BOLETIM OFICIAL - PREFEITURA MUNICIPAL DE GUARULHOS Nº 066/2006-GP DE 22/08/2006.

DECRETOS

Em, 21 de agosto de 2006.

DECRETO Nº 23922

Dispõe sobre alterações ao Decreto Municipal nº 22.557, de 29 de março de 2004, o qual regulamenta a Lei Municipal nº 5986/2003, em face da publicação da Lei Municipal nº 6.052 de 23 de dezembro de 2004.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso das atribuições que lhe são conferidas pelo inciso XIV, do artigo 63, da Lei Orgânica do Município de Guarulhos e considerando o que consta do processo administrativo nº 32727/2006,
DECRETA:

Art. 1º Este Decreto altera dispositivos do Decreto Municipal nº 22.557, de 29 de março de 2004, Regulamento da Lei Municipal nº 5.986/2003, que trata do lançamento, arrecadação e fiscalização do ISSQN.

Art. 2º Ao art. 142 do Decreto Municipal 22.557/2004, fica acrescido o parágrafo 2º, com a conseqüente renumeração do parágrafo único, passando referido dispositivo a vigorar com a seguinte redação:
“Art. 142...

“§2º. Para efeito de obtenção do Certificado de Quitação do ISS de que trata o parágrafo anterior, o interessado deverá comparecer no Plantão Fiscal, munido de comprovantes de recolhimento do imposto, que reflitam, no mínimo, o valor correspondente ao fixado, em metros quadrados, na pauta fiscal de mão-de-obra aplicada no serviço de construção civil, instituída pela Secretaria de Finanças.”
Art. 3º Ficam alterados o caput do artigo 143 e a redação do seu parágrafo 2º , do Decreto Municipal nº 22.557/2004, revogando-se os parágrafos 1º, 3º e 4º do citado artigo, na forma seguinte:

“Art. 143. Quando da realização de obras de construção civil e congêneres e a respectiva prestação de serviços for executada por empreiteiras, construtoras ou qualquer espécie de empresa, para efeito de homologação expressa do ISSQN, nos casos decorrentes de programação fiscal ou contestação do imposto exigido na forma do §2º do artigo 142 deste Decreto é obrigatória a apresentação dos seguintes documentos:

...

§2º Por intermédio de notificação preliminar, quando necessário para os fins previstos no caput, a fiscalização poderá exigir documentos complementares aos enumerados neste artigo.”

Art. 4º Fica alterado o caput do artigo 148 do Decreto Municipal nº 22.557/2004, sendo este acrescido dos incisos I e II, revogando-se os parágrafos 3º e seus incisos, 4º e 5º do citado dispositivo, na forma seguinte:

“Art. 148. Para efeito de comprovação da regularidade fiscal da obra visando à expedição do CERTIFICADO DE QUITAÇÃO DO ISS, na forma do disposto no § 2º do art. 142 deste Decreto, o interessado deverá comparecer no Plantão Fiscal munido dos seguintes documentos, conforme o caso:

I - ISS lançado por intermédio de ação fiscal:
a) cópia da Intimação Fiscal;

b) comprovante de recolhimento do imposto.

II- ISS recolhido sem ação fiscal:
a) comprovantes de recolhimento do imposto, correspondentes, no mínimo, aos valores previstos na pauta fiscal de mão-de-obra aplicada no serviço de construção civil instituída pela Secretaria de Finanças, com base na metragem da edificação ou demolição ;

b) cópia da planta contendo quadro de áreas”.

Art. 5º Este Decreto entrará em vigor na data de sua publicação, revogadas as disposições em contrário.
DECRETO Nº 23923

Altera o Decreto Municipal nº 19844 de 28 de fevereiro de 1997, que aprovou o regulamento da Lei n.º 4.823/96.

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, considerando a necessidade de normatizar o sistema de aferição dos resultados da produtividade, e considerando o que consta do Processo Administrativo nº 32728/2006:
DECRETA:
Art. 1º Ficam adotadas as Tabelas I e II constantes do Anexo I, bem com suas observações e notas explicativas – Anexo II, que integram este Decreto, para apuração de pontos relativos à gratificação de produtividade fiscal, a que se refere o parágrafo 2º do artigo 10 da Lei Municipal nº 4.823, de 22 de outubro de 1996, devendo ser instituído modelo de relatório de controle de pontuação.

Art. 2º Este Decreto entrará em vigor na data sua publicação, revogadas as disposições em contrário, em especial o artigo 1º do Decreto Municipal nº 19.844, de 28 de fevereiro de 1997.
ANEXO I – TABELAS DE PONTUAÇÃO

TABELA I

REFERÊNCIA PARA CONCLUSÃO DE AUDITORIA

RECEITA BRUTA ANUAL TRIBUTÁVEL (ISSQN) EM UFG

	PERÍODO FISCALIZADO EM MESES
	Até 50.000
	De 50.001 a
	150.001 a
	350.001 a
	750.001 a
	Acima de

	
	
	150.000
	350.000
	750.000
	1.500.000
	1.500.001

	Pontos atribuídos

	Até 6
	65
	90
	158
	195
	248
	368

	
	
	
	
	
	
	

	7 a 12
	98
	135
	240
	300
	390
	585

	
	
	
	
	
	
	

	13 a 24
	157
	225
	405
	510
	675
	1020

	
	
	
	
	
	
	

	25 a 36
	218
	308
	548
	682
	900
	1350

	
	
	
	
	
	
	

	37 a 48
	278
	390
	690
	855
	1125
	1687

	
	
	
	
	
	
	

	Acima de 48
	338
	472
	830
	1028
	1350
	2025

TABELA II

	NATUREZA DO SERVIÇO
	ITEM DESCRITO - ATRIBUÍDOS AO ITEM / SUB

	1 – Serviço fiscal obstado, por motivo que resulte em

exaurimento em si mesmo, não conduzindo a levantamento fiscal,serviço aquele, efetuado com diligência (s):

Por contribuinte
	20

	2 – Lavratura de:

2.1 – Notificação Preliminar: por notificação
	20

	2.2 – Intimação Fiscal: por contribuinte
	20

	2.3 – Auto de Infração:

2.3.1 – De obrigação principal: ISS próprio ou ISS fonte, por AIM
	20

	2.3.2 – De obrigações acessórias e propostos por terceiros: por AIM
	20

	3 – Manifestação conclusiva em processos, administrativos ou judiciais, pareceres e outros expedientes:

por manifestação ou expediente

	100

	4 – Convocação pelas Chefias ou Diretoria para serviço

especial, interno ou de diligências externas:

4.1 – Por dia (jornada integral)
	150

	4.2 – Por dia, em período inferior ao previsto no item 4.1
	75

	4.3- Por dia (Período noturno e fins de semana)

	200

	5- Atendimento e prestação de informações ao público, em plantões, por cumprimento da escala normal ou por convocação das Chefias desde que integralmente cumprido o horário de plantão:

5.1 – Por dia (jornada integral)

	150

	5.2 – Por dia, em período inferior ao previsto no item 5.1
	75

	5.3 - Por dia (Período noturno e fins de semana)
	200

	6- Diligência
	20

	7- Auditoria para fins de reconhecimento de imunidade ou isenção
	300

ANEXO II

OBSERVAÇÕES E NOTAS EXPLICATIVAS

DAS REGRAS GERAIS

a) As fiscalizações decorrentes de programações fiscais, a que se refere o inciso I do artigo 2º deste Regulamento, deverão adotar, como termo inicial, o mês subseqüente àquele fiscalizado, observado o termo lavrado no livro Registro de Utilização de Impressos Fiscais e Termos de Ocorrências, ou a documentação existente na pasta prontuário do contribuinte.

b) As infrações constatadas serão objeto de um único Auto de Infração e Imposição de Multa (AIM), a não ser em casos excepcionais, precedidos de autorização superior.

c) As convocações tratadas pelo item - 4, da Tabela II do Anexo I abrangem todo o serviço especial, determinado expressamente por superior hierárquico, inclusive atuação como instrutor ou monitor em programas de treinamento e participação em grupos de trabalho.

DOS CONCEITOS

a) Considera-se serviço fiscal cumprido, a atividade de auditoria de que trata a Tabela I, do Anexo I, na qual tenham sido cumpridos cumulativamente os seguintes requisitos: tenham sido verificados e analisados os livros e documentos fiscais instituídos pela legislação tributária desta Municipalidade, bem como demais documentos necessários à apuração do imposto; tenham sido lavrados o termo de encerramento de ação fiscal, os demais demonstrativos e relatórios instituídos; tenha sido procedida à homologação ou a constituição de crédito do período fiscalizado.

b) Considera-se serviço fiscal obstado, a programação confiada ao Inspetor Fiscal de Rendas e que não pode ser realizada por motivo para o qual o servidor não haja concorrido, notadamente: resistência ou embaraço; empresa não localizada ou fechada; trajeto obstruído.

c) Considera-se diligência a execução de serviços fiscais em ambiente externo à Secretaria de Finanças.

DA ATRIBUIÇÃO DE PONTOS

a) Quando cabíveis, serão cumulativos os pontos atribuídos pelas Tabelas I e II do Anexo I deste Decreto.
b) Só serão atribuídos pontos aos procedimentos que forem instruídos, tempestivamente, de forma conclusiva e fundamentada.

c) Para fins de pontuação, serão desprezadas as frações.

d) Nos casos de serviços fiscais desenvolvidos por mais de um servidor, os pontos serão divididos entre os participantes, respeitado o limite de pontuação atribuído ao serviço executado.

e) Nos casos em que, por motivos de impedimento, for designado Inspetor Fiscal de Rendas distinto daquele que procedeu ao levantamento fiscal, ao auto de infração ou à notificação preliminar, a instrução de defesa ou de impugnação será pontuada com acréscimo de 50% (cinqüenta por cento).

f) Os pontos atribuídos à lavratura flagrantemente ilegal de Autos de Infração, Intimações Fiscais e Notificações Preliminares, serão estornados em dobro pela Chefia, quando da decisão definitiva de processo administrativo, sendo que o estorno se dará no mês subseqüente à decisão final administrativa.

g) Não serão atribuídos pontos a manifestações em processos, Autos de Infração, Intimações Fiscais e Notificações Preliminares, decorrentes de falha injustificada

do Inspetor Fiscal de Rendas

h) Serão atribuídos pontos negativos, em dobro, à inexecução e/ou desatendimento dos serviços previstos nos itens e subitens constantes das Tabelas I e II do Anexo I.

i) Não serão atribuídos pontos aos demais serviços executados, considerados improcedentes pela chefia imediata.

DOS PRAZOS PARA APRESENTAÇÃO DOS RELATÓRIOS.

a) Cumpre ao Inspetor Fiscal de Rendas entregar, à chefia imediata, o relatório de controle de produtividade até o primeiro dia útil do mês subseqüente ao vencido, observando que a atribuição de pontos quanto aos serviços mencionados na Tabela I (Anexo I e II), far-se-á após a sua respectiva conclusão, ou seja, após a entrega do relatório.

b) As chefias de Seção de Fiscalização deverão remeter os relatórios para processamento até o terceiro dia útil do mês subseqüente ao vencido.

c) Os relatórios que estiverem em desacordo com as normas de preenchimento, após regularização, ensejarão pontos no mês subseqüente ao que deveria ser considerado.
DA AFERIÇÃO DOS PONTOS OBTIDOS.

a) Compete às Chefias de Seção e à Chefia de Divisão de Fiscalização do DRM, a verificação do cumprimento das exigências legais para fins de pontuação, notadamente: razões para consideração de serviço fiscal obstado.
b) Os casos omissos ou especificidades serão resolvidos pelo Diretor do Departamento de Receita Mobiliária – SF2.

PORTARIAS

Em, 21 de agosto de 2006.

PORTARIA Nº 1464/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais;

EXONERA a pedido, nos termos do artigo 64, item I da Lei Municipal nº 1.429/68, o servidor Arnaldo Ramos da Silva Filho (código 35992), Assessor Superior de Gabinete de Secretário - Nível II (115-22), lotado na Secretaria da Saúde.

PORTARIA Nº 1465/2006-GP

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

EXONERA nos termos do artigo 64, item II, letra "a" da Lei Municipal nº 1.429/68, o servidor Hugo Enders Pohlmann Junior (código 36888), Assessor de Trânsito III (210-3), lotado na Secretaria de Transportes e Trânsito.

PORTARIA Nº 1466/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta do memorando nº 28/2006-SAM02,

EXONERA a pedido, nos termos do artigo 64, item I da Lei Municipal nº 1.429/68, o servidor Marcos Roberto Bernegosso (código 23730), Operador de Sistema “On Line” (124-1), lotado na SAM02.

PORTARIA Nº 1467/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta do memorando nº 246/2006-DCI/SG04,

EXONERA a pedido, a contar de 21.08.2006, nos termos do artigo 64, item I da Lei Municipal nº 1.429/68, a servidora Tatiana Vaz Garcia Jorge (código 35331), Consultor Jurídico Adjunto (112-13), lotada na Secretaria de Habitação.

PORTARIA Nº 1468/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta de requerimento,

DISPENSA do serviço público municipal, o servidor Eliezer Kleber dos Reis (código 35655), Serviçal III (5136-551), lotado na SAM02, devendo o mesmo comparecer junto ao Departamento de Recursos Humanos desta Prefeitura, para dar quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 1469/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta de requerimento,

DISPENSA do serviço público municipal, a servidora Luzicleia Muricy Soares (código 34154), Agente de Desenvolvimento Infantil III (5706-702), lotada na SE01, devendo a mesma comparecer junto ao Departamento de Recursos Humanos desta Prefeitura, para dar quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 1470/2006-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 08.08.2006, Bleise Felsky dos Anjos (código 38803), Médico III (Especialidade Socorrista Ortopedista) (5766-31), SS01,

2 – A contar de 14.08.2006, Ana Cristina Moura Lima (código 30091), Médico III (Especialidade Clínico Geral) (5774-120), SS03, e

3 – A contar de 14.08.2006, David de Lima Pereira (código 34749), Trabalhador Braçal III (5124-1328), SOSP03, devendo os mesmos comparecerem junto ao Departamento de Recursos Humanos desta Prefeitura, para darem quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 1471/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

PRORROGA a pedido, a contar de 01.08.2006, por 01 (um) ano, os efeitos da Portaria nº 1.611/2005-GP, que concedeu licença para tratamento de assuntos particulares ao servidor Roberto Gonçalves Ferreira (código 9205), Assistente de Administração – Nível III (5027-472), lotado na SG04.

PORTARIA Nº 1472/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal e o que consta do memorando nº 135/2006-SAM01.03.02.01,

TRANSFERE face aprovação em concurso público:

Servidor (a): Flora da Rocha Gonçalves (código 35221), classificada em 18º lugar;

Função original: Auxiliar de Cozinha III (5039), lotada na SS03;

Para a função de: Cozinheira III, SQF-I, EVNE, ref. 28 (5096-480), lotada na SE01, com carga horária semanal de 40 (quarenta) hora semanais;

Vaga: desligamento de Erci Ferreira de Souza, tornando-se sem efeito a Portaria nº 1.419/2006-GP, que diz respeito à mesma.

PORTARIA Nº 1473/2006-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 4.831/96, Emenda nº 23 à Lei Orgânica Municipal, artigos 445 e 451 da C.L.T. e o que consta da Ordem nº 179/2006-SS01.01,
ADMITE a título precário e provisório, os candidatos abaixo relacionados, classificados conforme segue:
Sr. Magnus Amaral Campos (105), 1º lugar,
Sr. José Francisco de Freitas (70), 2º lugar,
Srª. Maria Paula Matarezio (83), 3º lugar, e
Sr. Anselmo Nunes Duarte Junior (72), 4º lugar.
Prazo: 12 (doze) meses, mediante contrato por tempo determinado;
Função: Médico III (Especialidade Socorrista Clínico Geral), SQF-I, EVNU, ref. 16 (5764), lotados na SS01, com carga horária de 20 (vinte) horas semanais de trabalho;
Vagas: dispensas de Rams Maluly, Mariano Edgar Flores Rivero, Mauro Almeida Cançado e Juliana Tiemi Hirayama, os candidatos ora admitidos deverão apresentar-se na Rua Iris, nº 300 – sala 16 – Gopoúva, no horário das 08:00 às 16:30 horas.
PORTARIA Nº 1474/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T,

ADMITE face aprovação em concurso público:

Srª. Cristiane Bastida Costa, classificada em 155º lugar.

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

Função: Professor Adjunto de Educação Básica I, SQF-I, EVNM, ref. 1 (5709-436), lotada na SE01, com carga horária de 25 (vinte e cinco) horas semanais de trabalho, em conformidade com a Lei Municipal nº 6.122/2006;

Vaga: desligamento de Rosana Pedro Gerke, a candidata ora admitida deverá comparecer na Rua Abílio Ramos, nº 122 - Macedo – Guarulhos.

