMINO DO PROJETO: 31/3/2005

OBJETO: Dispor técnicos qualificados para ministrar oficinas de cursos profissionalizantes de informática, elétrica, artesanato, corte e costura, economia solidária, administração básica, gestão empresarial e elaboração de projetos.

NOME DA OSCIP:AGENDE – AGÊNCIA DE DESENVOLVIMENTO DE GUARULHOS

ENDEREÇO: AVENIDA SALGADO FILHO Nº 3901 – VILA RIO DE JANEIRO

MUNICÍPIO: GUARULHOS

UNIDADE DA FEDERAÇÃO: SÃO PAULO

CEP: 07115-000

FONE: (11) 6456.2463

NOME DO RESPONSÁVEL PELO PROJETO: CELSO MASSO

JUNTA DE RECURSOS FISCAIS DO MUNICÍPIO DE GUARULHOS
Edital nº.:007/2005-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 encontram-se pautados para os trabalhos do dia 24/02/2005, as 17h30min, nas instalações do prédio situado na Av. Mal Humberto de Alencar Castelo Branco, nº 238, Vila Augusta, o debate e o julgamento dos processos abaixo:

Processo nº: 13542/1998- PAT
Requerente: ASSOCIAÇÃO PAULISTA DE EDUCAÇÃO E CULTURA APEC
Assunto: IPTU - isenção
Relator: José Luiz Ribeiro de Aguiar
Situação: PAUTADO NOVAMENTE a pedido do relator.
Processo nº: 4629/1999- PAT
Requerente: DOMÍNIO TRANSMODAL TRANSPORTADORA LTDA
Assunto: AUTO DE MULTA 12021 - CANCELAMENTO
Relator: Roseli Gonçalves da Conceição
Processo nº: 2563/2000- PAT
Requerente: IRMÃOS THA SA CONSTRUÇÕES INDUSTRIAIS E COMÉRCIO
Assunto: Intimação Fiscal 301684 - Cancelamento
Relator: Andrea Rinaldi de Campos
Situação: PAUTADO NOVAMENTE pelo Sr. Presidente, a pedido da relatora.
Processo nº: 5179/2001- PAT
Requerente: BUFFET THIRREZE & LOUI LTDA
Assunto: ISS - REVISÃO EXERCÍCIOS 98 A 2000
Relator: José Luiz Ribeiro de Aguiar
Processo nº: 3969/2002- PAT
Requerente: CONSENGE CONSULTORIA E PROJETOS DE ENGENHARIA LTDA.
Assunto: INTIMAÇÃO FISCAL nº102196 - cancelamento
Relator: José Luiz Ribeiro de Aguiar
Processo nº: 6204/2002- PAT
Requerente: ASSOCIAÇÃO PAULISTA DE EDUCAÇÃO E CULTURA APEC
Assunto: IPTU - isenção exercícios 2000/2001 e 2002
Relator: José Luiz Ribeiro de Aguiar
Processo nº: 21757/2002- PAT
Requerente: ANA CARDOSO
Assunto: ISENÇÃO IPTU (para exercício 2003 nos termos da Lei 4158/92)
Relator: Andrea Rinaldi de Campos
Situação: PAUTADO NOVAMENTE a pedido da relatora.
Processo nº: 15159/2003- PAT
Requerente: DEPARTAMENTO DE RECEITA IMOBILIÁRIA - DRI-SF1
Recorrente: Mercedes Lopes Bicudo
Assunto: ISENÇÃO IPTU - 01 Requerimento Benefício Lei Municipal 4158/92, bem como, Lei
4911/97 p/ exercício 2003
Relator: Jairo de Paula Dias

Processo nº: 24813/2003- PAT
Requerente: CONGREGAÇÃO CRISTÃ NO BRASIL
Assunto: ISENÇÃO REFERENTE TFILF CONFORME LEI MUNICIPAL 5767/2001 A RUA JOSE LUIZ
DE SOUZA - JD PONTE ALTA
Relator: Anibal Martins Junior
Processo nº: 33673/2003- PAT
Requerente: SIMONE SCARONE CORTOPASSI
Assunto: TFF/TLIF/TFLI/TFILF - Revisão do Valor Lançado Exercício 2003
Relator: Jairo de Paula Dias
Situação: PAUTADO NOVAMENTE a pedido do relator.
Processo nº: 35287/2003- PAT
Requerente: DAGMAR ALVES DE LIMA
Assunto: TFF/TLIF/TFLI/TFILF - CANCELAMENTO DO RECIBO 39922/2003
Relator: Milton Benedito Teotônio
Facultar-se-á ao Contribuinte ou seu Representante Legal e à Autoridade Tributária de Primeira Instância, seu Representante ou Procurador Fiscal do Município o direito de sustentação oral previsto no artigo 23 da Lei Municipal nº5875 de 18 de Dezembro de 2002.

CONSELHO MUNICIPAL DE ASSISTÊNCIA SOCIAL

RESOLUÇÃO Nº 150-CMAS

O CMAS - Conselho Municipal de Assistência Social de Guarulhos, no uso de suas atribuições legais, considerando o caráter deste projeto que tem o perfil de serviço de ação continuada não podendo sofrer interrupção e conforme definido em reunião ordinária de 07.01.2005,

RESOLVE

Artigo 1º - Aprovar a prorrogação pelo período de mais um ano, até 31.12.05, do Projeto Bom Samaritano, desenvolvido pela ASSOCIAÇÃO SOS FAMÍLIA SÃO GERALDO, voltado para moradores de rua.

Artigo 2º - Caberá ao FMAS - Fundo Municipal de Assistência Social, as medidas necessárias para a implantação da presente resolução.

Artigo 2ª - Esta Resolução entra em vigor com efeitos retroativos a dezembro/04, revogadas as disposições em contrário.

CONSELHO MUNICIPAL DOS DIREITOS DA CRIANÇA E DO ADOLESCENTE

CRITÉRIOS DE PRESTAÇÃO DE CONTAS 2005

RESOLUÇÃO CONJUNTA Nº 06/05-CMDCA e CMAS

O CMDCA-Conselho Municipal de Defesa da Criança e do Adolescente de Guarulhos e o CMAS-Conselho Municipal de Assistência Social, conforme suas atribuições contidas na Lei Federal 8742/93-Lei Orgânica de Assistência Social, na Lei Federal 8069/90-Estatuto da Criança e do Adolescente, em consonância com a Lei Orgânica do Município, e considerando:

- a Portaria Conjunta 02/04-SF/SAS;

- a Resolução 146 /05-CMAS;

- a Resolução 242/05-CMDCA,

- e conforme aprovado em reunião ordinária do CMAS de 11/02/05, e do CMDCA de 16.02.05,

DELIBERAM:

Artigo 1º - Junto à SAS13-Divisão Administrativa de Gestão dos Fundos se dará a prestação de contas dos recursos MUNICIPAIS repassados através do FUMCAD-Fundo Municipal de Defesa da Criança e do Adolescente e do FMAS-Fundo Municipal de Assistência Social para:

- os NOVOS CONVÊNIOS/2005;

- o PROJETO BOM SAMARITANO (convênio aditado)
Artigo 2º - As organizações sociais beneficiadas com recursos do FUMCAD/FMAS deverão apresentar a prestação de contas nas datas e horários estabelecidos no ANEXO I da presente Resolução.

Parágrafo Único – Os documentos referentes à primeira prestação de contas deverão ser apresentados em PASTA AZ/Tamanho Ofício

Artigo 3º - Os recursos financeiros deverão ser utilizados até o dia 31 (trinta e um) de dezembro de 2005.

Artigo 4º - As despesas com aquisição de materiais deverão ser feitas no município de Guarulhos.

§ 1º - Não havendo esta possibilidade, as despesas efetuadas em outras Praças deverão ser justificadas.

§ 2º - As justificativas de melhor preço, exceto para as aquisições feitas na região do Brás, Bom Retiro e Rua 25 de março/São Paulo, deverão ser acompanhadas de 03 (três) orçamentos realizados no Município de Guarulhos.

§ 3º - Não serão aceitas justificativas de horário de funcionamento de estabelecimentos comerciais.

Artigo 5º - Deverão, obrigatoriamente, ser entregues à SAS13, os seguintes documentos:

a) Planilha de Prestação de Contas em papel timbrado da organização social (duas vias, sendo uma para protocolo) acompanhada dos respectivos comprovantes de despesa (notas fiscais, holerites/RPA e comprovantes de recolhimento de INSS cota empregado), conforme modelo;

b) Original ou cópia autenticada da CND-Certidão Negativa de Débitos (INSS);

c) Original ou cópia autenticada dos comprovantes de inscrição como autônomo para os profissionais que receberão por RPA;

d) Original ou cópia autenticada de Certificado de habilitação, no mínimo magistério, para os profissionais responsáveis por atividades de complementação escolar, e de cursos específicos para demais atividades;

e) Original ou cópia autenticada dos Comprovantes de recolhimento do FGTS, INSS (cota empregado e empregador) e IRRF;

f) Original do comprovante da devolução do saldo não utilizado de cada parcela através de depósito em conta específica do FUMCAD (Banco do Brasil, agência 0636-X, c/c 95.185-4) ou FMAS (Banco do Brasil, agência 0636-X, c/c 95.186-2)

g) Relação mensal dos atendidos, conforme modelo.

§ 1º - Os modelos referentes as alíneas “a”, e “g” deverão ser retirados junto ao FUMCAD/FMAS.

§ 2º - Na prestação de contas referente a parcela de dezembro/2005, deverá ser apresentado Parecer do Conselho Fiscal aprovando a utilização dos recursos, assinado por membro do Conselho identificado em ata, conforme modelo a ser retirado junto ao FUMCAD/FMAS.

§ 3º - Após finalização da prestação de contas a DTAPP-Divisão Técnica de Acompanhamento de Programas em Parceira deverá juntar ao processo o Relatório Final de avaliação do projeto.

Artigo 6º - Os comprovantes de despesas (notas fiscais, holerites/RPAs e comprovantes de INSS cota empregado), deverão necessariamente:

a) ser apresentados em primeira via ou via original acompanhadas de respectivas cópias reprográficas LEGÍVEIS, de excelente qualidade ;

b) estar sem rasuras, emendas, borrões e valores ilegíveis;

c) estar em nome da entidade localizada no Município de Guarulhos (nome por extenso e endereço constante no Termo de Convênio);

d) constar a descrição legível do material adquirido ou serviço prestado;

e) estar acompanhadas de recibo de quitação ou carimbo de quitação no próprio corpo da nota, contendo a razão social da empresa, data e rubrica ou assinatura do funcionário que a expediu.

§ 1º - Os originais dos documentos contábeis, após conferência, serão restituídos à organização social contendo o carimbo de “Despesa efetuada com recursos do FUMCAD/FMAS”.

§ 2º - As cópias dos documentos contábeis serão autenticadas por funcionários da SAS13, recebendo o carimbo de “confere com o original” e, devidamente numeradas, serão parte integrante do processo de prestação de contas.

Artigo 7º - Quanto ao pagamento de recursos humanos, somente serão aceitos os seguintes comprovantes:

a) holerites, acompanhados de original ou cópia autenticada da folha de pagamento;

b) RPAs (Recibo de Pagamento à Autônomos) para o caso de profissionais liberais (pessoa física), acompanhados de original ou cópia autenticada de folha de pagamento.

§ 1º - Os recursos do FUMCAD/FMAS não cobrirão despesas com FGTS, INSS (cota empregador), IRRF, PIS/PASEP, ISS (profissional liberal) e Contribuição Sindical.

§ 2º - RPA com valor superior ao limite de isenção do Imposto de Renda terá imposto retido de acordo com a tabela vigente.

§ 3º - Para o caso de estagiários, deverão ser apresentados os seguintes documentos:

a) Contrato firmado com CIEE-Centro de Integração Empresa-Escola ou Estabelecimento de Ensino;

b) Declaração do Estabelecimento de Ensino quanto à formação do estagiário;

c) Recibo de pagamento

Artigo 8º - Os documentos rejeitados na prestação de contas deverão ser regularizados dentro dos prazos estabelecidos quando de sua devolução, após o que, caso permaneçam irregulares, o valor correspondente aos mesmos deverá ser restituído à conta específica do FUMCAD/FMAS.

Artigo 9º – A liberação dos recursos ficará condicionada a apresentação da prestação de contas em data e horário estipulado no ANEXO I desta Resolução e ao cumprimento dos prazos e das regularizações exigidas no decorrer do processo de prestação de contas.

Artigo 10 - Poderá ser solicitado o livro caixa, livro diário, balanço patrimonial e demonstrativos de resultados referentes ao período de vigência do Termo de Convênio.

Artigo 11 - Toda Pessoa Jurídica deverá emitir Nota Fiscal de venda de mercadorias ou de Prestação de Serviços, não admitindo-se a apresentação somente de recibo.

Artigo 12 - Os recursos do FUMCAD/FMAS deverão ser depositados em conta corrente específica aberta no Banco do Brasil para movimentação dos mesmos.

Artigo 13 - Os recursos do FUMCAD/FMAS não cobrirão despesas com taxas bancárias.

Artigo 14 - O descumprimento das obrigações e dos prazos previstos para prestação de contas sujeitam a entidade beneficiada às penalidades previstas no Termo de Convênio.

Artigo 15 - Esta resolução entra em vigor na data de sua publicação.

ANEXO I – RESOLUÇÃO CONJUNTA 06/05-CMDCA E CMAS

AGENDA DE PRESTAÇÃO DE CONTAS FMAS/FUMCAD 2005

(RECURSOS EXCLUSIVAMENTE MUNICIPAIS)