PORTARIA Nº 1475/2006-GP

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

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item I e 28 da Lei Municipal nº 1.288/67, artigo 443, parágrafo 2º, letra "c" da C.L.T. e o que consta do memorando nº 12/2006-SAM01.05.04,

ADMITE face aprovação em concurso público;

Srª. Geisiane D’Aurea de Brito Thomaz, classificada em 50º lugar.

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

Função: Assistente Social III, SQF-I, EVNU, ref. 6 (5366-50), lotada na Secretaria de Assistência Social e Cidadania, com carga horária de 30 (trinta) horas semanais de trabalho;

Vaga: dispensa de Cleide Aparecida Favaro Yoshitake, devendo a mesma prestar serviços junto ao Departamento de Recursos Humanos-SESMT.

PORTARIA Nº 1476/2006-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, com a redação que lhe foi dada pela Lei Municipal nº 2.314/79 e o que consta do memorando nº 246/2006-DCI/SG04,

NOMEIA

Srª. Fabiana Rodrigues de Freitas;

Para o cargo em comissão: Consultor Jurídico Adjunto, SQC-I, EVCC, ref. 47 (112-13), lotada na Secretaria de Habitação;

Vaga: exoneração de Tatiana Vaz Garcia Jorge.

PORTARIA Nº 1477/2006-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

Srª. Natália Prado Cristino;

Para o cargo em comissão: Assessor de Trânsito III, SQC-I, EVCC, ref. 43 (210-3), lotada na Secretaria de Transportes e Trânsito;

Vaga: exoneração de Hugo Enders Pohlmann Junior.

PORTARIA Nº 1478/2006-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

Sr. Oliveston Luiz Motta;
Para o cargo em comissão: Assessor Superior de Gabinete de Secretário – Nível II, SQC-I, EVCC, ref. 45 (115-31), lotado na Secretaria de Obras e Serviços Públicos;

Vaga: exoneração de Francisco Feitosa Ferreira, tornando-se sem efeito a Portaria nº 1.460/2006-GP, no que diz respeito ao mesmo.

PORTARIA Nº 1479/2006-GP

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

Considerando o artigo 15 da Lei Municipal nº 1429/68, com a redação que lhe foi dada pela Lei Municipal nº 2.314/79 e Decreto nº 21.464/2001 e o que consta do memorando nº 63/2006-SDU,

DESIGNA no período de 21.08.2006 a 30.08.2006, o servidor Fernando Simões Paes (código 36121), Consultor Jurídico (111), para responder cumulativamente pelas atribuições do cargo de Diretor de Departamento (118), lotado na SDU01, no impedimento de Mariana Bittar, por motivo de férias.

PORTARIA Nº 1480/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 15 da Lei Municipal nº 1.429/68, com a redação que lhe foi dada pela Lei Municipal nº 2.314/79, Decreto nº 21.464/2001 e o que consta do memorando nº 146/2006-SDU,

DESIGNA no período de 24.08.2006 a 22.09.2006, o servidor Fernando Simões Paes (código 36121), Consultor Jurídico (111), para responder cumulativamente pelas atribuições do cargo de Diretor de Departamento (118), lotado na SDU02, no impedimento de Tadeu Leite Duarte, por motivo de férias.

--

PORTARIA Nº 302/2006-SAM
O Secretário Municipal de Administração e Modernização PAULINO CAETANO DA SILVA, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001 e considerando o que consta do memorando nº 177/2006-SAM01.05.04,

DESLIGA do serviço público municipal, face aposentadoria junto ao I.N.S.S., a servidora Benedita Perella Baptistelli (código 13671), Serviçal III (5136-90), lotada na SAM02.
PORTARIA Nº 303/2006-SAM

O Secretário Municipal de Administração e Modernização PAULINO CAETANO DA SILVA, no uso de suas atribuições que lhe são conferidas pelo Decreto Municipal nº 21.310/2001;

Considerando que o Sistema de Consignação em Folha de Pagamento, no que se refere as consignações facultativas decorrentes de empréstimo pessoal adquiridos pelos servidores municipais devem ser mais vantajosos do que os oferecidos no mercado e ainda o disposto na Resolução CNPS nº 1.278/2006, e nas Instruções Normativas nº 05/2006, do Presidente do INSS, limitando a Taxa de Juros aplicada às operações de empréstimo consignado;
RESOLVE:
1 - Para fins específicos de Consignação em Folha de Pagamento dos servidores públicos municipais, será observada, em caráter obrigatório como teto, a taxa de juros aplicada às operações de empréstimos, financiamentos e arrendamento mercantil fixada para as consignações dos benefícios de aposentadoria e pensão, no âmbito do Instituto Nacional do Seguro Social – INSS.

2 - Fica vedada a cobrança da Taxa de Abertura de Crédito – TAC, e demais taxas administrativas que incidam sobre as operações de empréstimos, financiamentos e arrendamento mercantil, de forma que a taxa de juros passe a expressar o custo efetivo do empréstimo.

3 - A taxa máxima mencionada no item 1 desta Portaria, poderá ser alterada sempre que ocorrer alteração do índice no âmbito do INSS.

4 - Mensalmente, as informações para processamento de descontos consignados deverão estar acompanhadas de declaração, firmada pelo representante da instituição financeira credenciada, de que a taxa de juros praticada esta dentro do limite fixado nesta Portaria.

 5 - As instituições financeiras concedentes de empréstimo consignado, deverão informar o Departamento de Recursos Humanos da Secretaria de Administração e Modernização, até o quinto dia útil de cada mês, correta e claramente, as taxas de juros praticadas nas operações de empréstimo consignado, sob pena de não efetivação de novos descontos pelo prazo de 30 (trinta dias).

6 - As taxas de juros praticadas pelas instituições financeiras deverão ser disponibilizada para consulta na página eletrônica da Prefeitura de Guarulhos, devendo sua atualização ser providenciada pelo Departamento de Recursos Humanos.

7 - Constitui a sistemática de consignações em folha de pagamento, na modalidade facultativa, mera facilidade colocada à disposição do servidor , não implicando responsabilidade solidária ou subsidiária da Prefeitura de Guarulhos ou compromissos por eles assumidos com as instituições consignatárias.

8 - As consignações em folha de pagamento, na modalidade facultativa, observarão, concomitantemente:

8.1 o limite máximo de 6 (seis) instituições consignatárias por servidor ou pensionista;

8.2 o limite máximo de 3 (três) empréstimos pessoais por servidor ou pensionista.

9 - Uma vez observado o disposto no item 9, ocorrendo excesso do limite estabelecido, serão suspensas as consignações facultativas por último averbadas, até que se restabeleça a margem consignável.

10 - As parcelas referentes a empréstimo pessoal não consignadas por insuficiência de margem em mês ou meses determinados, poderão ser objeto de novo lançamento, a critério da instituição consignatária, a partir do mês subseqüente à data prevista para o término do contrato, desde que sobre as parcelas não recaiam juros de mora e outros acréscimos pecuniários.

11 - Caso não sejam, por qualquer motivo, efetivadas as consignações de que trata esta Portaria, caberá ao servidor providenciar diretamente junto à entidade o recolhimento das importâncias por ele devidas, não se responsabilizando a Prefeitura, em nenhuma hipótese, por eventuais prejuízos daí decorrentes.

12 - Para custeio do processamento das consignações facultativas, recairão, no ato do repasse às consignatárias, 2% (dois por cento) de desconto sobre cada tipo de consignação.

13 - As instituições consignatárias deverão se recadastrar anualmente, na forma e no prazo estabelecidos por norma da Secretaria Municipal de Administração e Modernização.

14 - Quando a instituição financeira utilizar qualquer meio para a autorização do desconto, deverá, sem prejuízo de outras informações legais exigidas, na forma do artigo 52 do Código de Defesa do Consumidor, dar ciência prévia ao servidor, no mínimo, das seguintes informações:

14.1 valor total financiado;

14.2 taxa efetiva mensal e anual de juros;

14.3 todos os acréscimos remuneratórios, moratórios e tributários que eventualmente incidam sobre o valor financiado;

14.4 valor, número e periodicidade das prestações;

14.5 montante total a pagar com o empréstimo ou financiamento.

15 - Quando solicitado pelo órgão gestor, a entidade consignatária terá o prazo de 3 (três) dias úteis para apresentar a autorização firmada pelo servidor, sob pena de advertência.

16 - Independentemente de solicitação do servidor , uma vez quitados os compromissos assumidos, fica a consignatária obrigada a, no prazo máximo de 15 (quinze) dias, contados do adimplemento do contrato, solicitar ao órgão gestor do sistema a exclusão da respectiva consignação.

17 - As consignações facultativas poderão ser canceladas:

17.1 por interesse da Administração, observados os critérios de conveniência e oportunidade, após prévia comunicação à instituição consignatária, não alcançando situações pretéritas;

17.2 por interesse da consignatária, expresso por meio de solicitação formal encaminhada ao órgão gestor;

17.3 por interesse do servidor, expresso por meio de solicitação formal encaminhada ao órgão gestor.

18 - As instituições deverão manifestar-se sobre os pedidos de cancelamento de que trata o subitem 18.3 no prazo de 30 (trinta) dias, sob pena de deferimento do pedido e aplicação da pena de advertência.

19 - Estarão sujeitas ao descredenciamento as instituições consignatárias que:

19.1 não utilizarem seus códigos ou subcódigos pelo período de 1 (um) ano;

19.2 não comprovarem a manutenção das condições exigidas nesta portaria por ocasião do recadastramento anual;

19.3 no decurso de um ano forem advertidas por 3 (três) vezes.

20 - A consignatária que receber qualquer quantia indevida fica obrigada a devolve-la diretamente ao servidor, em prazo não superior de 5 (cinco) dias úteis, a contar da data do repasse.

21 - O descredenciamento e a cassação do código de consignação implicarão denúncia do respectivo convênio.

22 - A Prefeitura de Guarulhos e as instituições financeiras consignatárias poderão celebrar acordos para a realização de projetos de cunho social ou cultural, sem prejuízo de outros de qualquer natureza, de interesse público.

PORTARIA Nº 272/2006-SG/DRA
O Secretário Municipal de Meio Ambiente ALEXANDRE KISE, no uso das atribuições que lhe são conferidas pelo Decreto nº 23.123/2005 e considerando o que consta do memorando nº 73/2006-SM,
SUSTA os efeitos da Portaria nº 1.744/2004-GP, que designou a servidora Mari Jaine Pontes Martins Balbino (código 5952), para exercer as funções de Chefe de Seção Técnica (109-241), lotada na SM01.01.04.

SECRETARIA DO GOVERNO MUNICIPAL

ESAP-GUARULHOS – ESCOLA DE ADMINISTRAÇÃO PÚBLICA MUNICIPAL

Resolução nº 002 de 21 de agosto de 2006 do Conselho Gestor de Capacitação da ESAP-GUARULHOS – Escola de Administração Pública Municipal.
O Conselho Gestor de Capacitação da ESAP-Guarulhos, Escola de Administração Pública Municipal, no uso de suas atribuições estabelece as normas e torna público que estão abertas as inscrições para o Curso de Pós-Graduação “lato sensu” em GESTÃO ESTRATÉGICA PÚBLICA PARA GOVERNANTES.
DAS DISPOSIÇÕES PRELIMINARES

Art. 1º O curso de pós-graduação em Gestão Estratégica Pública para Governantes será ministrado pelo Instituto de Geociências da UNICAMP-Universidade Estadual de Campinas e destina-se, exclusivamente, aos servidores e empregados da administração pública municipal.

Art. 2º O curso será realizado no município de Guarulhos e terá carga horária total de 360 (trezentas e sessenta) horas, dividido em 3 (três) módulos de 120 (cento e vinte) horas cada.

Art. 3º O curso de pós-graduação em Gestão Estratégica Pública para Governantes compreende elementos teórico-práticos sobre gestão estratégica necessários para aumentar a efetividade das ações de dirigentes públicos, contribuindo para o exercício de suas funções no cenário atual de mudanças nas políticas públicas e na condução do processo de inovação social em nível municipal, conforme detalhado no anexo I.

Art. 4º Nesta primeira etapa serão oferecidas no mínimo 25 (vinte e cinco) e no máximo 40 (quarenta) vagas para o Módulo I – Formulação.

§ 1º A realização do Módulo I está condicionada ao preenchimento do número mínimo de vagas.

§ 2º A realização dos módulos II e III está condicionada a avaliação dos resultados obtidos no Módulo I.

§ 3º Será emitido certificado de conclusão para o aluno que completar cada módulo e o Título de Especialista em Gestão Estratégica Pública para o aluno que completar os três módulos, desde que atendido o disposto nos artigos 32 e 33 desta Resolução.

Art. 5º O Módulo I terá a duração de aproximadamente 6 (seis) meses, sendo o início das aulas previsto para o dia 22 de setembro de 2006.

Art. 6º O calendário de atividades será divulgado pela ESAP-Guarulhos no ato da matrícula, obedecendo ao seguinte cronograma: aulas às sextas-feiras (das 18h30 às 22h30) e aos sábados (das 9h às 13h e das 14h às 18h), em finais de semanas alternados.

Art. 7º O curso será coordenado administrativamente pela ESAP-Guarulhos e academicamente pela UNICAMP – Universidade Estadual de Campinas.

DO PROCESSO SELETIVO

Art. 8º O Processo Seletivo será regido por esta Resolução e será coordenado pela ESAP-Guarulhos – Escola de Administração Pública Municipal em conjunto com a UNICAMP – Universidade Estadual de Campinas.

Art. 9º O Conselho Gestor de Capacitação da ESAP-Guarulhos nomeará uma comissão de avaliação com 01 (um) representante de cada uma das seguintes instituições:

a) PMG - Prefeitura Municipal de Guarulhos;

b) SAAE – Serviço Autônomo de Água e Esgoto;

c) IPREF – Instituto de Previdência dos Funcionários Públicos Municipais;

d) PROGUARU – Progresso e Desenvolvimento de Guarulhos;

e) UNICAMP – Universidade Estadual de Campinas.

Art. 10 A seleção será realizada mediante avaliação de carta de interesse e currículo do candidato.

Art. 11 São pré-requisitos para inscrição no Processo Seletivo:

I - Ser servidor ou empregado público, no mínimo há 2 (dois) anos, contados da data de inscrição, da Prefeitura Municipal de Guarulhos, do SAAE – Serviço Autônomo de Água e Esgoto; do IPREF – Instituto de Previdência dos Funcionários Públicos Municipais ou da PROGUARU – Progresso e Desenvolvimento de Guarulhos;

II - Ter concluído curso de graduação;

III – Estar desempenhando função de coordenação ou assessoria na administração pública municipal nas atividades de planejamento; orçamento; projetos ou programas; recursos humanos; processos e modernização.

IV - Não estar para se aposentar nos próximos três anos.

DO NÚMERO DE VAGAS

Art. 12 Serão oferecidas no mínimo 25 (vinte e cinco) e no máximo 40 (quarenta) vagas para o Módulo I – Formulação, assim distribuídas:

a) 70% (setenta por cento) para servidores e empregados públicos estatutários ou celetistas;

b) 30% (trinta por cento) para servidores e empregados públicos ocupantes de cargos de livre nomeação.

DA INSCRIÇÃO

Art. 13 As inscrições serão realizadas no período de 22 a 29 de agosto de 2006, nas dependências da ESAP-Guarulhos, localizada no Paço Municipal, sito à Avenida Bom Clima nº 91 – Jd. Bom Clima – Guarulhos – SP, de segunda a sexta-feira, no horário das 8h às 17h.

Art. 14 No ato da inscrição o candidato deverá entregar:

a) formulário de inscrição devidamente preenchido (anexo II)

b) carta de interesse (anexo III)

c) currículo vitae (anexo IV).

Parágrafo único. O preenchimento da carta de interesse e do currículo do candidato deverá ser, obrigatoriamente, datilografado ou digitado.

Art. 15 Todas as informações prestadas em atendimento aos procedimentos de inscrição são de inteira responsabilidade do candidato.

§ 1º Não serão aceitas informações prestadas por telefone, por fax, ou por correio eletrônico.

§ 2º Não serão aceitas inscrições por procuração.

§ 3º Admitir-se-á uma única inscrição por candidato.

Art. 16 Uma vez efetivada a inscrição, não será permitida, em hipótese alguma, qualquer alteração ou entrega de documentos.

DA CARTA DE INTERESSE

Art. 17 O candidato deverá expor os motivos pelos quais deseja participar do curso e em que área do seu trabalho ele poderá aplicar os conhecimentos adquiridos.

§ 1º Esta etapa destina-se a avaliar a capacidade do candidato em expor com clareza, coerência e objetividade o assunto proposto, considerando-se a organização do texto e correção gramatical com que foi redigido.

§ 2º A pontuação máxima desta etapa é de 30 (trinta) pontos.

DA ANÁLISE CURRICULAR

Art. 18 Na análise curricular serão considerados aspectos relativos à formação profissional e acadêmica do candidato, bem como suas experiências profissionais.

Parágrafo único. A pontuação máxima desta etapa é de 70 (setenta) pontos, assim divididos:

a) Formação profissional e acadêmica = 25 (vinte e cinco) pontos;

b) Experiência profissional = 45 (quarenta e cinco) pontos.