	PARCELAS DE

FEVEREIRO
MARÇO
	11.04.05

9:00 horas

I.CRIANÇA CIDADÃ

RECANTO CRISTÃO

AGAM

14:00 horas

DIET

ANDRÉ LUIZ

SALVE VIDAS
	12.04.05

9:00 horas

CÁRITAS

STELLA MARIS

14:00 horas

MTD

BRASIL VIVO

ÁGUA E VIDA
	13.04.05

9:00 horas

S.CRUZ TABOÃO

PAZ E AMOR

APAE

14:00 horas

NOSSO LAR

N.SRA.FÁTIMA

AMOR AO PRÓXIMO
	14.04.05

9:00 horas

RAIO DE LUZ

IRMÃ CELESTE

SÃO GERALDO

14:00 horas

SOL NASCENTE

SÃNTA RITA
	15.04.05

9:00 horas

PASTORAL

RENALDO CRUZ

ALLAN KARDEC

14:00 horas

BATUIRA

ACM

	PARCELA DE

ABRIL
	09.05.05

9:00 horas

I.CRIANÇA CIDADÃ

RECANTO CRISTÃO

AGAM

14:00 horas

DIET

ANDRÉ LUIZ

SALVE VIDAS
	10.05.05

9:00 horas

CÁRITAS

STELLA MARIS

14:00 horas

MTD

BRASIL VIVO

ÁGUA E VIDA
	11.05.05

9:00 horas

S.CRUZ TABOÃO

PAZ E AMOR

APAE

14:00 horas

NOSSO LAR

N.SRA.FÁTIMA

AMOR AO PRÓXIMO
	12.05.05

9:00 horas

RAIO DE LUZ

IRMÃ CELESTE

SÃO GERALDO

14:00 horas

SOL NASCENTE

SÃNTA RITA
	13.05.05

9:00 horas

PASTORAL

RENALDO CRUZ

ALLAN KARDEC

14:00 horas

BATUIRA

ACM

	PARCELA DE

MAIO
	13.06.05

9:00 horas

I.CRIANÇA CIDADÃ

RECANTO CRISTÃO

AGAM

14:00 horas

DIET

ANDRÉ LUIZ

SALVE VIDAS
	14.06.05

9:00 horas

CÁRITAS

STELLA MARIS

14:00 horas

MTD

BRASIL VIVO

ÁGUA E VIDA
	15.06.05

9:00 horas

S.CRUZ TABOÃO

PAZ E AMOR

APAE

14:00 horas

NOSSO LAR

N.SRA.FÁTIMA

AMOR AO PRÓXIMO
	16.06.05

9:00 horas

RAIO DE LUZ

IRMÃ CELESTE

SÃO GERALDO

14:00 horas

SOL NASCENTE

SÃNTA RITA
	17.06.05

9:00 horas

PASTORAL

RENALDO CRUZ

ALLAN KARDEC

14:00 horas

BATUIRA

ACM

	PARCELA DE

JUNHO
	11.07.05

9:00 horas

I.CRIANÇA CIDADÃ

RECANTO CRISTÃO

AGAM

14:00 horas

DIET

ANDRÉ LUIZ

SALVE VIDAS
	12.07.05

9:00 horas

CÁRITAS

STELLA MARIS

14:00 horas

MTD

BRASIL VIVO

ÁGUA E VIDA
	13.07.05

9:00 horas

S.CRUZ TABOÃO

PAZ E AMOR

APAE

14:00 horas

NOSSO LAR

N.SRA.FÁTIMA

AMOR AO PRÓXIMO
	14.07.05

9:00 horas

RAIO DE LUZ

IRMÃ CELESTE

SÃO GERALDO

14:00 horas

SOL NASCENTE

SÃNTA RITA
	15.07.05

9:00 horas

PASTORAL

RENALDO CRUZ

ALLAN KARDEC

14:00 horas

BATUIRA

ACM

	PARCELA DE

JULHO
	15.08.05

9:00 horas

I.CRIANÇA CIDADÃ

RECANTO CRISTÃO

AGAM

14:00 horas

DIET

ANDRÉ LUIZ

SALVE VIDAS
	16.08.05

9:00 horas

CÁRITAS

STELLA MARIS

14:00 horas

MTD

BRASIL VIVO

ÁGUA E VIDA
	17.08.05

9:00 horas

S.CRUZ TABOÃO

PAZ E AMOR

APAE

14:00 horas

NOSSO LAR

N.SRA.FÁTIMA

AMOR AO PRÓXIMO
	18.08.05

9:00 horas

RAIO DE LUZ

IRMÃ CELESTE

SÃO GERALDO

14:00 horas

SOL NASCENTE

SÃNTA RITA
	19.08.05

9:00 horas

PASTORAL

RENALDO CRUZ

ALLAN KARDEC

14:00 horas

BATUIRA

ACM

	PARCELA DE

AGOSTO
	12.09.05

9:00 horas

I.CRIANÇA CIDADÃ

RECANTO CRISTÃO

AGAM

14:00 horas

DIET

ANDRÉ LUIZ

SALVE VIDAS
	13.09.05

9:00 horas

CÁRITAS

STELLA MARIS

14:00 horas

MTD

BRASIL VIVO

ÁGUA E VIDA
	14.09.05

9:00 horas

S.CRUZ TABOÃO

PAZ E AMOR

APAE

14:00 horas

NOSSO LAR

N.SRA.FÁTIMA

AMOR AO PRÓXIMO
	15.09.05

9:00 horas

RAIO DE LUZ

IRMÃ CELESTE

SÃO GERALDO

14:00 horas

SOL NASCENTE

SÃNTA RITA
	16.09.05

9:00 horas

PASTORAL

RENALDO CRUZ

ALLAN KARDEC

14:00 horas

BATUIRA

ACM

	PARCELA DE

SETEMBRO
	10.10.05

9:00 horas

I.CRIANÇA CIDADÃ

RECANTO CRISTÃO

AGAM

14:00 horas

DIET

ANDRÉ LUIZ

SALVE VIDAS
	11.10.05

9:00 horas

CÁRITAS

STELLA MARIS

14:00 horas

MTD

BRASIL VIVO

ÁGUA E VIDA
	13.10.05

9:00 horas

S.CRUZ TABOÃO

PAZ E AMOR

APAE

14:00 horas

NOSSO LAR

N.SRA.FÁTIMA

AMOR AO PRÓXIMO
	14.10.05

9:00 horas

RAIO DE LUZ

IRMÃ CELESTE

SÃO GERALDO

14:00 horas

SOL NASCENTE

SÃNTA RITA
	17.10.05

9:00 horas

PASTORAL

RENALDO CRUZ

ALLAN KARDEC

14:00 horas

BATUIRA

ACM

	PARCELA DE

OUTUBRO
	07.11.05

9:00 horas

I.CRIANÇA CIDADÃ

RECANTO CRISTÃO

AGAM

14:00 horas

DIET

ANDRÉ LUIZ

SALVE VIDAS
	08.11.05

9:00 horas

CÁRITAS

STELLA MARIS

14:00 horas

MTD

BRASIL VIVO

ÁGUA E VIDA

	09.11.05

9:00 horas

S.CRUZ TABOÃO

PAZ E AMOR

APAE

14:00 horas

NOSSO LAR

N.SRA.FÁTIMA

AMOR AO PRÓXIMO
	10.11.04

9:00 horas

RAIO DE LUZ

IRMÃ CELESTE

SÃO GERALDO

14:00 horas

SOL NASCENTE

SÃNTA RITA
	11.11.05

9:00 horas

PASTORAL

RENALDO CRUZ

ALLAN KARDEC

14:00 horas

BATUIRA

ACM

	PARCELA DE

NOVEMBRO
	12.12.05

9:00 horas

I.CRIANÇA CIDADÃ

RECANTO CRISTÃO

AGAM

14:00 horas

DIET

ANDRÉ LUIZ

SALVE VIDAS
	13.12.05

9:00 horas

CÁRITAS

STELLA MARIS

14:00 horas

MTD

BRASIL VIVO

ÁGUA E VIDA
	14.12.05

9:00 horas

S.CRUZ TABOÃO

PAZ E AMOR

APAE

14:00 horas

NOSSO LAR

N.SRA.FÁTIMA

AMOR AO PRÓXIMO
	15.12.05

9:00 horas

RAIO DE LUZ

IRMÃ CELESTE

SÃO GERALDO

14:00 horas

SOL NASCENTE

SÃNTA RITA
	16.12.05

9:00 horas

PASTORAL

RENALDO CRUZ

ALLAN KARDEC

14:00 horas

BATUIRA

ACM

	PARCELA DE

DEZEMBRO
	09.01.06

9:00 horas

I.CRIANÇA CIDADÃ

RECANTO CRISTÃO

AGAM

14:00 horas

DIET

ANDRÉ LUIZ

SALVE VIDAS
	10.01.06

9:00 horas

CÁRITAS

STELLA MARIS

14:00 horas

MTD

BRASIL VIVO

ÁGUA E VIDA
	11.01.06

9:00 horas

S.CRUZ TABOÃO

PAZ E AMOR

APAE

14:00 horas

NOSSO LAR

N.SRA.FÁTIMA

AMOR AO PRÓXIMO
	12.01.06

9:00 horas

RAIO DE LUZ

IRMÃ CELESTE

SÃO GERALDO

14:00 horas

SOL NASCENTE

SÃNTA RITA
	13.01.06

9:00 horas

PASTORAL

RENALDO CRUZ

ALLAN KARDEC

14:00 horas

BATUIRA

ACM

CRITÉRIOS DE PRESTAÇÃO DE CONTAS

RESOLUÇÃO Nº 246 /CMDCA

O Conselho Municipal de Defesa da Criança e do Adolescente de Guarulhos/CMDCA, conforme suas atribuições, considerando a expedição da Portaria Conjunta 02/04-SF/SAS e deliberação tomada em reunião ordinária de 16.02.05:
RESOLVE:

Artigo 1º - A prestação de contas dos recursos MUNICIPAIS e da FUNDAÇÃO TELEFÔNICA repassados através do FUMCAD-Fundo Municipal de Defesa da Criança e do Adolescente para o PROJETO GAIA – GRUPO DE APOIO E INTEGRAÇÃO AO ADOLESCENTE, se dará junto à SAS13-Divisão Administrativa de Gestão de Fundos.

Artigo 2º - A entidade executora (ASBRAD) deverá apresentar a prestação de contas às 14:00 horas nas seguintes datas:

a) RECURSOS MUNICIPAIS

Parcela de janeiro e fevereiro: 18.03.05

Parcela de março: 14.04.05

Parcela de abril: 12.05.05

Parcela de maio: 16.06.05

Parcela de junho: 14.07.05

Parcela de julho: 18.08.05

Parcela de agosto: 15.09.05

Parcela de setembro: 14.10.05

Parcela de outubro: 10.11.05

Parcela de novembro: 15.12.05

Parcela de dezembro: 12.01.06

b) RECURSOS FUNDAÇÃO TELEFÔNICA

1ª Parcela (fevereiro, março, abril): 13.05.06

2ª Parcela (maio, junho, julho, agosto): 16.09.06

3ª Parcela (setembro, outubro, novembro, dezembro): 13.01.06

Parágrafo Único: Os documentos referentes à prestação de contas deverão ser apresentados em PASTA AZ/Tamanho Ofício.

Artigo 3º - Os recursos financeiros deverão ser utilizados até o dia 31 (trinta e um) de dezembro de 2005.

Artigo 4º - As despesas com aquisição de materiais deverão ser feitas no município de Guarulhos.

§ 1º - Não havendo esta possibilidade, as despesas efetuadas em outras Praças deverão ser justificadas.

§ 2º - As justificativas de melhor preço, exceto para as aquisições feitas na região do Brás e do Bom Retiro, deverão ser acompanhadas de 03 (três) orçamentos realizados no Município de Guarulhos.

§ 3º - Não serão aceitas justificativas de horário de funcionamento de estabelecimentos comerciais.

Artigo 5º - Deverão, obrigatoriamente, ser entregues à SAS13, os seguintes documentos:

a) Planilha de Prestação de Contas em papel timbrado da entidade (duas vias, sendo uma para protocolo) acompanhadas dos respectivos comprovantes de despesa (notas fiscais, recibos, holerites e comprovantes de recolhimento de encargos trabalhistas/sociais), conforme modelo;

b) Original ou cópia autenticada da CND-Certidão Negativa de Débitos (INSS);

c) Original ou cópia autenticada dos comprovantes de recolhimento do FGTS, INSS (cota empregado e empregador) e IRRF;

d) Comprovante da devolução do saldo do recurso MUNICIPAL não utilizado de cada parcela através de depósito em conta específica do FUMCAD (Banco do Brasil, agência 0636-X, c/c 98.185-4);

e) Relação mensal dos atendidos, conforme modelo.
§ 1º - Os modelos referentes as alíneas “a” e “e” deverão ser retirados junto ao FUMCAD.

§ 2º - Na prestação de contas referente a parcela de dezembro/2005, deverá ser apresentado Parecer do Conselho Fiscal aprovando a utilização dos recursos, assinado por membro do Conselho identificado em ata, conforme modelo a ser retirado junto ao FUMCAD/FMAS.

§ 3º - Após finalização da prestação de contas a DTAPP-Divisão Técnica de Acompanhamento de Programas em Parceria deverá juntar ao processo o Relatório Final de avaliação do projeto.

Artigo 6º - As notas fiscais, holerites/RPAs e comprovantes de recolhimento de encargos, deverão necessariamente:

a) ser apresentados em primeira via ou via original, acompanhadas de respecitvas cópias reprográficas LEGÍVEIS, de excelente qualidade;

b) estar sem rasuras, emendas, borrões e valores ilegíveis;

c) estar em nome da entidade localizada no Município de Guarulhos (nome por extenso);

d) constar a descrição legível do material adquirido ou serviço prestado;

e) estar acompanhadas de recibo de quitação ou carimbo de quitação no próprio corpo da nota, contendo a razão social da empresa, data e rubrica ou assinatura do funcionário que a expediu.

§ 1º - Os originais dos documentos contábeis, após conferência, serão restituídos à instituição contendo o carimbo de “Despesa efetuada com recursos do FUMCAD”.

§ 2º - As cópias dos documentos contábeis serão autenticadas por funcionário da SAS13, recebendo o carimbo de “confere com o original” e, devidamente numeradas, serão parte integrante do processo de prestação de contas.

Artigo 7º - Quanto ao pagamento de recursos humanos, somente serão aceitos os seguintes comprovantes:

a) holerites acompanhados de original ou cópia autenticada da folha de pagamento;

b) RPAs (Recibo de Pagamento à Autônomos) para o caso de profissionais liberais (pessoa física) acompanhados de original ou cópia autenticada de folha de pagamento.

Parágrafo Único - RPA com valor superior ao limite de isenção do Imposto de Renda terá imposto retido de acordo com a tabela vigente.

Artigo 8º - Os documentos rejeitados na prestação de contas deverão ser regularizados dentro dos prazos estabelecidos quando de sua devolução, após o que, caso permaneçam irregulares, o valor correspondente aos mesmos deverá ser restituído à conta específica do FUMCAD.

Artigo 9º – A liberação dos recursos ficará condicionada à apresentação da prestação de contas em data e horário estipulados no Artigo 3º e ao cumprimento dos prazos e das regularizações exigidas no decorrer do processo de prestação de contas.

Artigo 10 - Poderá ser solicitado o livro caixa, livro diário, balanço patrimonial e demonstrativos de resultados referentes ao período de vigência do Termo de Convênio.

Artigo 11 - Toda Pessoa Jurídica deverá emitir Nota Fiscal de venda de mercadorias ou de Prestação de Serviços, não admitindo-se a apresentação somente de recibo.

Artigo 12 - Os recursos do FUMCAD deverão ser depositados em conta corrente específica aberta no Banco do Brasil para movimentação dos mesmos.

Artigo 13 - Os recursos do FUMCAD não cobrirão despesas com taxas bancárias.

Artigo 14 - Os equipamentos ou materiais permanentes adquiridos através dos recursos do FUNDAÇÃO TELEFÔNICA deverão ser devidamente identificados através de etiqueta.

Artigo 15 - O descumprimento das obrigações e dos prazos previstos para prestação de contas sujeitam a instituição beneficiada às penalidades previstas no Termo de Convênio.

Artigo 16- Esta resolução entra em vigor na data de sua publicação.

CRITÉRIOS DE PRESTAÇÃO DE CONTAS

RESOLUÇÃO Nº 247/CMDCA

O Conselho Municipal de Defesa da Criança e do Adolescente de Guarulhos/CMDCA, conforme suas atribuições, considerando a expedição da Portaria Conjunta 02/04-SF/SAS e deliberação tomada em reunião ordinária de 16.02.05:
RESOLVE:

Artigo 1º - A prestação de contas dos recursos do FUMCAD para o PROGRAMA EM ATENÇÃO ÀS CRIANÇAS E ADOLESCENTES EM SITUAÇÃO DE RUA EM REGIÃO DO CENTRO DO MUNICÍPIO DE GUARULHOS,a partir se dará junto à SAS13-Divisão Administrativa de Gestão de Fundos.

Artigo 2º - A organização social executora (MENINOS E MENINAS DE RUA) deverá apresentar a prestação de contas, às 9:00 horas, nas seguintes datas:

Parcela de janeiro e fevereiro: 17.03.05

Parcela de março: 12.04.05

Parcela de abril: 10.05.05

Parcela de maio: 14.06.05

Parcela de junho: 12.07.05

Parcela de julho: 16.08.05
Parcela de agosto: 13.09.05

Parcela de setembro: 11.10.05

Parcela de outubro: 08.11.05

Parcela de novembro: 13.12.05

Parcela de dezembro: 10.01.06
Parágrafo Único: Os documentos deverão ser apresentados em PASTA AZ/Tamanho Ofício.

Artigo 3º - Os recursos financeiros deverão ser utilizados até o dia 31 (trinta e um) de dezembro de 2005.

Artigo 4º - As despesas com aquisição de materiais deverão ser feitas no município de Guarulhos.

§ 1º - Não havendo esta possibilidade, as despesas efetuadas em outras Praças deverão ser justificadas.

§ 2º - As justificativas de melhor preço, exceto para as aquisições feitas na região do Brás, Bom Retiro e Rua 25 de março/São Paulo, deverão ser acompanhadas de 03 (três) orçamentos realizados no Município de Guarulhos.

§ 3º - Não serão aceitas justificativas de horário de funcionamento de estabelecimentos comerciais.

Artigo 5º - Deverão, obrigatoriamente, ser entregues à Gestora, os seguintes documentos:

a) Planilha de Prestação de Contas em papel timbrado da organização social (duas vias, sendo uma para protocolo) acompanhadas dos respectivos comprovantes de despesa (notas fiscais, recibos, holerites e comprovantes de recolhimento de encargos trabalhistas/sociais), conforme modelo;

b) Original ou cópia autenticada da CND-Certidão Negativa de Débitos (INSS);

c) Original ou cópia autenticada dos comprovantes de recolhimento do FGTS, INSS (cota empregado e empregador) e IRRF;

d) Comprovante da devolução do saldo não utilizado de cada parcela através de depósito em conta específica do FUMCAD (Banco do Brasil, agência 0636-X, c/c 98.185-4);

e) Relação mensal dos atendidos, conforme modelo.

§ 1º - Os modelos referentes as alíneas “a” e “e” deverão ser retirados junto ao FUMCAD.

§ 2º - Na prestação de contas referente a parcela de dezembro/2005, deverá ser apresentado Parecer do Conselho Fiscal aprovando a utilização dos recursos, assinado por membro do Conselho identificado em ata, conforme modelo a ser retirado junto ao FUMCAD/FMAS.

§ 3º - Após finalização da prestação de contas a DTAPP-Divisão Técnica de Acompanhamento de Programas em Parceria deverá juntar ao processo o Relatório Final de avaliação do projeto.

Artigo 6º - As notas fiscais, holerites/RPAs e comprovantes de recolhimento de encargos, deverão necessariamente:

a) ser apresentados em primeira via ou via original acompanhadas de respectivas cópias reprográficas LEGÍVEIS, de excelente qualidade;

b) estar sem rasuras, emendas, borrões e valores ilegíveis;

c) estar em nome da entidade localizada no Município de Guarulhos (nome por extenso);

d) constar a descrição legível do material adquirido ou serviço prestado;

e) estar acompanhadas de recibo de quitação ou carimbo de quitação no próprio corpo da nota, contendo a razão social da empresa, data e rubrica ou assinatura do funcionário que a expediu.

§ 1º - Os originais dos documentos contábeis, após conferência, serão restituídos à instituição contendo o carimbo de “Despesa efetuada com recursos do FUMCAD”.

§ 2º - As cópias dos documentos contábeis serão autenticadas por funcionários da SAS13, recebendo o carimbo de “confere com o original” e, devidamente numeradas, serão parte integrante do processo de prestação de contas.

Artigo 7º - Quanto ao pagamento de recursos humanos, somente serão aceitos os seguintes comprovantes:

a) holerites acompanhados de original ou cópia autenticada da folha de pagamento;

b) RPAs (Recibo de Pagamento à Autônomos) para o caso de profissionais liberais (pessoa física) acompanhados de original ou cópia autenticada de folha de pagamento.

Parágrafo Único - RPA com valor superior ao limite de isenção do Imposto de Renda terá imposto retido de acordo com a tabela vigente.

Artigo 8º - Os documentos rejeitados na prestação de contas deverão ser regularizados dentro dos prazos estabelecidos quando de sua devolução, após o que, caso permaneçam irregulares, o valor correspondente aos mesmos deverá ser restituído à conta específica do FUMCAD.

Artigo 9º – A liberação dos recursos ficará condicionada à apresentação da prestação de contas em data e horário estipulados no Artigo 3º e ao cumprimento dos prazos e das regularizações exigidas no decorrer do processo de prestação de contas.

Artigo 10 - Poderá ser solicitado o livro caixa, livro diário, balanço patrimonial e demonstrativos de resultados referentes ao período de vigência do Termo de Convênio.

Artigo 11 - Toda Pessoa Jurídica deverá emitir Nota Fiscal de venda de mercadorias ou de Prestação de Serviços, não admitindo-se a apresentação somente de recibo.

Artigo 12 - Os recursos do FUMCAD deverão ser depositados em conta corrente específica aberta no Banco do Brasil para movimentação dos mesmos.

Artigo 13 - Os recursos do FUMCAD não cobrirão despesas com taxas bancárias.

Artigo 14 - O descumprimento das obrigações e dos prazos previstos para prestação de contas sujeitam a instituição beneficiada às penalidades previstas no Termo de Convênio.

Artigo 15 - Esta resolução entra em vigor na data de sua publicação.