Art. 19 Para efeito de pontuação no ítem formação profissional só serão aceitos cursos com, no mínimo, 40 (quarenta) horas/aula, devendo o candidato apresentar cópia dos certificados de conclusão.

Parágrafo único. A cada curso realizado será adicionado 1 (um ponto) ao candidato até o limite de 25 pontos.

Art. 20 Será considerada a experiência profissional do candidato nas áreas citadas no inciso III do artigo 11, desta Resolução, para efeito de pontuação, respeitando-se a seguinte tabela:

a) de 1(um) até 05 (cinco) anos = 10 pontos

b) acima de 5(cinco) até 10 (dez) anos = 15 pontos;

c) acima de 10 (dez) anos até 15 (quinze) anos = 25 pontos

d) acima de 15 (quinze) anos = 45 pontos

DOS APROVADOS

Art. 21 A relação dos candidatos aprovados será publicada, em ordem decrescente de classificação, no Diário Oficial do Município, no dia 05 de setembro de 2006.

Art. 22 A classificação final dos candidatos no Processo Seletivo será feita pela soma dos resultados obtidos nas duas etapas, sendo publicada em ordem decrescente de resultados.

Art. 23 Será desclassificado o candidato que não obtiver a nota mínima de 50 (cinqüenta) pontos.

Art. 24 Em caso de empate, terá preferência o candidato que possuir:

I - maior tempo de efetivo serviço prestado aos órgãos e entidades do poder público federal, estadual ou municipal.

II - maior nota na análise curricular.

Art. 25 Serão convocados para a matrícula somente àqueles classificados dentro do número máximo de vagas estabelecidas no Artigo 12 desta Resolução.

Parágrafo único. Em caso de desistência dos candidatos convocados para a matrícula, os demais candidatos aprovados poderão ser convocados, dentro do prazo de 15 (quinze) dias após o início das aulas, respeitada a ordem de classificação.

DOS RECURSOS

Art. 26 O recurso poderá ser promovido e efetivado pelo candidato ou por terceiro, mediante procuração, admitindo-se um único recurso por candidato.

Parágrafo único. Sob pena de não ser reconhecido, o recurso deverá ser apresentado:

a) datilografado ou digitado;

b) sem formalização de processo;

c) devidamente fundamentado.

Art. 27 O recurso só poderá ser apresentado pessoalmente, até 02 (dois) dias úteis após a publicação do resultado final, nas dependências da ESAP-Guarulhos, localizada no Paço Municipal, sito à Avenida Bom Clima nº 91 – Jd. Bom Clima – Guarulhos – SP, no horário das 8h as 17h.

Art. 28 A decisão dos recursos será publicada no Diário Oficial do Município, no prazo máximo de 05 (cinco) dias, contados a partir da data de encerramento do prazo para interposição de recursos.

Art. 29 Não será aceito recurso por via postal, por fax ou por correio eletrônico, nem fora dos padrões e prazos estabelecidos nesta Resolução.

DA MATRÍCULA

Art. 30 São pré-requisitos para a matrícula:

I - ser aprovado e classificado no Processo Seletivo;

II - assinar Termo de Compromisso (Anexo V);

III - apresentar documentação solicitada pela UNICAMP – Universidade Estadual de Campinas, a saber:

a) 1 (uma) cópia autenticada do diploma ou certificado de conclusão do curso de graduação;

b) 1 (uma) cópia autenticada do histórico escolar;

b) 1 (uma) cópia dos documentos de RG e de CPF

c) 1(uma) foto no formato 3x4

Art. 31 As matrículas serão realizadas na ESAP-Guarulhos, no período de 18 a 21 de setembro de 2006.

DA AVALIAÇÃO DO ALUNO

Art. 32 Serão considerados critérios de avaliação aqueles definidos pela UNICAMP- Universidade Estadual de Campinas, em conformidade com as determinações do Ministério da Educação – MEC.

Art. 33 Para efeito de aprovação no curso será exigida freqüência mínima de 75% (setenta e cinco por cento) de presença em todas as atividades propostas.

DO CUSTO

Art. 34 Caberá a ESAP-Guarulhos custear integralmente o curso de pós-graduação em Gestão Estratégica Pública para Governantes.

§ 1º O custo do Módulo I é de R$ 1.227,15 (um mil duzentos e vinte e sete reais e quinze centavos) por aluno, considerando-se o número máximo de vagas oferecidas.

§ 2º As despesas pessoais referentes à alimentação e transporte correrão exclusivamente por conta do aluno.

DO RESSARCIMENTO

Art. 35 Ficará obrigado a ressarcir a ESAP-Guarulhos, no valor integral do curso, acrescidos de juros e correções monetárias, previstos na legislação, o candidato que não cumprir o previsto no Termo de Compromisso.

DAS DISPOSIÇÕES FINAIS

Art. 36 A inexatidão de informações, declarações falsas ou irregulares em quaisquer documentos, ainda que verificada posteriormente, eliminará o candidato do Processo Seletivo, anulando-se todos os atos e efeitos decorrentes da inscrição, sem prejuízo das demais medidas de ordem administrativa, cível ou criminal.

Art. 37 Qualquer irregularidade cometida por pessoas envolvidas no Processo Seletivo será objeto de inquérito administrativo e policial nos termos da legislação vigente, estando o infrator sujeito às penalidades nela previstas.

Art. 38 Não serão fornecidos atestados, cópias de documentos, certificados ou certidões, relativos às notas dos candidatos, valendo para tal fim os resultados publicados no Diário Oficial do Município.

Art. 39 Os documentos e/ou fotocópias anexados ao formulário de inscrição não serão devolvidos aos candidatos que participaram do processo seletivo, independente de sua classificação.

Art. 40 O resultado final do Processo Seletivo será homologado pelo Conselho Gestor da ESAP-Guarulhos e publicado no Diário Oficial do Município no dia 15 de setembro de 2006.

Art. 41 A inscrição do candidato implicará a aceitação das normas e instruções desta Resolução.

Art. 42 Os casos omissos nesta Resolução serão resolvidos pelo Conselho Gestor de Capacitação da ESAP-Guarulhos.

Art. 43 Esta Resolução entra em vigor na data de sua publicação.
CALENDÁRIO DO PROCESSO SELETIVO DO CURSO de Pós-Graduação “lato sensu” em GESTÃO ESTRATÉGICA PÚBLICA PARA GOVERNANTES
	22 a 29 de agosto de 2006
	Período de inscrições

	30 de agosto de 2006 a 04 de setembro de 2006
	Período de realização da análise curricular e carta de interesse

	05 de setembro de 2006
	Publicação da relação dos aprovados

	06 a 11 de setembro de 2006
	Período para interposição de recursos

	12 a 14 de setembro de 2006
	Período para análise dos recursos

	15 de setembro de 2006
	Publicação do resultado final

	18 a 21 de setembro de 2006
	Período para realização da matrícula

	22 de setembro de 2006
	Início das aulas

	[image: image1.jpg]E S AP

Escola de Administracao
Puablica Municipal

GUARULHOS

ANEXO I

OBJETIVOS DO CURSO de Pós-Graduação “lato sensu” em GESTÃO ESTRATÉGICA PÚBLICA PARA GOVERNANTES
Os objetivos do curso de Pós-Graduação em Gestão Estratégica Pública para Governantes é o de contribuir para a capacitação dos participantes nos seguintes eixos e conteúdos temáticos:

(1) Instrumentos para diagnóstico e intervenção (metodologia de trabalho em equipe, metodologia de diagnóstico de situações, metodologia de planejamento institucional, comunicação para a ação, estratégia, planejamento e gestão de projetos. Organização do gabinete do dirigente público, agenda, coordenação de governo, estudo de atores, gerenciamento de crises);

(2) Instrumentos para análise (mapas cognitivos, sistemas e modelos; construção de cenários, análise de políticas públicas, poder, modelos de tomada de decisão, processos de implementação, burocracia, teoria das organizações, visões da relação Estado e Sociedade);

(3) Assuntos de governo (o processo de democratização e as demandas cognitivas, a reforma do Estado e o Estado necessário, comunicação de governo, estratégias de negociação no setor público, promoção de inovações social e ambientalmente sustentáveis, políticas de inclusão social, modernização administrativa, governo participativo, escola de governo).

ANEXO II - FORMULÁRIO DE INSCRIÇÃO

PROCESSO SELETIVO PARA O Curso de Pós-Graduação “lato sensu” em GESTÃO ESTRATÉGICA PÚBLICA PARA GOVERNANTES.

	FORMULÁRIO DE INSCRIÇÃO

Nome:__

Código funcional: _____________________

	(Não preencher)

Nº de inscrição

	É funcionário (a) de qual órgão:

() PMG () SAAE () IPREF () PROGUARU

() estatutário () celetista

() ocupante de cargo de livre nomeação

Data de admissão: ___/___/___

Cargo Atual: __

Local de Trabalho: (Secretaria, Diretoria, Divisão, Seção, Setor, Outros) __

Endereço comercial: ___

Bairro: ___________________________________ CEP: _________________

Telefone comercial: __

Endereço eletrônico (e.mail): __

Declaro conhecer e aceitar as normas e instruções referentes a este Processo Seletivo.

Guarulhos, ____ de agosto de 2006.

(Assinatura do Candidato)

	COMPROVANTE DE INSCRIÇÃO

Nome:__

Código funcional: _____________________

	(Não preencher)

Nº de inscrição

	ANEXO III - CARTA DE INTERESSE

PROCESSO SELETIVO PARA O Curso de Pós-Graduação “lato sensu” em GESTÃO ESTRATÉGICA PÚBLICA PARA GOVERNANTES.

CARTA DE INTERESSE

Nome:__

Código funcional: _____________________

(Não preencher)

Nº de inscrição

Expor os motivos pelos quais deseja participar do curso e em que área do seu trabalho poderá aplicar os conhecimentos adquiridos.

(Utilizar a seguinte formatação para digitação do texto: fonte Times New Roman, tamanho 12, espaçamento simples, justificado, sem recuo de parágrafo).

ANEXO IV - MODELO DE CURRÍCULO

PROCESSO SELETIVO PARA O Curso de Pós-Graduação “lato sensu” em GESTÃO ESTRATÉGICA PÚBLICA PARA GOVERNANTES.

	CURRÍCULO

Nome:__

Código funcional: _____________________

	(Não preencher)

Nº de inscrição

I - DADOS PESSOAIS

1. Nome

2. Data de Nascimento

3. Naturalidade

4. Nacionalidade

5. Estado Civil

6. Endereço Residencial Completo

7. Endereço Eletrônico (E-mail)

8. Documentos Pessoais: Nº do CPF, Nº do RG

9. Telefone residencial e celular

II - TITULAÇÃO

1. GRADUAÇÃO: Nome do curso, Instituição, ano de início e de conclusão.

2. PÓS-GRADUAÇÃO lato sensu: Nome do Curso, Instituição, ano de início e de conclusão.

3. PÓS-GRADUAÇÃO strictu sensu: Nome do Curso, Instituição, Título do trabalho, orientador, ano de início e conclusão.

III - PARTICIPAÇÃO EM CURSOS COM CARGA HORÁRIA MÍNIMA DE 40 HORAS

Nome do curso, Instituição, local, data, carga horária.

IV - EXPERIÊNCIA PROFISSIONAL

1. Empresa/Instituição, local, período.

2. Cargos ocupados.

3. Área de atuação:

() planejamento () orçamento () projetos ou programas () recursos humanos () processos e modernização

5. 5. Breve relato das atividades desempenhadas

V - ATUAÇÃO PROFISSIONAL ATUAL

1. () PMG () SAAE () IPREF () PROGUARU

2. Local de trabalho e período nessa função

2. Cargo

3. Função

4. Área de atuação:

() planejamento () orçamento () projetos ou programas () recursos humanos () processos e modernização

5. Breve relato das atividades desempenhadas

Declaro serem verdadeiras todas as informações prestadas neste documento.

Guarulhos, ____ de agosto de 2006.

(Assinatura do Candidato)

ANEXO V

TERMO DE COMPROMISSO DO CURSO de Pós-Graduação “lato sensu” em GESTÃO ESTRATÉGICA PÚBLICA PARA GOVERNANTES

	Pelo presente TERMO DE COMPROMISSO, eu , ______________________________________, nacionalidade_____________________ estado civil _____________________ residente e domiciliado à __, portador (a) da Carteira de Identidade n. º____________________, CPF n.º__________________________, ocupante do Cargo ___________________________________, Matrícula Funcional ________________, lotado(a) no Órgão ___________________________________, tendo sido aprovado(a) em Processo Seletivo do Curso de Pós-Graduação “Lato sensu” em Gestão Estratégica Pública para Governantes coordenado pela ESAP-Guarulhos, Escola de Administração Pública Municipal e ministrado pela UNICAMP – Universidade Estadual de Campinas, com carga horária total de 360 (trezentas e sessenta) horas, dividido em 3 (três) módulos de 120 (cento e vinte) horas cada, com início previsto do Módulo I – Formulação, em setembro de 2006 e término previsto em março de 2007, a ser realizado no município de Guarulhos – SP - Brasil e custeado integralmente pela ESAP-Guarulhos, assumo, voluntariamente, de acordo com a Resolução nº 002 de 22 de agosto de 2006, do Conselho Gestor de Capacitação da ESAP-Guarulhos, o compromisso de:

1. não abandonar o curso e cumprir integralmente as exigências curriculares, a fim de evitar o desligamento do curso por insuficiência de desempenho (freqüência e/ou avaliação) ou outra razão a que der causa.

2. não ser expulso do curso.

3. desenvolver Trabalho de Conclusão de Curso a partir de tema a ser definido pela UNICAMP – Universidade Estadual de Campinas em conjunto com a ESAP-Guarulhos.

4. apresentar Certificado de Conclusão do Curso à ESAP-Guarulhos no prazo máximo de 12 (doze) meses, contados a partir da data de entrega do Trabalho de Conclusão de Curso.

Em caso de descumprimento dos itens 1, 2, 3, e 4 comprometo-me a ressarcir à ESAP-Guarulhos, o equivalente ao investimento feito para minha capacitação, acrescidos de juros e correções monetária nas formas da lei.

Para fins de ressarcimento, está a ESAP-Guarulhos, desde logo, autorizada a descontar de qualquer saldo positivo que eu tenha juntado ao Órgão ou Entidade em que eu estiver lotado(a) a importância que se torne necessária para amortizar, parcial ou integralmente, o débito porventura ainda existente.

Se após o desconto acima mencionado, ainda houver débito, comprometo-me a saldá-lo diretamente, sob pena de cobrança judicial.

Declaro conhecer e estar de acordo com o teor deste instrumento.

Fica eleito o Foro da comarca de Guarulhos, para dirimir todas as questões porventura decorrentes deste Termo de Compromisso.

Guarulhos, ______ de______________de 2006.

__

Assinatura do aluno(a)

TESTEMUNHAS

Nome Completo:

Assinatura

CPF

Nome Completo:

Assinatura

CPF

SAM - DEPARTAMENTO DE RECURSOS HUMANOS

DECLARAÇÃO

A PREFEITURA DE GUARULHOS solicita o comparecimento dos senhores Adriana Cristina Maia, Adriana Maria Dutra Paranaíba Magalhães, Anderlington Manoel Germano, Denise Candido, Expedito Roberto de Sousa, Gustavo Ribeiro Dacier Lobato, Joel Lopes Paradella, Jorge Wilson Gonçalves de Mattos, Luiz Carlos Filho, Luis Eduardo Cantor Vieira, Marcos Donizete Teixeira, Maria Aparecida Rodrigues da Silva, Maria do Socorro Diniz, Maria Nazaré da Glória Flores, Mauro Fernando Martins Lobato, Otavio Jennings da Silva, Sandra Regina Carbone Mudalem, Sandra Regina Celeste Henriques e Valter Torezan Gouvêa Junior, junto à Divisão de Serviços Administrativos do Departamento de Recursos Humanos, à Av. Marechal Humberto de Alencar Castelo Branco, 1.041 – Vila Augusta - Guarulhos, para tratarem de assunto de seus interesses.

SAM – DEPARTAMENTO DE COMPRAS E CONTRATAÇÕES

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

LICITAÇÕES AGENDADAS:

PREGÃO (ELETRÔNICO) Nº 263/06-DCC – P.A. nº 32.538/06. RCS nº 102/06-SAM04.03. Objeto: aquisição de materiais de escritório. RECEBIMENTO DAS PROPOSTAS: até o dia 06/09/06 às 09h. ABERTURA DAS PROPOSTAS: dia 06/09/06 às 09h. INÍCIO DA DISPUTA DE PREÇOS: 11/09/06 às 09h.

PREGÃO (ELETRÔNICO) Nº 264/06-DCC – P.A. nº 32.431/06. RCS nº 71/06-SM. Objeto: aquisição de tintas (zarcão, seladora, verniz e escurecedor/imunizante). RECEBIMENTO DAS PROPOSTAS: até o dia 06/09/06 às 09h. ABERTURA DAS PROPOSTAS: dia 06/09/06 às 09h. INÍCIO DA DISPUTA DE PREÇOS: 11/09/06 às 09h.

PREGÃO (ELETRÔNICO) Nº 265/06-DCC – P.A. nº 32.432/06. RCS nº 06/06-SOSP07. Objeto: aquisição de lâmpada fluorescente tubular e reator eletrônico. RECEBIMENTO DAS PROPOSTAS: até o dia 05/09/06 às 09h. ABERTURA DAS PROPOSTAS: dia 05/09/06 às 09h. INÍCIO DA DISPUTA DE PREÇOS: 06/09/06 às 09h.

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

PREGÃO (PRESENCIAL) Nº 262/06-DCC – P.A. nº 32.423/06. RCS nº 46/06-STT00.01. Objeto: aquisição de uniformes. ABERTURA DA LICITAÇÃO: dia 05/09/06 às 08h30min.

O edital completo poderá ser obtido na Rua Padre Celestino, 475 (antigo 385) – Centro – Guarulhos, de 2ª a 6ª feira das 8h30 às 16h30, gratuitamente mediante apresentação de disquete de 3 1/2”, ou em cópia impressa (R$ 0,34 por folha), mediante recolhimento de taxa, ou no site: www.guarulhos.sp.gov.br no link: Licitações Agendadas – Secretaria de Administração e Modernização.

DISPENSA DE LICITAÇÃO ELETRÔNICA

DLE 108/06-DCC – PA 32923/2006 – Requisição n°74/2006-SM – Objeto: Aquisição de materiais para pintura -Início de acolhimento das propostas: 22/08/06 às 08H30 –Limite de acolhimento das propostas: 28/08/06 às 08H30- Data de abertura das propostas: 28/08/06 às 08H30.

DLE 109/06-DCC – PA32925/2006 – Requisição n° 75/2006-SM – Objeto: Aquisição de chapa de madeirit -Início de acolhimento das propostas: 22/08/06 às 09H00 –Limite de acolhimento das propostas: 28/08/06 às 09H00- Data de abertura das propostas: 28/08/06 às 09H00.

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

PREGÃO ELETRÔNICO-Nº 155/2006-DCC – (P. A. 20.907/2006)

PREGÃO ELETRÔNICO-Nº 224/2006-DCC – (P. A. 28.106/2006)

PREGÃO PRESENCIAL-Nº 207/2006-DCC – (P. A. 27.217/2006)

PREGÃO PRESENCIAL-Nº 218/2006-DCC – (P. A. 27.047/2006)

DISPENSAS E INEXIGIBILIDADES:

PA 31919/2006- Requisição n° 189/2006-SC1

Contratado: CENTRO DE CAPACITAÇÃO TREINAMENTO E CULTURA TERRA VERDE- CNPJ 23.374.085/0001-73

Objeto: Apresentação musical no Projeto Terças Acústicas- Centro Municipal de Educação Adamastor no dia 29 de agosto de 2006

Valor:R$ 6.500,00 (seis mil e quinhentos reais)

Fundamento: Artigo 25 Inciso III

PA 32229/2006- Requisição n° 192/2006-SC1

Contratado: EDITORA PÁGINA VIVA LTDA CNPJ 67.774.281/0001-00

Objeto: Aquisição de três coleções Rebeldes Brasileiros, volumes I e II publicação exclusiva da Editora Página Viva

Valor:R$ 420,00 (quatrocentos e vinte reais)

Fundamento: Artigo 25 Inciso I

PA 32860/2006- Requisição n°199/2006-SC1

Contratado: JOSE GONÇALVES DE SOUZA CPF 413.959.726-72

Objeto: Apresentação musical na 265ª Festa em Louvor a Nossa Senhora de Bonsucesso dia 26 de agosto de 2006

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

Fundamento: Artigo 25 Inciso III

PA 32861/2006- Requisição n°200/2006-SC1

Contratado: JOSE CIRILO ROSA CPF 762.979.858-04

Objeto: Apresentação musical do grupo Folia de Reis Estrela Guia na 265ª Festa em Louvor a Nossa Senhora de Bonsucesso dia 26 de agosto de 2006

Valor:R$ 1.500,00 (um mil e quinhentos reais)

Fundamento: Artigo 25 Inciso III

PA 32862/2006- Requisição n°201/2006-SC1

Contratado: JOSÉ FRANCISCO XAVIER –CPF 528.365.418-49

Objeto: Apresentação musical do grupo Folia de Reis Divina Luz na 265ª Festa em Louvor a Nossa Senhora de Bonsucesso dia 26 de agosto de 2006

Valor:R$ 1.500,00 (um mil e quinhentos reais)

Fundamento: Artigo 25 Inciso III

PA 32863/2006- Requisição n°202/2006-SC1

Contratado: BENEDITO FLAUZINO –CPF 767.686.278-72

Objeto: Apresentação musical do grupo Folia de Reis Estrela do Oriente na 265ª Festa em Louvor a Nossa Senhora de Bonsucesso dia 26 de agosto de 2006

Valor:R$ 1.500,00 (um mil e quinhentos reais)

Fundamento: Artigo 25 Inciso III

PA 32864/2006- Requisição n°203/2006-SC1

Contratado: DIONÍSIO BENEDITO CLAUDIO CPF 912.358.048-87

Objeto: Apresentação musical da Dupla Di Orienti & Camarada na 265ª Festa em Louvor a Nossa Senhora de Bonsucesso dia 26 de agosto de 2006

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

Fundamento: Artigo 25 Inciso III

PA 32865/2006- Requisição n°204/2006-SC1

Contratado: OLIVEIRA ALVES FONTES CPF 478.277.858-91

Objeto: Apresentação musical na 265ª Festa em Louvor a Nossa Senhora de Bonsucesso dia 27 de agosto de 2006

Valor:R$ 3.500,00 (três mil e quinhentos reais)

Fundamento: Artigo 25 Inciso III

PA 32866/2006- Requisição n°205/2006-SC1

Contratado: ERNESTINO PEDRO DA SILVA CPF 620.691.018-00

Objeto: Apresentação musical do grupo Folia de Reis Estrela Dalva na 265ª Festa em Louvor a Nossa Senhora de Bonsucesso dia 27 de agosto de 2006

Valor:R$ 1.500,00 (um mil e quinhentos reais)

Fundamento: Artigo 25 Inciso III

PA 32867/2006- Requisição n°206/2006-SC1

Contratado: EDSON PADILHA DE OLIVEIRA JUNIOR CPF 661.675.238-00

Objeto: Apresentação musical da Orquestra de Violeiros Coração da Viola de Guarulhos na 265ª Festa em Louvor a Nossa Senhora de Bonsucesso dia 27 de agosto de 2006

Valor:R$ 2.500,00 (dois mil e quinhentos reais)

Fundamento: Artigo 25 Inciso III

PA 32868/2006- Requisição n°208/2006-SC1

Contratado: LUIS CLAUDIO SOARES LACERDA CPF 110.544.708-12

Objeto: Apresentação musical na 265ª Festa em Louvor a Nossa Senhora de Bonsucesso dia 27 de agosto de 2006

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

Fundamento: Artigo 25 Inciso III

PA 33.142/2006- Requisição n°198/2006-SC1

Contratado: DULCE BONNA MOREIRÃO DE MAGALHÃES CPF 118.362.858-76

Objeto: Apresentação musical no show de abertura no Projeto Terças Acústicas no Centro Municipal de Educação Adamastor no 29 de agosto de 2006

Valor:R$ 500,00 (quinhentos reais)

Fundamento: Artigo 25 Inciso III
EXTRATO DE CONTRATOS:

Processo: 22.426/2006 Pregão nº: 172/2006 Contratante: P.G. 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

Ata de Registro de Preços: 113/2006 Compromissário Fornecedor: EXPANSOM PROMOÇÕES E EVENTOS LTDA - EPP. Assinatura: 17/08/06

LOTE 01

TABLADOS / PALCOS / ANEXOS / GRADIS / CARRETA PALCO / CARRO DE SOM / EQUIPAMENTOS E SISTEMAS DE SONORIZAÇÃO E ILUMINAÇÃO

1.1 - TABLADOS:

1.1.1–Locação de Tablado modulado de formato retangular, em estrutura metálica de encaixe, nas medidas de 6 X 4 m e aproximadamente 1m de altura do piso em relação ao solo. Com fechamento na parte inferiores frontais e laterais. Piso regular, em compensado de 14 mm de espessura , podendo ser revestido com carpete ou linóleo de acordo com a solicitação da Unidade Requisitante. Acompanhado de escada de acesso, metálica, com corrimão em ambos os lados e duas asas de PA, nas medidas de 2 X 1m cada e altura de 1m. NOVA ESTRUTURA.R$ 527,60

1.1.2-Locação de Tablado modulado de formato retangular, em estrutura metálica de encaixe, nas medidas de 8 X 6 m e aproximadamente 1m de altura do piso em relação ao solo. Com fechamento na parte inferior frontal e lateral. Piso regular, em compensado de 14mm de espessura, podendo ser revestido com carpete ou linóleo de acordo com a solicitação da Unidade Requisitante. Acompanhado de escada de acesso, metálica, com corrimão em ambos os lados e duas asas de PA, nas medidas de 2 X 1m cada e altura de 1m. NOVA ESTRUTURA.R$ 527,60

1.1.3-Locação de Tablado modulado de formato retangular, em estrutura metálica de encaixe, nas medidas de 10 X 8 m e aproximadamente 1m de altura do piso em relação ao solo. Com fechamento na parte inferiores frontais e laterais. Piso regular, em compensado de 14mm de espessura, podendo ser revestido com carpete ou linóleo de acordo com a solicitação da Unidade Requisitante. Acompanhado de escada de acesso, metálica, com corrimão em ambos os lados e duas asas de PA, nas medidas de 2 x 1m cada e altura de 1m. NOVA ESTRUTURA.R$ 659,50

1.1.4–Locação de Praticável, tipo plataforma, metálico, pantográfico ou telescópico, unidades com medida aproximada de 2 x 1m, altura com regulagem de 20cm a 1m, tampo em compensado resistente, liso ou com revestimento em carpete ou similar. FELLENG ESTRUCTURES.R$ 65,95

1.2 – PALCOS E ANEXOS

1.2.1.-Locação de Palco em estrutura metálica, de formato retangular, com medida aproximada de 6 m de frente X 4 m de profundidade (lateral), (mantendo-se a metragem mínima de 24m²), piso em madeira de compensado naval de 25 mm, com altura mínima de 1,30 m em relação ao solo, pé-direito do solo ao teto de 4m e do piso ao teto de 2,5m, coberto, com fechamento nas laterais e fundo com material ortofônico e proteção total contra chuva. Guarda corpo em material metálico na altura mínima de 1 m, fechamento inferior frontal e nas laterais, escada de acesso metálica com corrimão em ambos os lados e aterramento conforme normas da ABNT. NOVA ESTRUTURA

Dois praticáveis (asas de P.A.) em módulos , metálicos, contíguos ao palco, medindo aproximadamente 3 m de frente por 2 m de profundidade e altura do piso compatível com o palco.

Área de serviço anexa ao palco (house de monitor) em formato quadrado ou retangular, em estrutura metálica, medindo aproximadamente3x2 m, contígua e com acesso pelo palco, piso em altura compatível com o palco, coberta, com fechamentos laterais e no fundo com material ortofônico e proteção total contra chuva e aterramento conforme normas da NBR.

Área de serviço (House de PA) para ser montada à frente do palco, na altura de 40cm do solo, em estrutura metálica, de formato quadrado, medida aproximada de 3x2 m, coberta, com fechamentos laterais e fundo com material ortofônico e proteção total contra chuva.R$ 527,60

1.2.2.-Locação de Palco em estrutura metálica, de formato retangular, com medida aproximada de 8 m de frente X 6 m de profundidade (lateral), (mantendo-se a metragem mínima de 48m²), piso em madeira de compensado naval de 25 mm, com altura mínima de 1,50 m em relação ao solo, pé-direito do solo ao teto de 6 m e do piso ao teto de 4,0m, coberto, com fechamento nas laterais e fundo com material ortofônico e proteção total contra chuva. Guarda corpo em material metálico na altura mínima de 1 m, fechamento inferior frontal e nas laterais, escada de acesso metálica com corrimão em ambos os lados e aterramento conforme normas da ABNT. NOVA ESTRUTURA

Dois praticáveis (asas de P.A.) em módulos , metálicos, contíguos ao palco, medindo aproximadamente 3 m de frente por 2 m de profundidade e altura do piso compatível com o palco.

Área de serviço anexa ao palco (house de monitor) em formato quadrado ou retangular, em estrutura metálica, medindo aproximadamente 3x2 m, contígua e com acesso pelo palco, piso em altura compatível com o palco, coberta, com fechamentos laterais e no fundo com material ortofônico e proteção total contra chuva e aterramento conforme normas da NBR.

Área de serviço (House de PA) para ser montada à frente do palco, na altura de 40cm do solo, em estrutura metálica, de formato quadrado, medida aproximada de 3 x 2 m, coberta, com fechamentos laterais e fundo com material ortofônico e proteção total contra chuva.R$ 989,25

1.2.3.-Locação de Palco em estrutura metálica, de formato retangular, com medida aproximada de 10 m de frente X 8 m de profundidade (lateral), (mantendo-se a metragem mínima de 80m²), piso em madeira de compensado naval de 25 mm, com altura mínima de 1,50 m em relação ao solo, pé-direito do solo ao teto de 6 m e do piso ao teto com 4,5 m, coberto, com fechamento nas laterais e fundo com material ortofônico e proteção total contra chuva. Guarda corpo em material metálico na altura mínima de 1 m, fechamento inferior frontal e nas laterais, escada de acesso metálica com corrimão em ambos os lados e aterramento conforme normas da ABNT. NOVA ESTRUTURA

Dois praticáveis (asas de P.A.) em módulos, metálicos, contíguos ao palco, medindo aproximadamente 3 m de frente por 2 m de profundidade e altura do piso compatível com o palco, ou fly P.A. com medida mínima de 3,30 x 2,20m e 8 m de altura.

Área de serviço anexa ao palco (house de monitor) em formato quadrado ou retangular, em estrutura metálica, medindo aproximadamente 4 x 3 m, contígua e com acesso pelo palco, piso em altura compatível com o palco, coberta, com fechamentos laterais e no fundo com material ortofônico e proteção total contra chuva e aterramento conforme normas da NBR.

Área de serviço (House de PA) para ser montada à frente do palco, na altura de 40 cm do solo, em estrutura metálica, de formato quadrado, medida aproximada de 4 x 3 m, coberta, com fechamentos laterais e fundo com material ortofônico e proteção total contra chuva.R$ 1.319,00

1.2.4.Locação de Palco em estrutura metálica, de formato retangular, com medida aproximada de 12 m de frente X 8 m de profundidade (lateral), (mantendo-se a metragem mínima de 96m²), piso em madeira de compensado naval de 25 mm, com altura mínima de 1,50 m em relação ao solo, pé-direito do solo ao teto de 6 m,e do piso ao teto 4,5m, coberto, com fechamento nas laterais e fundo com material ortofônico e proteção total contra chuva. Guarda corpo em material metálico na altura mínima de 1 m, fechamento inferior frontal e nas laterais, escada de acesso metálica com corrimão em ambos os lados e aterramento conforme normas da ABNT. NOVA ESTRUTURA

Dois praticáveis (asas de P.A.) em módulos, metálicos, contíguos ao palco, medindo aproximadamente 3 m de frente por 2 m de profundidade e altura do piso compatível com o palco, ou fly P.A. com medida mínima de 3,30x2,20m e 8 m de altura.

Área de serviço anexa ao palco (house de monitor) em formato quadrado ou retangular, em estrutura metálica, medindo aproximadamente 4 x 3 m, contígua e com acesso pelo palco, piso em altura compatível com o palco, coberta, com fechamentos laterais e no fundo com material ortofônico e proteção total contra chuva e aterramento conforme normas da NBR.

Área de serviço (House de PA) para ser montada à frente do palco, na altura de 40 cm do solo, em estrutura metálica, de formato quadrado, medida aproximada de 4 x 3 m, coberta, com fechamentos laterais e fundo com material ortofônico e proteção total contra chuva.R$ 2.506,10

1.2.5.-Locação de Palco em estrutura metálica, de formato retangular, com medida aproximada de 14 m de frente X 7 m de profundidade (lateral), (mantendo-se a metragem mínima de 98 m²), piso em madeira de compensado naval de 25 mm, com altura mínima de 1,80 m em relação ao solo, pé-direito do solo ao teto de 6 m e do piso ao teto de 4,5 m, coberto, com fechamento nas laterais e fundo com material ortofônico e proteção total contra chuva. Guarda corpo em material metálico na altura mínima de 1 m, fechamento inferior frontal e nas laterais, escada de acesso metálica com corrimão em ambos os lados e aterramento conforme normas da ABNT. NOVA ESTRUTURA

Dois praticáveis (asas de P.A.) em módulos o, metálicos, contíguos ao palco, medindo aproximadamente 3 m de frente por 2 m de profundidade e altura do piso compatível com o palco, ou fly P.A. com medida mínima de 3,30 x2,20 m e 8 m de altura.