COMUNICADO Nº 13/05 CMDCA

O CMDCA – Conselho Municipal dos Direitos da Criança e do Adolescente, no uso de suas atribuições legais, considerando a decisão do plenário, reunido em 16/02/2005, face relatórios de denuncias e ocorrências apresentadas a Comissão Eleitoral no pleito para escolha dos Conselheiros Tutelares do Município, ao triênio 2005/2008, torna público os relatórios na forma de documentos, com os fatos relatados, os quais damos ciência aos candidatos, operadores do sistema e a população em geral, quanto ao referido processo eleitoral.

Ata de apuração do processo eleitoral dos Conselhos tutelares de Guarulhos

Triênio 2005/2008

Aos doze dias do mês de fevereiro do ano de dois mil e cinco em atendimento ás Resoluções 226 e 238-CMDCA, publicadas respectivamente no Diário Oficial do Município de números 66 de 17.08.2004 e 94 de 03.12.04, realizaram -se as eleições para os Conselhos Tutelares do Município das regiões Centro, Cumbica, São João e Pimentas em conformidade com a legislação vigente, em cabines de votações instituídas em salas de aula da UNG-Universidade de Guarulhos (Praça Tereza Cristina, s.n.- Centro) e das escolas estaduais Cidade Soimco II (Rua Plínio F.Gonçalves, s.n. - Cumbica), Alberto Bacan (Rua Jaguaribe, 20- Jd.Nova Cumbica), Professora Zilda Romero Pinto Moreira (Rua Macarani, 1750- Jd.Presidente Dutra); Maurício Nazar (Rua João Dias, s.n. – Santos Dumont), Conjunto Habitacional Pimentas II (Av. Norte Sul, 33 – Pimentas), e Antonio Viana de Souza (Rua Turim, 132- Parque Jurema). Participaram deste pleito eleitoral 6.753 (seis mil, setecentos e cinqüenta e três) eleitores devidamente inscritos na Justiça Eleitoral do Município das seguintes Zonas eleitorais- 176, 278, 279, 393, 394, 395. Em cada uma destas escolas foram divididas a coleta de votos através de urnas eletrônicas fornecidas através de contrato com a Empresa Yes Comunicação sendo que na escola Zilda Romero, parte dos votos foram coletados manualmente, apenas no início do processo, em função de problemas operacionais. Em cada sala de votação, próximo as urnas eletrônicas, foram fixados cartazes de orientação aos eleitores com o seguinte teor : “Caro(a) eleitor(a). Você poderá votar em até 05 (cinco) candidatos: Digitar o número do candidato (com dois dígitos) – Aparecendo a foto do candidato escolhido, apertar a tecla verde para confirmar – Caso a foto não corresponda ao candidato escolhido, apertar a tecla laranja corrigir, digitando novamente em seguida o número correto do candidato – podendo repetir esse procedimento por no máximo mais quatro vezes. * Caso só tenha 1, 2, 3 ou quatro candidatos, vote conforme acima nos seus candidatos e vote em branco ou nulo no demais. Para votar em branco: não digite nenhum número e aperte somente tecla verde confirma. Para votar nulo: digite 00 e aperte a tecla verde confirma”. Foram fixados nos locais de votação cartazes contendo relação de nome e números (com dois dígitos) para informar os eleitores. As urnas foram distribuídas em ordem alfabética, onde cada uma recebia votos de grupos de eleitores cujos nomes tinham iniciais de uma determinada letra até outra, conforme o número de urnas disponíveis por posto de votação. Participaram como mesários os seguintes funcionários públicos: UNG - UNIVERSIDADE DE GUARULHOS – Kátia Cristina Stroeder, Liliane A. Costa, Cirlene M. Frizzo Beltrão, Rosa Maria Silva Pintus, Everlyn M.Rodrigues Fraga, Carolina Garbeline, Claudia Huller C. Fialho, Aparecida Benedita Santos Lage, Valneide F. Tavares da Silva, Cícero Costa, Adriana Garcia do A. Castelo, Francisca Noélia S. Nascimento, Marlene Cardoso de Souza, Lindinalva Alexandre S. Mereles, Edvaldo M. Araújo, Janete P. Rafael da Silva, Iracema B. Lima, Silvana Lins de Oliveira, Carmina Soares, Ada Silva Pereira dos Santos, Mariza, Aparecida Eloy, Roberto C. Marcelino, Josilda Araújo C. Nascimento, Nádia Ferrari Scanavaca, José Gilson Felix da Cruz, Cleusa de Souza, Elizabeth de M. Silva, E.E. ALBERTO BACAN- Eduardo Alves Ferreira, Cecília do Carmo Padilha, Maria Rute Sakai, Maria Helena M. Paccagnan, Elza Suely P. Camargo, Gislene Rebouças da Costa, Simone Peling, José Gabriel de Assis, Ademir Santo Moreira, Marta Aparecida Santos, Sueli Aparecida Fernandes de Souza, Márcio de Jesus Gonçalves, Zenilda de Souza, Irina Benke de Carvalho e Maria José Ferreira de Melo, E.E. ZILDA ROMERO- Maria Iracilde S. Oliveira, Rosana Lima Deterts, Claudinei Siqueira, Maria José Costa, Magnólia Maria Negretti, Cristiano Aparecido, Maria Luiza, José Rodrigues, Carlos Sobral, Mohamed Neto, Elias Gregório de Andrade, Ricardo Abreu e Sandra Garcia de Azevedo, E.E. MAURÍCIO NAZAR- Isabel Borazanian M. Oliveira , Regina Célia Lins de Oliveira, Selma Aparecida Soriano Barbosa, Luciana Vieira da Silva Santos, Vera Lúcia dos Santos, Catarina Satiko Haji, Sérgio Aparecido Patti, Yolanda Izabel Morato Queiroz E.E. ANTONIO VIANA DE SOUZA- Maria Luiza de Santa Santos, Claudete Inácio, Eunice Bruschi, Solange Aparecida A.Demétrio, Nilvan da Silva Valério, Francisco Antonio Lucas, Marjore Néri Paranzini, Setsuko Marina Aoki Hirata, Potyra Tibiriçá Lopes Sartori, Araçari José Teixeira, Gisele Miranda Magalhães, José de Sá, E.E. CONJUNTO HABITACIONAL MARCOS FREIRE- Erdinilza Santos Barreto, Wileide Martins da Silva, Miguel Barbosa, Daniela Bonaldo B. Costa, Gerson Fernandes da Costa, Zuleide Aparecida Poletto, Marisa Valério de Compôs Kelis, Marcelo Marins Feliciano, Camila Garcia de Grandi, Wandery Herrera, Edimeia Nunes Santana, Ricardo A.C. Magalhães, Maria Aparecida Almerindo Obata, E.E. CIDADE SOIMCO II- Emerson Evandro de Melo, Valfredo A.Silva, Eliane de Oliveira Henrique, Aparecida Margarete Isabel Camargo, Elisane S. Santos, João Ribeiro, Cezaltina C. Caetano, Ana Lúcia M. de Lima, Elaine Aparecida Remanosca Silva, Cristiany Megali Gabrili, Suely Aparecida Cavalcante M. Schalch, Paulo Marinho de Paiva, Silvia Ap. Zenerato Ramazzini, Isabel C. Bergamini Araújo, Paulo Garcia, Maria Aparecida A.Almeida, Solange R. Martins Gomes. e como conselheiros do CMDCA, os senhores: Anastácia P.G. Zagatto, Rita de Cássia, Luiza Helena, Solange Rufino, Maria Aparecida, Lidiane Marques, Daniel e Marivaldo.. Participaram acompanhando o processo eleitoral os senhores membros da Comissão Eleitoral, a saber: Edna Maria Muniz, Renaldo Antonio Rodrigues, Dr. Sinésio Marques da Silva, Dr. Maurício Pereira Pitorri, Valéria Leite Apate, Ademar Carlos de Oliveira, Allan Francisco Carvalho, Ana Alice Sapata Andolfato, e Viviane Alves Machado e os senhores Promotores de Justiça, representando o Ministério Público Estadual, os/as Senhores/as Doutores(as) Giovana Ortolano Guerreiro Ferracini, Maria Everalda de Oliveira Timbó na E.E.Maurício Nazar, Fábio Vital de Ávila na E.E. Zilda Romero, Margareth Ferraz França na E.E. Cidade Soimco II, Alexandre Sprangin na E.E.Conjunto Habitacional Pimentas II, Ana Paula de Souza Lopes Barbosa na UNG, Tatiana Bianchi Trivino na E.E.Alberto Bacan, Samir Chucair na E.E.Antonio Viana de Souza. Registra-se que o processo eleitoral teve acompanhamento de Representantes da O.A.B e do Secretário Municipal da Assistência