Área de serviço anexa ao palco (house de monitor) em formato quadrado ou retangular, em estrutura metálica, medindo aproximadamente 4 x 3 m, contígua e com acesso pelo palco, piso em altura compatível com o palco, coberta, com fechamentos laterais e no fundo com material ortofônico e proteção total contra chuva e aterramento conforme normas da NBR.

Área de serviço (House de PA) para ser montada à frente do palco, na altura de 40 cm do solo, em estrutura metálica, de formato quadrado, medida aproximada de 4 x 3 m, coberta, com fechamentos laterais e fundo com material ortofônico e proteção total contra chuva.R$ 2.308,25

1.2.6.-Locação de Palco em estrutura metálica, de formato retangular, com medida aproximada de 14 m de frente X 11 m de profundidade (lateral), (mantendo-se a metragem mínima de 154m²), piso em madeira de compensado naval de 25 mm, com altura mínima de 1,80 m em relação ao solo, pé-direito do solo ao teto de 6 m e do piso ao teto de 4,5 m, coberto, com fechamento nas laterais e fundo com material ortofônico e proteção total contra chuva. Guarda corpo em material metálico na altura mínima de 1 m, fechamento inferior frontal e nas laterais, escada de acesso metálica com corrimão em ambos os lados e aterramento conforme normas da ABNT. NOVA ESTRUTURA

Dois praticáveis (asas de P.A.) em módulos, metálicos, contíguos ao palco, medindo aproximadamente 3 m de frente por 2 m de profundidade e altura do piso compatível com o palco, ou fly P.A. com medida mínima de 3,30 x2,20 m e 8 m de altura.

Área de serviço anexa ao palco (house de monitor) em formato quadrado ou retangular, em estrutura metálica, medindo aproximadamente 4 x 3 m, contígua e com acesso pelo palco, piso em altura compatível com o palco, coberta, com fechamentos laterais e no fundo com material ortofônico e proteção total contra chuva e aterramento conforme normas da NBR.

Área de serviço (House de PA) para ser montada à frente do palco, na altura de 40 cm do solo, em estrutura metálica, de formato quadrado, medida aproximada de 4 x 3 m, coberta, com fechamentos laterais e fundo com material ortofônico e proteção total contra chuva.R$ 2.308,25

1.2.7.-Locação de Palco em estrutura metálica, de formato retangular, com medida aproximada de 16 m de frente X 12 m de profundidade (lateral), (mantendo-se a metragem mínima de 192m²), piso em madeira de compensado naval de 25 mm, com altura mínima de 2,00 m em relação ao solo, pé-direito (do solo ao teto) de 6 m e do piso ao teto de 5 m, coberto, com fechamento nas laterais e fundo com material ortofônico e proteção total contra chuva. Guarda corpo em material metálico na altura mínima de 1 m, fechamento inferior frontal e nas laterais, escada de acesso metálica com corrimão em ambos os lados e aterramento conforme normas da ABNT. NOVA ESTRUTURA

Dois praticáveis (asas de P.A.) em módulos, metálicos, contíguos ao palco, medindo aproximadamente 3 m de frente por 2 m de profundidade e altura do piso compatível com o palco, ou fly P.A. com medida mínima de 3,30 x2,20 m e 8 m de altura.

Área de serviço anexa ao palco (house de monitor) em formato quadrado ou retangular, em estrutura metálica, medindo aproximadamente 4 x 3 m, contígua e com acesso pelo palco, piso em altura compatível com o palco, coberta, com fechamentos laterais e no fundo com material ortofônico e proteção total contra chuva e aterramento conforme normas da NBR.

Área de serviço (House de PA) para ser montada à frente do palco, na altura de 40 cm do solo, em estrutura metálica, de formato quadrado, medida aproximada de 4 x 3 m, coberta, com fechamentos laterais e fundo com material ortofônico e proteção total contra chuva.R$ 3.297,50

1.3 – GRADES DE PROTEÇÃO / CONTENÇÃO

1.3.1.-Locação de Grade de proteção metálica, modulada com encaixes e travamento, unidades com medida aproximada de 2 m de comprimento e 1,10 m de altura. JR MONTEE.R$ 23,08

1.3.2.-Locação de Barricada de proteção metálica para contenção de público, modulada com encaixes e travamento, unidades com medida aproximada de 1m de comprimento e 1,20m de altura. JR MONTEE.R$ 26,38

1.3.3.-Locação de Tapume metálico para fechamento, modulado, de encaixe com travamento, unidades com 2,20 x 2,20m. JR MONTEE.R$ 9,23

1.4–CARRETA PALCO E CARRO DE SOM
Vr. Unitário por locação diária

1.4.1-Locação de Carreta-palco, tipo semi-reboque, mínimo de 12m de comprimento modelo furgão, estruturado em alumínio ou similar compreendendo as seguintes medidas: profundidade: 2,40 m; altura piso/teto: 2,50m. IDEROL

Piso modulado extensível (avanço), em módulos de profundidade de 5,00 m à frente do palco com altura da cobertura aproximada de 3 m em relação ao piso do palco, coberto com material impermeável, que permita total proteção contra chuva. Equipado com camarim nas medidas de 2,00 x 2,40 m e 2 (duas) asas de PA nas medidas de 2,00 x 1,00 m. e equipamento de sonorização conforme segue:

PA: de 08 caixas de alta com 2 alto falantes de no mínimo 400w RMS cada e 01 drive de 3’ 75w RMS, 08 caixas de grave com 2 alto falantes de no mínimo 400w RMS cada , amplificação TIP CICLOTRON e dois crossovers CICLOTRON(LR) ou processadores necessários para o sistema de PA; Side feel: 04 caixas de alta com dois alto falantes de no mínimo 400w RMS e 1 drive de 3’ 75w e 04 caixas de grave com 02 falantes de no mínimo 400w RMS, amplificação TIP CICLOTRON e dois crossovers CICLOTRON (LR) ou processadores necessários para o sistema de side feel; monitoração: 06 caixas monitoras com 2 alto falantes de 12’ 400w RMS e 1 drive de 3’ 75w RMS, um sistema de druns feel com 01 caixa de grave com dois alto falantes de 18’ 400w RMS cada e uma caixa monitora com 01 falante de 15’ 400w RMS e um drive de 3’ 75w RMS ELECTRO VOICE CM 1502 e amplificação necessária para cada caixa em canais separados TIP CICLOTRON; 01 mesa de PA com 40 prés (canais) de microfone, 06 auxiliares, 08 sub grupos, saídas LR, 04 paramétricos por canal, inversão de fase, phanton power CICLOTRON CMC 40 XLIS; 01 mesa monitora com 40 prés (canais) de microfone, 12 mandadas auxiliares, saídas LR, 04 paramétricos por canal, inversão de fase, phanton power CICLOTRON VEJA 2; 17 equalizadores de 31 bandas 1/3 de oitava (02 para saída LR do PA, 01 para insert do PA, 12 para as mandadas de monitor, 02 para saída LR (side) monitor e 01 para insert monitor) CICLOTRON TGE 2313 XS; 12 canais de compressor limitador (08 para o PA e 04 para o monitor) DBX 166 XL; 08 canais de noise gate (04 para o PA e 04 para monitor) BEHRINGER XR 2400; 04 processadores de efeitos com no mínimo 20 bits e 44.1 KHZ (03 para o PA e 01 para o monitor) YAMAHA SPX 990; Microfonação SHURE: 08 microfones cardióides com pedestal, 16 microfones super cardioides com pedestal, 04 microfones de condensador unidirecional com pedestal, 02 microfones sem fio VHF com pedestal, 08 direct box ativos ZEROTRON; 01 CD player SONY; 01 MD Player SONY; Bakline: 01 bateria completa com praticáveis e um bumbo de 22’, 01 tom de 12’, 01 tom de 13’, um surdo de 16’, 01 caixa de 14’, 02 pedestais de pratos, 01 pedestal de caixa, 01 maquina de chimbal, 01 pedal de bumbo e 01 banco PEARL EXPORT SERIES, 01 amplificador tipo cabeçote para baixo com no mínimo 200w METEORO MHA 2000, 01 caixa para baixo com 01 alto falante de 15’ METEORO MB 800, 01 amplificador tipo combo para guitarra com 02 alto falantes de 12 polegadas e no mínimo 200w METEORO JAGUAR.

Iluminação: 12 refletores par 64 de 1000w foco 5; 36 refletores par 64 de 1000w foco 1; 08 refletores par 56 de 100w com transformador; 08 varas para 06 refletores par 64; 02 varas para 04 refletores par 56; 02 mini brut com 06 lâmpadas de 650w cada LÂMPADA GE, REFLETOR MECA; 24 canais de rack DMX com 4000w cada HPL EVOLUTION; 01 mesa DMX com mínimo de 24 canais para refletores STAR MASTER LIGHT II; 04 moving light head de 250w STAR MAXXI HEAD 400; 01 mesa DMX(comando de moving) para 04 moving STAR MASTER LIGHT II; 02 máquinas de fumaça DMX de no mínimo 1500w com ventilador STAR; gelatinas e porta gelatinas para os refletores ROSCO.

Grupo gerador de energia silenciado compatível com os equipamentos.R$.308,25

1.4.2.-Locação de Carro de som, modelo pick-up FIORINO, com sonorização de no mínimo 1600 W, incluindo caixas acústicas SELENIUM, potências, mesa de som com 04 canais CICLOTRON, 02 microfones SUPER LUX, equalizador STETON, CD player SONY e gerador de energia silenciado STEMAC.R$ 65,95

1.4.3.-Locação de Caminhão de som, tipo trio-elétrico MERCEDES BENZ, com 8 m de comprimento, sonorização de no mínimo 48.000 W, incluindo caixas acústicas SELENIUM, potências TIP CICLOTRON, mesa de som com 24 canais CICLOTRON CMC, 12 microfones SHURE modelo SM 57, 58 e 81 e 01 kit de microfones com 07 unidades para bateria, equalizador de 08 bandas DOD, CD player SONY, 02 crossover CICLOTRON TGE, 01 compressor DBX 166, 08 canais de gate BEHRINGER XR 2400, 02 processadores de efeito YAMAHA SPX 990, 01 amplificador de guitarra METEORO JAGUAR, 01 amplificador de contra-baixo METEORO MB 400, 01 bateria completa PEARL, 04 direct Box ZEROTRON, pedestais RMV e garras LP compatíveis, 05 monitores de 12 polegadas CLAIR BROTHERS e gerador de energia compatível e silenciado STEMAC.R$ 1.319,00

1.5–EQUIPAMENTOS DE SONORIZAÇÃO

1.5.1.-Locação de caixa de sub grave com dois alto falantes de 18” de 800w RMS EXP 218.R$ 32,98

1.5.2.-Locação de caixa de sub grave com um alto falante de 18” de 800w RMS EXP SB 118.R$ 13,19

1.5.3. Locação de caixa de grave com dois alto falantes de 15” de 400w RMS EXP 215.R$ 13,19

1.5.4. Locação de caixa de grave com um alto falante de 15” de 400w RMS EXP 115.R$ 13,19

1.5.5.-Locação de caixa de grave com dois alto falantes de 18” de 400w RMS EXP 218.R$ 13,19

1.5.6.-Locação de caixa de grave com um alto falante de 18” de 400w RMS EXP 118.R$ 26,38

1.5.7. Locação de caixa de altas com dois alto falantes de 12” e 400w RMS e um drive de 3” 75w RMS, com sistema fly EXP 212HI.R$ 13,19

1.5.8.-Locação de caixa de altas com um alto falante de 12” e 400W RMS e um drive de 3”75w RMS, com sistema fly EXP 112HI.R$ 13,19

1.5.9.-Locação de caixa de altas com dois alto falantes de 10” e 300w RMS e um drive de 3”75w RMS, com sistema fly EXP 210HI.R$ 13,19

1.5.10.-Locação de caixa de altas com um alto falante de 10” e 300w RMS e um drive de 3”75 w RMS, com sistema fly EXP 110HI.R$ 13,19

1.5.11.-Locação de caixa de altas com dois alto falantes de 15” e 400w RMS e um drive de 3”75w RMS, com sistema fly EXP 215HI.R$ 32,98

1.5.12.-Locação de caixa de altas com um alto falante de 15” e 400w RMS e um drive de 3”75w RMS, com sistema fly EXP 115HI.R$ 13,19

1.5.13.-Locação de caixa de altas com um alto falante de 15” e 400w RMS, um alto falante de 10” e 300w RMS e um drive de 3”75 w RMS, com sistema fly EXP 2151HI.R$ 32,98

1.5.14.-Locação de caixa de altas com um alto falante de 15” e 400w RMS, um alto falante de 12” e 300w RMS e um drive de 3”75w RMS, com sistema fly EXP 2151HI.R$ 13,19

1.5.15.-Locação de caixa amplificada com um alto falante de 12” e um drive , de 300w RMS, com tripé para sustentação CICLOTRON TITANIUM 400 A. R$ 52,76

1.5.16.-Locação de caixa amplificada com um alto falante de 15” e um drive , de 500w RMS, com tripé para sustentação CICLOTRON TITANIUM 500 A.R$ 52,76

1.5.17.-Locação de caixa monitora com dois alto falantes de 12” e 400W RMS e um drive de 3”75 e 75w RMS EXP M 2400.R$ 13,19

1.5.18.-Locação de caixa monitora com dois alto falantes de 15” e 400w RMS e um drive de 3”75w RMS EXP M 2600.R$ 13,19

1.5.19.-Locação de caixa monitora com um alto falante de 12” e 400w RMS e um drive de 3”75w RMS EXP M 12-400.R$ 13,19

1.5.20.-Locação de caixa monitora com um alto falante de 15” e 400w RMS e um drive de 3”75w RMS EXP M 15-400.R$ 13,19

1.5.21.-Locação de caixa monitora com um alto falante de 12” e 300w RMS e um drive de 2”50w RMS EXP M 12-400.R$ 13,19

1.5.22.-Locação de caixa monitora com um alto falante de 15” com 300w RMS e um drive de 2”50w RMS EXP M 15-400.R$ 13,19

1.5.23.-Locação de amplificador de potência de 1000w RMS em 2 ohms CICLOTRON TIP 1000 AB.R$ 13,19

1.5.24. Locação de amplificador de potência de 2000w RMS em 2 ohms CICLOTRON TIP 2000 AB.R$ 46,17

1.5.25. Locação de amplificador de potência de 3000w RMS em 2 ohms CICLOTRON TIP 3000 AB.R$ 52,76

1.5.26. Locação de amplificador de potência de 4000w RMS em 2 ohms CICLOTRON TIP 4000 H.R$ 32,98

1.5.27. Locação de amplificador de potência de 5000w RMS em 2 ohms CICLOTRON TIP 5000 H.R$ 65,95

1.5.28. Locação de mesa de som com 8 canais máster LR , 2 auxiliares e phanton power CICLOTRON.R$ 3,30

1.5.29. Locação de mesa de som com 12 canais máster LR, 3 auxiliares e phanton power CICLOTRON.R$ 13,19

1.5.30. Locação de mesa de som com 16 pré-canais de microfones, 2 paramétricos por canal, 4 auxiliares, máster LR, 4 sub-grupos e phanton power CICLOTRON.R$ 13,19

1.5.31. Locação de mesa de som com 24 pré-canais de microfones, 2 paramétricos por canal, 4 auxiliares, máster LR, 4 sub-grupos e phanton power CICLOTRON.R$ 19,79

1.5.32. Locação de mesa de som com 40 pré-canais de microfones, 4 paramétricos por canal, 6 auxiliares, máster LR, 8 sub-grupos e phanton power CICLOTRON.R$ 32,98

1.5.33. Locação de mesa de som com 48 pré-canais de microfones, 4 paramétricos por canal, 12 auxiliares, máster LR, 8 VCA’s, 8 sub-grupos e phanton power CICLOTRON.R$ 32,98

1.5.34. Locação de mesa de som monitora com 24 pré-canais de microfones, 2 paramétricos por canal, máster LR, 8 mandadas auxiliares e phanton power CICLOTRON.R$ 19,79

1.5.35. Locação de mesa monitora com 40 pré-canais de microfones, 4 paramétricos por canal, máster LR, 12 mandadas auxiliares e phanton power CICLOTRON.R$ 32,98

1.5.36. Locação de mesa monitora com 48 pré-canais de microfones, 4 paramétricos por canal, máster LR, 16 mandadas auxiliares, inversão de fase por canal e phanton power CICLOTRON.R$ 32,98

1.5.37. Locação de mesa de som digital com 16 pré-canais – 48 Khz, configuração para 4 saídas auxiliares, LR, 22 compressores, 16 gates e processador de efeitos YAMAHA 01V.R$ 65,95

1.5.38. Locação de mesa de som digital com 24 pré-canais – 96 Khz, configuração para 8 saídas auxiliares, LR, 34 compressores, 24 gates e processador de efeitos YAMAHA 01V.R$ 65,95

1.5.39. Locação de mesa de som digital com 40 pré-canais – 96 Khz, configuração para 8 saídas auxiliares, LR, 50 compressores, 40 gates e processador de efeitos YAMAHA 02R.R$ 65,95

1.5.40. Locação de mesa de som digital com 48 pré-canais – 96 Khz, configuração para 8 saídas auxiliares, LR, 62 compressores, 48 gates, 4 equalizadores gráficos e processador de efeitos YAMAHA 02R.R$ 65,95

1.5.41. Locação de mesa de som digital com 48 pré-canais – 96 Khz, configuração para 12 saídas auxiliares, LR, 62 compressores, 48 gates, 4 equalizadores gráficos e processador de efeitos YAMAHA M2000.R$ 65,95

1.5.42. Locação de mesa de som digital com 48 pré-canais – 96 Khz, configuração para 14 saídas auxiliares, LR, 64 compressores, 48 gates, 6 equalizadores gráficos e processador de efeitos YAMAHA PM5D.R$ 65,95

1.5.43. Locação de mesa de som digital com 48 pré-canais – 96 Khz, configuração para 20 saídas auxiliares, LR, 70 compressores, 48 canais de gate, 8 equalizadores e processadores de efeito YAMAHA PM5D.R$ 65,95

1.5.44. Locação de crossover 2 vias CICLOTRON.R$ 1,32

1.5.45. Locação de crossover 3 vias CICLOTRON.R$ 1,32

1.5.46. Locação de crossover 4 vias CICLOTRON.R$ 1,32

1.5.47. Locação de processador de PA digital com 5 saídas e 2 entradas BSS OMNIDRIVE FDS 360.R$ 3,30

1.5.48. Locação de processador de PA digital com 6 saídas e 2 entradas DBX DRIVE RACK 240.R$ 3,30

1.5.49. Locação de processador de PA digital com 6 saídas e 3 entradas BSSOMNIDRIVE FDS 366.R$ 3,30

1.5.50. Locação de processador de PA digital com 8 saídas e 2 entradas DBX DRIVE RACK 480.R$ 3,30

1.5.51. Locação de equalizador de 15 bandas 1/3 de oitava ADVANCE.R$ 1,32

1.5.52. Locação de equalizador de 31 bandas 1/3 de oitava CICLOTRON.R$ 1,32

1.5.53. Locação de processador de efeitos digital de 16 bits e 20 Khz YAMAHA SPX 990.R$ 1,98

1.5.54. Locação de processador de efeitos digital de 20 bits e 44.1 Khz YAMAHA SPX 990.R$ 1,98

1.5.55. Locação de processador de efeitos digital de 24 bits e 96 Khz YAMAHA SPX 990.R$ 1,98

1.5.56. Locação de canais de compressor limitador DBX 166 XL.R$ 1,98

1.5.57. Locação de canais de noise gate BEHRINGER XR 2400.R$ 1,98

1.5.58. Locação de DAT (gravador – áudio digital) TASCAN.R$ 3,30

1.5.59. Locação de CDJ (Player para DJ) com partida rápida, controle de pitch, programação para tocar continuamente, star/stop/pause/cue, contador digital, máster tempo/efeito STATION.R$ 16,49

1.5.60. Locação de CD player SONY.R$ 13,19

1.5.61. Locação de MD player SONY.R$ 13,19

1.5.62. Locação de Pick-up (toca disco) com controle de pitch STATION.R$ 6,60

1.5.63. Locação de Mixer para DJ com entrada para 4 canais, equalização por canal, cross fader e entrada para microfone GEMINI.R$ 3,30

1.5.64. Locação de microfone de condensador unidirecional SUPER LUX.R$ 26,38

1.5.65. Locação de microfone super cardióide (voz e instrumentos) SUPER LUX.R$ 26,38

1.5.66. Locação de microfone cardióide SUPER LUX.R$ 26,38

1.5.67. Locação de microfone PZM SUPER LUX.R$ 13,19

1.5.68. Locação de microfone head set SUPER LUX.R$ 13,19

1.5.69. Locação de microfone lapela SUPER LUX.R$ 13,19

1.5.70. Locação de microfone sem fio UHF JTS.R$ 65,95

1.5.71. Locação de microfone sem fio VHF JTS.R$ 13,19

1.5.72. Locação de microfone sem fio head set JTS.R$ 65,95

1.5.73. Locação de microfone sem fio de lapela JTS.R$ 32,98

1.5.74. Locação de direct Box passivo SEROTRON.R$ 16,49

1.5.75. Locação de amplificador para guitarra tipo combo com 1 alto falante de 12” e 100w METEORO JAGUAR.R$ 13,19

1.5.76. Locação de amplificador para guitarra tipo combo com 2 alto falantes de 12” e 200w METEORO JAGUAR.R$ 13,19

1.5.77. Locação de amplificador para guitarra tipo cabeçote de 300w METEORO MHA 2000.R$ 13,19

1.5.78. Locação de caixa para guitarra com 4 alto falantes de 12” e 300w METEORO MHA 2000.R$ 13,19

1.5.79. Locação de amplificador para baixo tipo combo com 1 alto falante de 15” e 100w METEORO MB 800.R$ 13,19

1.5.80. Locação de amplificador para baixo tipo cabeçote de 200w METEORO MB 400.R$ 13,19

1.5.81. Locação de amplificador para baixo tipo cabeçote de 400w METEORO MB 400.R$ 13,19

1.5.82. Locação de amplificador para baixo tipo cabeçote de 600w METEORO MB 800.R$ 13,19

1.5.83. Locação de caixa para baixo com 1 alto falante de 15” METEORO.R$ 6,60

1.5.84. Locação de caixa para baixo com 4 alto falantes de 10” METEORO.R$ 6,60

1.5.85. Locação de caixa para baixo com 8 alto falantes de 8” METEORO.R$ 6,60

1.5.86. Locação de amplificador de teclado com 200w METEORO.R$ 13,19

1.5.87. Locação de bateria acústica com 1 bumbo de 22”, 1 tom de 12”, 1 tom de 13”, 1 surdo de 16”, 1 caixa de 14”, 2 estantes de prato, 1 estante de caixa, 1 máquina de chimbal, 1 banco, um pedal de bumbo e praticáveis PEARL EXPORT SERIES.R$ 19,79

1.6 – EQUIPAMENTOS DE ILUMINAÇÃO:

1.6.1.Locação de treliça de alumínio modelo Q30 de 0,5m NOVA ESTRUTURA.R$ 3,30

1.6.2.Locação de treliça de alumínio modelo Q30 de 1,0m NOVA ESTRUTURA.R$ 6,60

1.6.3.Locação de treliça de alumínio modelo Q30 de 2,0m NOVA ESTRUTURA.R$ 13,19

1.6.4.Locação de treliça de alumínio modelo Q30 de 3,0m NOVA ESTRUTURA.R$ 19,79

1.6.5.Locação de treliça de alumínio modelo Q30 de 4,0m NOVA ESTRUTURA.R$ 26,38

1.6.6.Locação de corner block de alumínio (cubo) com 6 lados modelo Q30 NOVA ESTRUTURA.R$ 6,60

1.6.7.Locação de sleeve de alumínio com 4 lados modelo Q30 NOVA ESTRUTURA.R$ 32,98

1.6.8.Locação de pau de carga de alumínio para Q30 NOVA ESTRUTURA.R$ 3,30

1.6.9.Locação de base p/ treliça de alumínio Q30 retangular NOVA ESTRUTURA.R$ 32,98

1.6.10.Locação de base p/ treliça de alumínio Q30 tubular NOVA ESTRUTURA.R$ 32,98

1.6.11.Locação de torre metálica para 6 refletores NOVA ESTRUTURA.R$ 19,79

1.6.12.Locação de torre metálica para 12 refletores NOVA ESTRUTURA.R$ 19,79

1.6.13.Locação de base de chão para refletores NOVA ESTRUTURA.R$ 1,32

1.6.14.Locação de refletor set light de 500w MECA LUX.R$ 3,30

1.6.15.Locação de refletor set light de 1000w MECA LUX.R$ 3,30

1.6.16.Locação de refletor colortran de 500w com focalizador MECA LUX.R$ 3,30

1.6.17.Locação de mini brut com 2 lâmpadas par 36 de 650w cada MECA LUX.R$ 6,60

1.6.18.Locação de mini brut com 4 lâmpadas par 36 de 650w cada MECA LUX.R$ 13,19

1.6.19.Locação de mini brut com 6 lâmpadas par 36 de 650 w cada MECA LUX.R$ 39,57

1.6.20.Locação de refletor par 36 com transformador, porta gelatina e gelatina MECA LUX.R$ 3,30

1.6.21.Locação de refletor par 56 de 100w com transformador, porta gelatina e gelatina MECA LUX.R$ 3,30

1.6.22.Locação de refletor par 56 de 300w foco 2 e 5, com porta gelatina e gelatina MECA LUX.R$ 3,30

1.6.23.Locação de refletor par 56 de 500w foco 2 e 5 com porta gelatina e gelatina MECA LUX.R$ 3,30

1.6.24.Locação de refletor par 64 de 1000w focos 1,2 e 5 com porta gelatina e gelatina MECA LUX.R$ 9,89

1.6.25.Locação de refletor PC (plano convexo) de 500 w com porta gelatina e gelatina TELEM.R$ 3,30

1.6.26.refletor PC (plano convexo) de 1000w c/ focalizador, porta gelatina e gelatina TELEM.R$ 6,60

1.6.27.Locação de refletor Fresnel de 500w com focalizador, porta gelatina e gelatina TELEM.R$ 3,30

1.6.28.Locação de refletor Fresnel de 1000w com focalizador, porta gelatina e gelatina TELEM.R$ 6,60

1.6.29.Locação de refletor elipsoidal de 1000w com zoom de 25º a 50º com porta gelatina e gelatina, faca e íris TELEM.R$ 16,49

1.6.30.Locação de refletor elipsoidal de 2000w com zoom de 25º a 50º com porta gelatina e gelatina, faca e íris TELEM.R$ 16,49

1.6.31.Locação de canhão seguidor de 400w TELEM.R$ 32,98

1.6.32.Locação de canhão seguidor de 700w TELEM.R$ 32,98

1.6.33.Locação de canhão seguidor de 1200w TELEM.R$ 98,93

1.6.34.Locação de refletor ACL de 250w com porta gelatina e gelatina MECA LUX.R$ 3,30

1.6.35.Locação de refletor ACL de 650w com porta gelatina e gelatina MECA LUX.R$ 6,60

1.6.36.Locação de micro refletor elipsoidal com lâmpada dicróica de 50w MECA LUX.R$ 3,30

1.6.37.Locação de micro refletor elipsoidal com lâmpada dicróica de 75w MECA LUX.R$ 3,30

1.6.38.Locação de micro refletor elipsoidal com lâmpada dicróica de 100w MECA LUX.R$ 3,30

1.6.39.Locação de elipso ETC de 575w com lâmpada HPL e abertura de foco 5º/10º/26º/36º e 50º.R$ 16,49

1.6.40.Locação de elipso ETC com zoom de 10º a 50º.R$ 16,49

1.6.41.Locação de moving light scan de 250w DMX STAR.R$ 32,98

1.6.42.Locação de moving light scan de 400w DMX STAR.R$ 32,98

1.6.43.Locação de moving light scan de 700w DMX INTELABEAN.R$ 32,98

1.6.44.Locação de moving light scan de 1200w DMX CYBERLIGHT.R$ 32,98

1.6.45.Locação de moving light head de 250w DMX STAR.R$ 32,98

1.6.46.Locação de moving light head de 400w DMX STAR.R$ 65,95

1.6.47.Locação de moving light head de 575w DMX COEMAR.R$ 65,95

1.6.48.Locação de moving light head de 1200w DMX COEMAR.R$ 118,71

1.6.49.Locação de moving light para varredura aérea com 1 facho mínimo de 5000w RT ILUMI.R$ 65,95

1.6.50.Locação de moving light para varredura aérea com 2 fachos de luz mínimo 5000w ART ILUMI.R$ 65,95

1.6.51.Locação de moving light para varredura aérea com 3 fachos de luz mínimo 5000w ART ILUMI.R$ 98,93

1.6.52.Locação de moving light para iluminação de fachada 2000w DMX CENTURY COLOR.R$ 32,98

1.6.53.Locação de moving light para iluminação de fachada 4000w DMX CENTURY COLOR.R$ 32,98

1.6.54.Locação de moving light para iluminação de fachada 5000w DMX CENTURY COLOR.R$ 32,98

1.6.55.Locação de máquina de chuva de papel 1000w ELO.R$ 6,60

1.6.56.Locação de máquina de chuva de papel 5000w ELO.R$ 6,60

1.6.57.máquina de bolha de sabão ELO.R$ 6,60

1.6.58.Locação de mesa de controle de iluminação analógica com 10 canais DITEL.R$ 13,19

1.6.59.Locação de mesa de controle de iluminação analógica com 12 canais DITEL.R$ 13,19

1.6.60.Locação de mesa de controle de iluminação analógica com 24 canais DITEL.R$ 13,19

1.6.61.Locação de mesa de controle de iluminação analógica com 36 canais DITEL.R$ 13,19

1.6.62.Locação de mesa de controle de iluminação digital de 12 canais – DMX SLC SCENNE CETTER.R$ 19,79

1.6.63.Locação de mesa de controle de iluminação digital de 24 canais – DMX SLC SCENNE CETTER.R$ 19,79

1.6.64.Locação de mesa de controle de iluminação digital de 48 canais – DMX SLC SCENNE CETTER.R$ 19,79

1.6.65.Locação de mesa de controle de iluminação digital de 72 canais – DMX STAR MASTER LIGHT II.R$ 19,79

1.6.66.Locação de mesa de controle de iluminação digital de 96 canais – DMX STAR MASTER LIGHT II.R$ 19,79

1.6.67.Locação de mesa de controle de iluminação digital de 1000 canais – DMX AVOLITE PEARL 2000.R$ 131,90

1.6.68.Locação de mesa de controle de iluminação digital de 2000 canais – DMX AVOLITE PEARL 2000.R$ 131,90

1.6.69.Locação de rack analógico com 6 canais e capacidade de 4000w por canal GCB.R$ 16,49

1.6.70.Locação de rack analógico com 10 canais e capacidade de 3000w por canal LSC.R$ 16,49

1.6.71.Locação de rack analógico com 12 canais e capacidade de 4000w por canal HPL.R$ 29,68

1.6.72.Locação de rack digital – DMX com 6 canais e capacidade de 4000w por canal HPL.R$ 19,79

1.6.73.Locação de rack digital – DMX com 12 canais e capacidade de 4000w por canal HPL.R$ 42,87

1.6.74.Locação de máquina de fumaça com potência de 1000w com fluido e ventilador STAR.R$ 6,60

1.6.75.Locação de máquina de fumaça digital – DMX com potência de 1500w com fluido e ventilador STAR.R$ 6,60

1.6.76.Locação de máquina de fumaça digital – DMX, potência de 3000w com fluido e ventilador STAR.R$ 6,60

1.7 – SISTEMAS DE SONORIZAÇÃO

1.7.1 – SISTEMA DE SONORIZAÇÃO PARA PALESTRAS/CONFERÊNCIAS

Locação de Sistema de som composto de 02 caixas de som amplificadas com 1 alto falante de 12’ e um drive de 2’ com total de 300w RMS cada CICLOTRON TITANIUM 400 A, dois pedestais para as caixas RMV, 01 mesa de 12 canais CICLOTRON, 02 equalizadores de 15 bandas 1/3 de oitavas ADVANCE, 01 CD player SONY, 01 MD Player SONY, 02 microfones sem fio JTS, 02 cardioides(para voz) SUPER LUX e 03 pedestais para microfone RMV.R$ 659,50

1.7 – SISTEMAS DE SONORIZAÇÃO

1.7.2-SISTEMA DE SOM E LUZ DE PEQUENO PORTE

Locação de Sistema de som composto PA: de 04 caixas de alta com 02 alto falantes de no mínimo 300w RMS cada e 01 drive de 3’ 75w RMS DAS ST 215, 04 caixas de grave com dois alto falantes de no mínimo 400w RMS cada DAS ST 218, amplificação CICLOTRON TIP e dois crossovers CICLOTRON (LR) ou processadores necessários para o sistema de PA; Monitoração: 04 caixas monitoras com 01 alto falante de 12’ 300w RMS e 01 drive de 2’ 50w RMS CLAIR BROTHERS, 02 monitores com 01 alto falante de 15’ 400w RMS e 1 drive de 2’ 50w RMS ELECTRO VOICE FM 1502, amplificação para o sistema de monitoração sendo necessário 04 vias independentes CICLOTRON TIP, 01 mesa de 24 canais com 04 auxiliares (sendo 1 para efeito e 3 mandadas de monitor), 04 subgrupos e dois paramétricos por canal CICLOTRON CMC, 06 equalizadores 31 bandas 1/3 de oitava (2 para LR, 3 para monitor e 1 para insert) CICLOTRON, 01 processador de efeitos digital de no mínimo 16 bits e 20 KHZ YAMAHA VER 100, 04 canais de compressor 166 XL; Microfonação SUPER LUX: 04 microfones cardioides com pedestal, 09 microfones super cardioides com pedestal, 02 microfones de condensador unidirecional com pedestal, 01 microfone sem fio UHF com pedestal JTS, 04 direct Box ZEROTRON; 01 CD player SONY e 01 MD player SONY