Social e Cidadania, Sr. David Fumyo Gonçalves. O processo eleitoral iniciou-se nas escolas acima citadas em horários distintos conforme ATAS específicas dos postos de votação, em face de procedimentos técnicos necessários a liberação de votação. Foram apresentadas as seguintes ocorrências constantes nos respectivos livros de ata de cada Urna: E.E.CONJUNTO HABITACIONAL PIMENTAS II, Presidente da seção/urna I Sra. Marisa Valéria de Campos Kelis, relata que houve falha técnica na urna II, razão pela qual parte dos votos desta urna no inicio do processo foram transferidos para urna I, após devida consulta e concordância do Promotor, Dr. Alexandre. Foi registrada ocorrência sobre eventual procedimento adotado na E.E. Antônio Viana, onde estaria autorizada a votação sem apresentação de documento oficial com foto, o que foi objeto de pronta orientação pelo Dr. Paulo Sérgio Paes, Procurador Municipal, para cumprimento da resolução que regulamenta o processo, fato que não causou prejuízo para o bom andamento do pleito. Este fato ocorreu na E.E. Antonio Viana, porém foi apresentada e registrada no Livro Ata da URNA I da E.E. Conjunto Habitacional Pimentas II, local para onde a presidente do CMDCA e o citado procurador municipal cumpriram rotina de acompanhamento do processo eleitoral. E.E.MAURÍCIO NAZAR - Denúncia da Dra. Janaina Alves Dias contra a candidatura de Wanida Rosa (Conselho São João). Denunica da ocorrência da candidata Wanilda sobre suposta boca de urna em benefício das candidaturas sobre nº 32, 42, 47, 48 e70, com material em anexo. E.E.CIDADE SOIMCO II – Denúncia de Maria Aparecida Gonçalves contra panfletagem dos candidatos de números 08, 53, 61, 62, 60 (Conselho Cumbica), E.E.ANTONIO VIANA DE SOUZA- Katia Cristina Delafina denuncia que a mesária Potyra Tibiriçá impediu a permanência na sala de fiscal indicada por ela, por ser parente, no mesmo formulário a denunciante firma nova denuncia sobre eventual permissão para voto sem apresentação de documento com foto conforme registrado na ata da seção/urna I e.E.E. Conj Habitacional Pimentas II E.E.ZILDA ROMERO PINTO MOREIRA-O Dr.Maurício Pereira Pitorri fez os seguintes relatos-A eleitora Elsa Francisca Teixeira votou na Urna I, todavia deixou de assinar o livro indo embora.As tentativas de localiza-la foram infrutíferas. As urnas eletrônicas saíram do ar às 13hs50 por problemas técnicos, sendo a empresa Yes acionada imediatamente, bem como foram solicitadas cédulas de papel junto ao CMDCA. Registra que as urnas III e IV travaram quando os eleitores apertaram o botão confirma, no quinto voto, não havendo prejuízo para o procedimento. AS 14hs40 chegaram as urnas convencionais (lona) manuais e cédulas, reiniciando-se o processo às 14hs45, sendo que este fato foi registrado em todos os livros de ata . O eleitor Jose Conte Filho, eleitor da urna II, dirigiu-se por equivoco na mesa da urna III e o mesário lançou o nome José na ata da urna III, todavia, constatando o equívoco, encaminhou o eleitor para a urna II onde votou, riscando seu nome da urna III, passando a registrar o nome do eleitor seguinte. Na ata da Urna III a eleitora Maria Leonice Domiciano Brando assinou na linha debaixo, sendo orientada a assinar ao lado. Na ata da Urna III, por lapso do mesário a primeira linha foi deixada em branco e devidamente anulada. Por um lapso do eleitor Ari Ribeiro Rodrigues o mesmo realizou seu voto na urna R a Z. Na referida urna consta também o voto de Elias Gregório de Andrade, mesário em trânsito. Por um lapso do eleitor Antonio Gissi votou na Urna IV quando o correto seria votar na Urna I. Houve denúncia de que a mesária Maria Iracildes estaria orientando eleitores no momento de digitar o número do título, o que ocasionou no seu remanejamento por cautela para outro posto, sendo orientado o denunciante a formalizar a denuncia por escrito.O eleitor Carlos Sobral da Silva assinou o livro de ata da Urna I, todavia, por um lapso, depositou o voto na Urna II. Elma de Oliveira Silva denuncia que a mesária Maria Iracildes pediu para que dois eleitores votassem no número 59. UNG-UNIVERSIDADE DE GUARULHOS – Denúncia de Dirce Zanotti contra boca de urna dos candidatos André Messias de Oliveira (83), Izinaldo Chardeson de Souza Gomes (82), Cássia Ap. M. Grotkowisky (56), Sandro Cirino (71) e Glória (05). Denúncia de Marco Antonio A.Paiva contra boca de urna e panfletagem dos candidatos 18, 28, 31, 38 e 49. O candidato João Carlos Panta nas dependências da sala de votação, recebeu a lista dos candidatos comprometendo-se em afixa-la em local apropriado, veio a dispensá-la, jogando-a no lixo na presença dos mesários. Anteriormente havia retirado a lista fixada pela Comissão, causando tumulto. O fiscal Edson Grotkowisky permeceu durante todo o período de votação na porta da sala de votação, causando tumulto a tramitação do processo eleitoral, sendo advertido pela Promotora de Justiça quando no período da manhã tentava obtruir o trabalho da Comissão. Uma eleitora deficiente impossibilitada de ter acesso a sala de votação permaneceu no térreo e realizou seu direito de voto manualmente, depositando o voto em urna de lona, sendo o fato presenciado e presidido por Edna Muniz, representando a Comissão Eleitoral, pelo representante da OAB e três fiscais, sendo a urna devidamente aberta para o depósito do voto e após lacrada. Edson Grotkowsky denuncia que a promotoria permitiu que um eleitor votasse com o protocolo do título, não permitindo outros. Os locais de votação tiveram seus portões fechados, porém haviam filas de eleitores que receberam senha para garantir o seu voto, os votos foram colhidos até o horário registrado no livro de ata de cada seção/urna nas escolas acima citadas. Ao término da votação em cada local foi impresso o resultado de cada urna em 04 vias e da ciência pelo promotor, representante da O.A.B. Dr. Marco Antonio A. Paiva - UNG , Dr. José Carlos Oliveira e Dr. Wagner Oliveira S. Rodrigues – Soinco II, Drª. Zuleide R. M. César – Alberto Bacan, Drª Sueli Maria Alves – Mauricio Nazar, Drª Érica Z. Barbosa e Drª Leandra Rebeca B. Gomes – Conj. Hab. Pimentas II, Drª Laurinda de Oliveira – Antonio Viana de Souza, Drº Frédmar da Silva Batista – Zilda Romero,Comissão Eleitoral e 03 Fiscais de Candidatos. O deslocamento das urnas para o local de apuração no Centro de Referência da Terceira Idade Santo André Avelino (Rua Pedro Ângelo Janitelli, 72 – Ponte Grande) foi realizado devidamente escoltados pela Guarda Civil Municipal. As apurações foram feitas sob supervisão da Comissão Eleitoral e acompanhadas pelos fiscais, Promotor do Ministério Público do Estado de SP - DR ALEXANDRE SPRANGIN e Representantes da O.A.B. Dr. Adilson da Silva Muniz e Dr. Manoel Barreto. Teve inicio ás 21hs11 e término ás 23:12hs. No Total foram colhidos 32.345 votos (31.200 votos eletrônicos e 1.145 votos manuais), de eleitores devidamente inscritos no Município. A empresa Yes Comunicação fornecerá mídia digital (CD) contendo os votos colhidos por Urna para arquivo na sede do CMDCA juntamente com os votos em cédulas de papel. Os Votos apurados , em ordem de votação, são conforme a seguir:

Região Centro

	Nº
	Nome
	votos

	14
	Marta L. de Albuquerque Lopes
	768

	27
	Aparecida Câmara Martinhão
	699

	26
	Cristina Pereira da S. Almeida
	694

	29
	Rosilandir Santana Batista
	663

	18
	Valéria Aparecida Thomazini dos Santos
	620

	46
	Niuza Aparecida Alves Ege
	592

	31
	Rosangela Cano
	591

	67
	Ivan Soares da Silva
	565

	37
	Maria da Conceição S. Morais
	529

	30
	João Carlos Panta
	436

	58
	Jose Fernando de Oliveira
	421

	54
	Carlos Renato Floriano da Silva
	399

	36
	Nilzete Limeira Facchiano
	377

	73
	Maria Aparecida Guedes
	235

	41
	Anderson José Mota Russo
	152

	16
	Claudemir Araújo dos Santos
	11

	51
	Claudia G. Preto de Souza
	09

	76
	Danilo Mota Oliveira
	04

Região de Cumbica

	Nº
	Nome
	Votos

	15
	Sonidelaine Cristina M. Lima
	795

	38
	Andréia de Andrade
	603

	34
	Maria Goreti Sampaio B. Facchini
	602

	13
	Maria Lucia Peniche Vaz
	492

	75
	Eunice Ferreira de Barros Feliz
	347

	68
	Cristina Lopes Pontes
	315

	53
	Leivinho Santos Rocha
	308

	04
	Nadir Ferreira Bruno de Godói
	293

	61
	Silvia Barbosa Guimarães
	244

	11
	Silvia Santos da Silva
	200

	08
	Zorobabel Araújo de Souza
	183

	83
	André Messias de Oliveira
	144

	88
	Marinete Tavares de Souza
	112

	25
	Joverdes Irias de J. dos Santos
	18

	64
	Claralice dos Santos
	12

	77
	Renato Araújo dos Santos
	06

	57
	Jose Luiz Bernardino da Silva
	04

Região do São João

	Nº
	Nome
	votos

	01
	Maria da Penha Gomes de Souza Almeida
	665

	28
	Erinilda Ana de Souza Santana
	605

	70
	Nivaldo Jose Alves Trindade
	531

	42
	Palmira Santos Rocha Cabral
	453

	03
	Maria de Fátima Caldas Santos
	446

	59
	Alessandra Soares Lima
	420

	02
	Maria Inês de Carvalho Almeida
	405

	62
	Carlos Fernando Moreira Lopes
	356

	32
	Maria de Fátima Lopes da Silva
	298

	47
	Carmelita Souza Nascimento
	298

	22
	Élson Pereira Pinto
	237

	19
	Miguel Alves de Oliveira
	236

	09
	Rita de Cássia da Silva
	213

	48
	Maria de Lourdes da Silva
	203

	86
	Elisangela Josefa de Oliveira
	201

	12
	Patrícia Bueno
	200

	10
	Maria da Gloria Alexandre Vieira
	185

	07
	Wanilda Rosa
	164

	44
	Éster Prado Lima de Albuquerque
	152

	71
	Sandro Cirino
	146

	82
	Izinaldo Chardeson Souza Gomes
	128

	20
	Fátima da Silva Gosdovich
	96

	50
	Kleber Eugenio Pereira Maia
	76

	78
	Maria de Lourdes Santos de Santana
	06

	80
	Elisangela das Graças Martins
	03

Região do Pimentas

	Nº
	Nome
	Votos

	23
	Célia da Silva
	680

	33
	Edileusa Rosa Chaves
	654

	40
	Gleice Neves de Oliveira
	622

	52
	Kátia Cristina Delafina
	618

	63
	Núbia Lima Conceição dos Reis
	592

	49
	Maria Cavalcante
	586

	21
	Marineusa Alves de Jesus
	458

	24
	Edimari Damaris S.B.R.T.
	450

	79
	Reginaldo dos Santos
	396

	55
	Cleusa Ferreira
	328

	43
	Maria Aparecida Gonçalves
	313

	60
	Lucineide Gonçalves dos Santos
	305

	85
	Adriana Silva dos Santos
	305

	56
	Cássia Aparecida de M. Grotkowisky
	283

	35
	Fabiano Alves Rocha
	281

	17
	Maria Jose Guimarães Silva Gomes
	258

	39
	Kátia Cilene de Jesus Ferreira
	219

	65
	Ana Cleide dos Santos
	173

	05
	Maria da Gloria M. Bastos
	148

	45
	Andréia Vieira de Souza
	139

	06
	André Donizete Dezaiácomo
	88

	74
	Terezinha Veiga da Cruz Santos
	39

	66
	Maria Cicera Bezerra Lins
	21

	72
	Valéria de Almeida Pereira Silva
	15

	69
	Carla Sueli de Oliveira
	06

	81
	Lourdes Mendes Oliveira
	03

	87
	Welson de Lima Marco
	02

	84
	Fátima Regina de Lima Marco
	01

Votos brancos ________________________ 3744

Votos nulos __________________________1461

Os cinco candidatos mais votados em cada conselho serão os titulares e os demais suplentes, respeitando-se a votação obtida por cada candidato. (e em caso de empate será realizado desempate, por critério de idade). O resultado anunciado é somente o apurado nas urnas, não é o resultado das eleições, em face de pendências existentes anteriores ao dia de hoje e outras surgidas nesta data, as quais serão devidamente apuradas na Comissão Eleitoral, que oportunamente encaminhará posicionamentos indicando o resultado final da presente eleição. A posse dos eleitos será dia 07.03.05, ás 09hs no Paço Municipal, onde o Prefeito Municipal, irá proceder o ato de posse em conjunto da Presidente do CMDCA. Nada mais havendo a tratar, os procedimentos de apuração foram encerrados ás 23hs12, a qual, eu, Ilza Oliveira de Almeida lavro a presente ata e dou fé as informações contidas na presente.

E para constar, eu (HEDY MASELLI C. ALMEIDA), Diretor do Departamento de Relações Administrativas, tornei público o presente Boletim Oficial.