Iluminação: 12 refletores par 64 1000w foco 5; 12 refletores par 64 1000w foco 1 MECA LUZ, 12 canais de rack DMX com 4000w cada HPL, 04 varas para 06 refletores par 64 cada MECA LUX; 01 mesa DMX de no mínimo 12 canais; 01 maquina de fumaça DMX de no mínimo 1500w STAR; gelatinas e porta gelatinas para os refletores ROSCO.R$ 1.846,60

1.7.3-SISTEMA DE SOM E LUZ DE MEDIO PORTE

Locação de Sistema de som composto de PA: de 08 caixas de alta com 2 alto falantes de no mínimo 400w RMS cada e 01 drive de 3’ 75w RMS DAS ST 215, 08 caixas de grave com 2 alto falantes de no mínimo 400w RMS cada DAS ST 218, amplificação CICLOTRON TIP e dois crossovers CICLOTRON (LR) ou processadores necessários para o sistema de PA; Side feel: 04 caixas de alta com dois alto falantes de no mínimo 400w RMS e 1 drive de 3’ 75w DAS ST 215 e 04 caixas de grave com 02 falantes de no mínimo 400w RMS DAS ST 218, amplificação CICLOTRON TIP e dois crossovers CICLOTRON (LR) ou processadores necessários para o sistema de side feel; monitoração: 06 caixas monitoras com 2 alto falantes de 12’ 400w RMS e 1 drive de 3’ 75w RMS, um sistema de druns feel com 01 caixa de grave com dois alto falantes de 18’ 400w RMS cada EAW SB 850 e uma caixa monitora com 01 falante de 15’ 400w RMS e um drive de 3’ 75w RMS ELECTRO VOICE CM 1502 e amplificação necessária para cada caixa em canais separados CICLOTRON TIP; 01 mesa de PA com 40 prés (canais) de microfone, 06 auxiliares, 08 sub grupos, saídas LR, 04 paramétricos por canal, inversão de fase, phanton power CICLOTRON CMC 40 XLIS; 01 mesa monitora com 40 prés (canais) de microfone, 12 mandadas auxiliares, saídas LR, 04 paramétricos por canal, inversão de fase, phanton power CICLOTRON VEJA 2; 17 equalizadores de 31 bandas 1/3 de oitava (02 para saída LR do PA, 01 para insert do PA, 12 para as mandadas de monitor, 02 para saída LR (side) monitor e 01 para insert monitor) CICLOTRON; 12 canais de compressor limitador (8 para o PA e 04 para o monitor) DBX 166 XL; 08 canais de noise gate (04 para o PA e 04 para monitor) BEHRINGER; 04 processadores de efeitos com no mínimo 20 bits e 44.1 KHZ (03 para o PA e 01 para o monitor) YAMAHA SPX 990; Microfonação: 08 microfones cardióides SUPER LUX com pedestal, 16 microfones super cardioides SUPER LUX com pedestal, 04 microfones de condensador unidirecional SUPER LUX com pedestal, 02 microfones sem fio VHF JTS com pedestal, 08 direct box ativos ZEROTRON; 01 CD player SONY; 01 MD Player SONY; Bakline: 01 bateria completa com praticáveis e um bumbo de 22’, 01 tom de 12’, 01 tom de 13’, um surdo de 16’, 01 caixa de 14’, 02 pedestais de pratos, 01 pedestal de caixa, 01 maquina de chimbal, 01 pedal de bumbo e 01 banco PEARL EXPORT SERIES, 01 amplificador tipo cabeçote para baixo com no mínimo 200w METEORO MB 800, 01 caixa para baixo com 01 alto falante de 15’ METEORO, 01 amplificador tipo combo para guitarra com 02 alto falantes de 12 polegadas e no mínimo 200w METEORO JAGUAR. Iluminação: 12 refletores par 64 de 1000w foco 5 MECA LUX; 36 refletores par 64 de 1000w foco 1 MECA LUX; 08 refletores par 56 de 100w com transformador MECA LUX; 08 varas para 06 refletores par 64 MECA LUX; 02 varas para 04 refletores par 56 MECA LUX; 02 mini brut com 06 lâmpadas de 650w cada MECA LUX; 24 canais de rack DMX com 4000w cada HPL; 01 mesa DMX com mínimo de 24 canais para refletores STAR MASTER LIGHT II; 04 moving light head de 250w STAR MAXXI HEAD 400; 01 mesa DMX (comando de moving) para 04 moving STAR MASTER LIGHT II; 02 máquinas de fumaça DMX de no mínimo 1500w com ventilador STAR; gelatinas e porta gelatinas para os refletores ROSCO.R$ 2.967,79

1.7.4-SISTEMA DE SOM E LUZ DE GRANDE PORTE

Sistema de som composto de: PA: 16 caixas de alta com 2 alto falantes de no mínimo 400w RMS cada e um drive de 3’ 75w RMS com sistema fly DAS ST 215, 16 caixas de grave com dois alto falantes de no mínimo 400w cada DAS ST218, 16 caixas de sub grave com 02 alto falantes de 18’ de no mínimo 800w cada DAS ST218, amplificação CICLOTRON TIP e dois crossovers CICLOTRON (LR) ou processadores necessários para o sistema de PA; Side feel: 04 caixas de alta com 02 alto falantes de no mínimo 400w RMS cada e 01 drive de 3’ 75w RMS com sistema fly DAS ST 215, 04 caixas de grave com 02 alto falantes de no mínimo 400w RMS cada DAS ST 215 e 02 crossovers CICLOTRON (LR) ou processadores necessários para o sistema de side feel; Monitoração: 12 monitores com 02 alto falantes de 12’ 400w cada e 01 drive de 3’ 75w RMS EAW SM 400, 04 monitores com 01 alto falante de 15’ 400w RMS e um drive de 3’ 75w RMS ELECTRO VOICE FM 1502, um sistema de druns feel ativo com 01 monitor com 01 alto falante de 15’ 400w RMS e um drive de 3’ 75w RMS ELECTRO VOICE CM 1502, 01 caixa de grave com 02 falantes de no mínimo 400w RMS cada EAW SB 850 e amplificação CICLOTRON TIP e processadores necessários para os monitores e druns feel todos em canais separados inclusive o grave do druns feel; 01 mesa de PA com 48 prés (canais) de microfone, 04 paramétricos por canal, 12 saídas auxiliares, máster LR, 08 VCA’s, 08 sub grupo, inversão de fase por canal, phanton power YAMAHA M 3000; 01 mesa monitora com 48 prés (canais) de microfone, 16 mandadas auxiliares, saída LR, 04 paramétricos por canal, inversor de fase, phanton power YAMAHA M 3000; 22 equalizadores de 31 bandas 1/3 de oitava (02 para saída LR do PA, 01 para insert do PA, 01 para sub grave, 16 para mandadas de monitor, 02 para saída LR monitor (side) CICLOTRON; 16 canais de compressor limite (10 para o PA e 08 para o monitor) DBX 166 XL; 12 canais de noise gate (08 para o PA e 04 para o monitor BEHRINGER; 06 processadores de efeito com no mínimo 20 bits e 44.1 KHZ (04 para o PA e 02 para o monitor) YAMAHA SPX 990; Microfonação SUPER LUX: 08 microfones cardioides com pedestal, 20 microfones super cardioides com pedestal, 08 microfones de condensador unidirecional com pedestal, 02 microfones sem fio VHF JTS com pedestal, 12 direct box ativos ZEROTRON; 01 CD player SONY; 01 MD player SONY; Bakline: 01 bateria com praticáveis e 01 bumbo de 22’, 01 tom tom de 12’, 01 tom tom de 13’, 01 surdo de 16’, 01 caixa de 14’, 02 pedestais de pratos, 01 pedestal de caixa, 01 maquina de chimbau, 01 pedal de bumbo e 01 banco PEARL EXPORT SERIES; 02 amplificadores METEORO MHA 2000 (cabeçote) de guitarra de no mínimo 300w e 02 caixas de guitarra com 04 falantes de 12’ cada METEORO MHA 2000, 01 amplificador (cabeçote) de baixo METEORO MB 800, 01 caixa de baixo com 01 falante de 15’ e 01 caixa de baixo com 04 falantes de 10’ METEORO. Iluminação: 24 refletores par 64 de 1000w foco 5 MECA LUX; 12 refletores par 64 de 1000w foco 2 MECA LUX; 36 refletores par 64 de 1000w foco 1 MECA LUX; 08 refletores par 56 foco 1 de 100w 12v com transformador MECA LUX; 12 refletores set light de 1000w; 12 varas para 6 refletores par 64; 02 vara para refletores par 56 MECA LUX; 02 mini brut de 06 lâmpadas MECA LUX; 03 raks de 12 canais DMX com capacidade de 4000w por canal; uma mesa de controle de no mínimo 48 canais para lâmpadas HPL; 08 moving head de 250w STAR MAXXI HEAD 3400; 01 mesa de controle para 08 moving head STAR MASTER LIGHT II; 02 maquinas de fumaça DMX com no mínimo 1500w cada e ventiladores para fumaça STAR; 01 canhão seguidor de 1200w ARE.R$ 3.957,05

Ata de Registro de Preços: 114/2006 Compromissário Fornecedor: INDUSTRIA BRASILEIRA DE INFLÁVEIS NAUTIKA LTDA. Assinatura: 17/08/06

LOTE 02

2.1. COBERTURAS LONADAS

2.1.1.-Locação de Cobertura estruturada em material metálico em aço galvanizado, tipo pirâmide ou similar, medida aproximada de 5x5 m, compreendendo sua altura (pé-direito 3 m e no centro 4,80 m) com fechamento nas quatro faces e teto com lona confeccionada em material anti-mofo, anti-chamas e proteção total contra chuva.R$ 567,00

2.1.2.-Locação de Cobertura estruturada em material metálico em aço galvanizado, tipo pirâmide ou similar, medida aproximada de 10x10 m, compreendendo sua altura (pé-direito 3 m e no centro 6,60 m) com fechamento nas quatro faces e teto com lona confeccionada em material anti-mofo, anti-chamas e proteção total contra chuva.R$ 1.559,22

2.1.3.-Locação de Cobertura estruturada em material metálico em aço galvanizado, tipo pirâmide ou similar, medida aproximada de 15x15 m, compreendendo sua altura (pé-direito 4m e no centro 8,30m) com fechamento nas quatro faces e teto com lona confeccionada em material anti-mofo, anti-chamas e proteção total contra chuva.R$ 2.173,46

2.1.4.–Locação de Cobertura estruturada em material metálico em aço galvanizado, modulada, lonada no teto e laterais, com material anti–mofo, anti-chamas e proteção total contra chuva "tipo duas águas", com 15 m largura em vão livre e em módulos de 5 m de comprimento cada, compreendendo sua altura (pé-direito 4 m e no centro 7,5 m).R$ 1.597,02

2.1.5.–Locação de Cobertura estruturada em material metálico em aço galvanizado, modulada lonada no teto e laterais nas cores branca por fora e preta por dentro, confeccionada em material anti-mofo, anti-chamas e proteção total contra chuva, tipo “duas águas”, medindo 15x15m (pé-direito 4m e altura central de 6,20m e vão interno totalmente livre).R$ 11.623,30

Ata de Registro de Preços: 115/2006 Compromissário Fornecedor: TROUPE PRODUÇÕES LTDA. Assinatura: 17/08/06

LOTE 03

GRUPO GERADOR

3.1. Locação de Grupo gerador de energia (110/220 V), silenciado, com potência mínima de 50 KVA.R$ 1.100,00

3.2.-Locação de Grupo gerador de energia (110/220 V), silenciado, com potência mínima de 115 KVA.R$ 1.200,00

3.3.-Locação de Grupo gerador de energia (110/220 V), silenciado, com potência mínima de 180 KVA.R$ 1.300,00

3.4.-Locação de Grupo gerador de energia (110/220 V), silenciado, com potência mínima de 250 KVA.R$ 1.500,00

3.5.-Locação de Grupo gerador de energia (110/220 V), silenciado, com potência mínima de 450 KVA.R$ 2.149,00

Termo de Aditamento: 05-229/2005 Processo: 16.103/2005 Fundamento: Inexigibilidade de licitação, artigo 25-inciso II da Lei nº 8.666/93 Contrato: 271/2005 Contratante: P.G. Contratada: FUNDAÇÃO ESCOLA DE SOCIOLOGIA E POLÍTICA DE SÃO PAULO Objeto: Elaboração de estudos para implantação dos programas de desenvolvimento regional e transformação urbana do Município de Guarulhos Finalidade 1 – inclusão na cláusula 1.4.1 – Objeto:; 2 – aditar em aproximadamente 5,2695% o valor do contrato - cláusula 3.1 Assinatura: 09/08/2006

Termo de Reti-Rati: 01-203/2006 Processo: 10.531/2006 Contrato de Fornecimento nº: 203/2006 Contratante: P.G. Compromissário Fornecedor: CEAZZA DISTRIBUIDORA DE FRUTAS, VERDURAS E LEGUMES Objeto: hortifrutigranjeiros Finalidade: Retificação e Ratificação da cláusula 4ª - item 2 – FORMA DE PAGAMENTO Assinatura: 18/08/2006

Termo de Reti-Rati: 01-218/2006 Processo: 23.665/2006 Contrato: 218/2006 Contratante: P.G. Contratada: INSTITUTO PAULO FREIRE Objeto: Elaboração e Execução de atividades formativas aos Conselheiros e Delegados do Conselho do Orçamento Participativo Finalidade: Retificação e Ratificação da data de assinatura do Contrato, onde se lê: 18/07/06, leia-se 04/08/06 Assinatura: 16/08/2006

SF - DEPARTAMENTO DA DESPESA

CONVOCAÇÃO DE COMPARECIMENTO

A Secretaria de Finanças - Departamento da Despesa (SF03), convoca a Sra. Izaura Tarraga - Responsável pela ASSOCIAÇÃO DE TRABALHADORES DA COMUNIDADE ANITA GARIBALDI, a comparecer na sede do Departamento da Despesa, sito na Av.Marechal Humberto de Alencar Castelo Branco, nº 1.449 (antigo 238) - Vila Augusta - 2º andar, no horário das 9hs às 11h30m ou das 13h30m às 16hs, no prazo de três dias úteis, a contar da data desta publicação, para tratar de assuntos pertinentes à prestação de contas do convênio de cooperação para o desenvolvimento complementar do ensino público e gratuito - Movimento de Alfabetização de Jovens e Adultos - MOVA - Guarulhos, celebrado com esta Municipalidade. O não comparecimento implicará na adoção de sansões legais.

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:
Agende – Agência de Desenvolvimento de Guarulhos
CONTRATO/PEDIDO: 259/2005 e 260/2005.

OBJETO: 8ª. Parcela referente execução de atividades na área técnico-pedagógica do Programa Oportunidade de Emprego ao Jovem (Ministrar aulas e acompanhamento de Subprogramas); e 8ª. Parcela referente Desenvolvimento de Projetos de Capacitação através de monitoramento, aperfeiçoamento para geração de trabalho e renda e execução de tarefas Técnico-Pedagógicas para os alunos selecionados no Programa Bolsa Auxílio ao Desempregado.

VALOR: R$ 449.056,54 (quatrocentos e quarenta e nove mil, cinqüenta e seis reais e cinqüenta e quatro centavos).

EXIGIBILIDADE: 15/04 e 17/04/2006.

JUSTIFICATIVA: Prestação de Serviços essenciais para execução de atividades na área técnico-pedagógica do Programa Oportunidade ao Jovem (Ministrar aulas e acompanhamento de Subprogramas); e Prestação de Serviços essenciais para Desenvolvimento de Projetos de Capacitação através de monitoramento, aperfeiçoamento para geração de trabalho e renda e execução de tarefas Técnico-Pedagógicas para os alunos selecionados no Programa Bolsa Auxílio ao Desempregado.

Arcoiris Cine Vídeo e Eventos Artísticos Ltda.

PROCESSO ADMINISTRATIVO: 15.882/2006.

OBJETO: Contratação de empresa para apresentação musical com os cantores Rodriguinho e Willean e Mackenzie no Evento de Inauguração da CEMEI da Vila Nova Bonsucesso.

VALOR: R$ 22.951,22 (vinte e dois mil, novecentos e cinqüenta e um reais e vinte e dois centavos).

EXIGIBILIDADE: 10/05/2006.

JUSTIFICATIVA: A prestação de serviços foi essencial ao Gabinete do Prefeito, para o evento de Inauguração da CEMEI da Vila Nova Bonsucesso.
Banco VR S/A.

CONTRATO/PEDIDO: 271/2005.

OBJETO: Fornecimento de vales refeição, em cartão magnético, aos servidores.

VALOR: R$ 66,00 (sessenta e seis reais).

EXIGIBILIDADE: 23/08/2006.

JUSTIFICATIVA: O benefício fornecido aos servidores é essencial, pois ocasiona uma economia salarial gerada nos gastos com alimentação, verificando ainda uma maior canalização de verbas voltadas ao seu bem estar e de sua família.

Fundação Getúlio Vargas

CONTRATO/PEDIDO: 238/2005, 239/2005, 270/2005 e 32/2006.

OBJETO: 7/8 Parcela referente contratação de empresa para prestação de serviços de consultoria especializada para análise e elaboração de plano de carreira, cargos e salários, para os servidores da PMG; 4ª. e 5ª. Parcelas da 2ª etapa referente consultoria e assessoria na área de administração de tributos; 11ª. Parcela referente prestação de serviços de consultoria visando a ampliação da arrecadação do IPTU e da Dívida Ativa da Prefeitura Municipal de Guarulhos; e 1/8 Parcela referente serviços de Implementação de Processo de Gestão de Custos, com suporte em Aplicativo de Sistema Gerencial.

VALOR: R$ 143.732,50 (cento e quarenta e três mil, setecentos e trinta e dois reais e cinqüenta centavos).

EXIGIBILIDADE: 24/05, 29/05, 03/07 e 07/07/2006.

JUSTIFICATIVA: Prestação de serviços essenciais à Secretaria de Administração e Modernização referentes aos trabalhos de consultoria sobre a elaboração do Plano de Carreira, Cargos e Salários, para servidores da Prefeitura; assessoria na área de Administração de Tributos Mobiliários (Etapa 2), e para serviços de consultoria visando a racionalização da liquidação da despesa em cenário de descentralização da execução orçamentária e contábil; a prestação de serviços de consultoria é essencial à Secretaria de Finanças, pois visa a ampliação da arrecadação do IPTU e da Dívida Ativa da Prefeitura Municipal de Guarulhos; a prestação de serviços de serviços de Implementação de Processo de Gestão de Custos, com suporte em Aplicativo de Sistema Gerencial, é essencial à Secretaria do Governo Municipal.

Guarupas Assoc. das Emp. De Transporte Urb. De Passageiros de Guarulhos e Região.
PROCESSO ADMINISTRATIVO: 9.096/1999.

OBJETO: Aquisição de cartões eletrônicos para vale transporte, referente agosto/2006.

VALOR: R$ 566.871,00 (quinhentos e sessenta e seis mil, oitocentos e setenta e um reais).

EXIGIBILIDADE: 18/08/2006.

JUSTIFICATIVA Os vales se destinam aos servidores públicos do Município de Guarulhos. O referido benefício foi-lhes assegurado através da Lei n°. 4.981/97, e, na eventualidade do pagamento dos mesmos não ocorrer fora da ordem cronológica como determina a Lei, os servidores deixarão de comparecer ao trabalho causando prejuízo à municipalidade, e em virtude de tal benefício, notamos junto aos servidores, uma economia salarial gerada nos gastos com transporte, verificando ainda uma maior canalização de verbas voltadas ao seu bem estar e de sua família.

Imprensa Oficial do Estado S/A – IMESP

CONTRATO/PEDIDO: 26/2006.

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

VALOR: R$ 1.110,29 (um mil, cento e dez reais e vinte e nove centavos).

EXIGIBILIDADE: 24/08/2006.

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

P.G. Comunicação Art. e Publicidade Ltda.
CONTRATO/PEDIDO: 313/2002.

OBJETO: Prestação de serviços de publicidade.

VALOR: R$ 103.932,20 (cento e três mil, novecentos e trinta e dois reais e vinte centavos).

EXIGIBILIDADE: 02/06, 12/06, 14/06, 16/06, 19/06, 26/06, 29/06 e 30/06/2006.

JUSTIFICATIVA: Prestação de serviços essenciais para informação da população sobre campanhas de interesse público feitas pela Prefeitura em áreas fundamentais como saúde pública e educação. Este tipo de campanha tem por objetivo divulgar os serviços oferecidos pela PMG aos munícipes, como abertura de concurso público, criação de vagas nas escolas, diversos procedimentos de combate à dengue, diabetes etc. A falta dessa divulgação impediria que muitas pessoas fossem beneficiadas por esses serviços prestados pela municipalidade, causando prejuízo à comunidade e aos cofres públicos.

Santa Bárbara Engenharia S/A.
CONTRATO/PEDIDO: 52/2003.

OBJETO: Reajuste das 26ª., 27ª., 28ª. e 29ª. Medições referentes execução de obras de construção do Hospital Regional dos Pimentas, sito à Rua São José do Paraíso com Rua Imperial, no Bairro dos Pimentas, Guarulhos.

VALOR: R$ 689.737,59 (seiscentos e oitenta e nove mil, setecentos e trinta e sete reais e cinqüenta e nove centavos).

EXIGIBILIDADE: 05/06, 27/07 e 18/08/2006.

JUSTIFICATIVA: O serviço de construção do Hospital Regional dos Pimentas é indispensável pois trata-se de um hospital que atenderá às necessidades da população, principalmente do Bairro dos Pimentas, em Guarulhos.
São Paulo Transporte S.A. - SPTrans.
PROCESSO ADMINISTRATIVO: 45.975/2004.

OBJETO: Aquisição de cartões eletrônicos para vale transporte, referente agosto/2006.

VALOR: R$ 78.968,10 (setenta e oito mil, novecentos e sessenta e oito reais e dez centavos).

EXIGIBILIDADE: 10/08/2006.

JUSTIFICATIVA Os vales se destinam aos servidores públicos do Município de Guarulhos. O referido benefício foi-lhes assegurado através da Lei n°. 4.981/97, e, na eventualidade do pagamento dos mesmos não ocorrer fora da ordem cronológica como determina a Lei, os servidores deixarão de comparecer ao trabalho causando prejuízo à municipalidade, e em virtude de tal benefício, notamos junto aos servidores, uma economia salarial gerada nos gastos com transporte, verificando ainda uma maior canalização de verbas voltadas ao seu bem estar e de sua família.”
ERRATA

“BO 052/2006 – 04/07/2006.

Onde se lê:

Imprensa Oficial do Estado S/A – IMESP

CONTRATO/PEDIDO: 26/2006.

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

EXIGIBILIDADE: 06/07 e 07/07/2006.

Leia-se:

Imprensa Oficial do Estado S/A – IMESP

CONTRATO/PEDIDO: 26/2006.

PROCESSO ADMINISTRATIVO: 14.624/2006.

OBJETO: Renovação da Assinatura do Diário Oficial do Estado, Tribunal Regional do Trabalho 2ª. Região; e 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”.

EXIGIBILIDADE: 15/05 e 06/07/2006.”
REPASSE DE RECURSOS FEDERAIS

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

Banco do Brasil S/A – Ag. 636-X – Dia 18/08/2006
Conta Corrente 5069-5 (PMG/FPM – Fundo de Participação dos Municípios)

R$ 629.616,82 (seiscentos e vinte e nove mil, seiscentos e dezesseis reais e oitenta e dois centavos);

Banco do Brasil S/A – Ag. 636-X – Dia 18/08/2006
Conta Corrente 58021-X (PMG/FUNDEF)

R$ 134.281,95 (cento e trinta e quatro mil, duzentos e oitenta e um reais e noventa e cinco centavos).”

SF – DEPARTAMENTO DED RECEITA MOBILIÁRIA

DESPACHOS PROFERIDOS PELO SENHOR DIRETOR DO DEPARTAMENTO DE RECEITA MOBILIÁRIA

PROCESSOS DEFERIDOS em 11/08/2006

25420/2002 - Associação Paulista Bíblica e Cultural

21284/2005 - Mitra Diocesana de Guarulhos

29460/2005 - Igreja Evangélica Assembléia de Deus

34799/2005 - Sociedade Expansão das Verdades Bíblicas

39283/2005 - Igreja Evangélica Batista Luz

40177/2005 - Igreja Batista Bíblica de Vila São Jorge

40735/2005 - Igreja Evangélica Assembléia de Deus

43948/2005 - Associação das Igrejas Batista de Guarulhos

46604/2005 - Igreja Batista Central de Guarulhos

NEGADO CONHECIMENTO EM 17/08/2006

38487/2005 - Escola de Educação Infantil Espaço Feliz SC Ltda.

DESPACHOS PROFERIDOS PELA CHEFIA DA DIVISÃO ADMINISTRATIVA DE RECEITA MOBILIÁRIA

PROCESSOS DEFERIDOS em 16/08/2006

6208/202 – FLORINDA BRAQUI DOS SANTOS

10546/02 – MARIA MARTINHA DA SILVA

31683/02 – LOCALIZA RENT A CAR S/A

38456/03 – KELI CRISTINA DA COSTA VIDAL

39333/03 – VALDENICE DIAS

39706/03 – ANA MARIA CARVALHO DE FREITAS

39784/03 – DAVID ROBERTO FERREIRA DOS SANTOS

40131/03 – NÚCLEO DE ENSINO LUX SAPIENS SC LTDA

40347/03 – AUTO MECÂNICA CREVELARO LTDA

40365/03 – BENEDITO DURAM

40165/04 – ESTER MARIA VIANA

08846/06 – MARIA FLAUSINA

13045/06 – DÉRCIO FONTOLAN

PROCESSOS INDEFERIDOS em 16/08/2006

41100/03 – GLÓRIA EGYDIO DOS SANTOS

7734/06 – LÚCIA CRISTINA SOARES FERNANDES MARTINS

20641/06 – DEPTO.DE RECEITA MOBILIÁRIA-SF2

PROCESSOS DEFERIDO PARCIALMENTE em 16/08/2006

4022/02 – FRANCISCO FÉLIX DA SILVA

SJ – DEPARTAMENTO DE ASSUNTOS JURÍDICOS INTERNOS

EDITAL PARA CONHECIMENTO DE TERCEIROS E INTERESSADOS. PRAZO 10 DIAS. PROCESSO Nº 631/95

A DOUTORA MARIA FERNANDA BELLI, Juíza de Direito Auxiliar da Sexta Vara Cível da Comarca de Guarulhos, S.P., na forma da lei etc.

FAZ SABER a todos quantos o presente edital virem ou dele conhecimento tiverem, que na DESAPROPRIAÇÃO movida pelo MUNICÍPIO DE GUARULHOS contra TADAU SIMIZU, objetivando o domínio de uma área de aproximadamente 153,30m², à Rua Lídio Faustiniano de Santana, 37, Quadra E, Macedo, Guarulhos/SP, declarada de utilidade pública, Pelo Decreto Municipal nº 18.434, de 22/04/94, requereu-se por parte do expropriado o levantamento do depósito efetuado nos autos, que poderá ser impugnado em 10 dias. Será o presente, por extrato, afixado e publicado na forma da lei.

MARIA FERNANDA BELLI

Juíza de Direito Auxiliar de Guarulhos

SECRETARIA DE DESENVOLVIMENTO URBANO

PORTARIA Nº 11/2006– SDU – 18 de agosto de 2006

ROBERTO DOS SANTOS MORENO, Secretário de Desenvolvimento Urbano da Prefeitura Municipal de Guarulhos, no uso de suas atribuições legais e tendo em vista o disposto na Portaria n° 05/2006-SDU, de 11 de julho de 2006, que instituiu Comissão de Sindicância para apurar eventuais irregularidades em relação ao Processo Administrativo nº 8404/92,

RESOLVE:

I – Transferir a servidora Aline Assis Fazzolari, Consultora Jurídica Adjunta, Código Funcional nº 37412, da função de secretária para membro da referida Comissão.

II – Nomear o servidor Reginaldo Soares, Agente de Administração “F”, Código Funcional nº 13880-87, para secretariar os trabalhos da Comissão.

SDU - DEPARTAMENTO DE CONTROLE URBANO

EDITAL Nº 38/06 - SDU311

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

PEDIDOS DEFERIDOS:

	PA
	REQUERENTE
	DESPACHO

	
	
	

	10022/06
	Celso Aparecido Sorrilha
	30(trinta) dias corridos de prazo para NP. 27809 a partir de 22/08/06.

	22252/06
	Selene Terezinha Oliveira Hernandes
	30(trinta) dias corridos de prazo para NP. 25549 a partir de 22/08/06.

	30433/06
	Magdi Hanna Boutros Moussa
	30(trinta) dias corridos de prazo para NP.30582 a partir de 22/08/06.

	30434/06
	Joel Izidoro da Silva Filho
	30(trinta) dias corridos de prazo para NP. 29114 a partir de 22/08/06.

	30824/06
	Hilario Maria Ferreira
	30(trinta) dias corridos de prazo para NP. 30423 a partir de 22/08/06.

	31110/06
	Renato Alexandre Garcia
	30(trinta) dias corridos de prazo para NP. 30591 a partir de 22/08/06.

	31115/06
	José Genival dos Santos
	30(trinta) dias corridos de prazo para NP. 31273 a partir de 22/08/06.

	31147/06
	João Carlos da Silva
	30(trinta) dias corridos de prazo para NP. 27641 a partir de 22/08/06.

	31152/06
	Aloísio Campos Silva
	30(trinta) dias corridos de prazo para NP. 26580 a partir de 22/08/06.

	31197/06
	Mingati Construções Civis LTDA
	20(vinte) dias corridos de prazo para NP. 29119 a partir de 22/08/06.

	31259/06
	Isao Nakaema
	30(trinta) dias corridos de prazo para NP. 23456 a partir de 22/08/06.

	31352/06
	Odir Ferreira Lima
	30(trinta) dias corridos de prazo para NP. 31565 a partir de 22/08/06.

	31393/06
	Osvaldo Soares de Moura
	30(trinta) dias corridos de prazo para NP. 26577 a partir de 22/08/06.

	31425/06
	André Lira Sehn
	30(trinta) dias corridos de prazo para NP. 30598 a partir de 22/08/06.

	31428/06
	Fabio Luis Ruggiero
	30(trinta) dias corridos de prazo para NP. 26574 a partir de 22/08/06.

	31475/06
	Flavio Roberto Moreira
	30(trinta) dias corridos de prazo para NP. 29675 a partir de 22/08/06.

	31495/06
	Valdeci Lopes Aniceto
	30(trinta) dias corridos de prazo para NP. 31567 a partir de 22/08/06.

	31531/06
	Ricardo Aparecido dos Santos
	30(trinta) dias corridos de prazo para NP. 30673 a partir de 22/06/06.

	31786/06
	João Shiguemitsu Iyama
	30(trinta) dias corridos de prazo para NP. 31557 a partir de 22/08/06

	31788/09
	João Shiguemitsu iyama
	30(trinta) dias corridos de prazo para NP. 31558 a partir de 22/08/06

	31822/06
	Rosangela Vasconcelos Serrano
	30(trinta) dias corridos de prazo para NP. 31615 a partir de 22/08/06.

	31880/06
	Rosana Fátima Latini P. Ritacco
	30(trinta) dias corridos de prazo para NP. 31164 a partir de 22/08/06.

	31933/06
	Auto Posto Estrela Ltda
	30(trinta) dias corridos de prazo para NP. 31743 a partir de 22/08/06.

	32007/06
	José Carlos Guilherme V. Rodriguez
	30(trinta) dias corridos de prazo para NP. 23456 a partir de 22/08/06.

	32157/06
	Genildo Vianna Moreira
	30(trinta) dias corridos de prazo para NP. 30376 a partir de 22/08/06.

	32159/06
	Genildo Vianna Moreira
	30(trinta) dias corridos de prazo para NP. 30377 a partir de 22/08/06.

	32195/06
	Manoel de Oliveira Solidade
	30(trinta) dias corridos de prazo para NP. 30398 a partir de 22/08/06.

	32210/06
	Diagnósticos da América SA
	30(trinta) dias corridos de prazo para NP. 30600 a partir de 22/08/06.

	32301/06
	Maria Nazare Russano Dias
	30(trinta) dias corridos de prazo para NP. 75614 a partir de 22/08/06.

	32302/06
	Tânia Gomes de Barros
	30(trinta) dias corridos de prazo para NP. 75615 a partir de 22/08/06.

PEDIDOS INDEFERIDOS:
	PA
	REQUERENTE
	DESPACHO

	
	
	

	26157/05
	Rivo Harri Pamplona
	INDEFERIDO – NP. 26118

	32422/05
	Altamir Travassos Siqueira Campos
	INDEFERIDO – NP . 44229

	50187/05
	Rivo Harri Pamplona
	INDEFERIDO – NP.26118

	21358/06
	José Emiliano Silva
	IINDEFERIDO – NP. 27672

	30769/06
	Walter Acras
	INDEFERIDO – NP. 31725

	30861/06
	Celangela Barboza dos Santos
	INDEFERIDO – NP. 24884

	31606/06
	Noel Sousa Barreto
	INDEFERIDO – NPs.31274; 31275 e 31451

	31680/06
	Marcio Aparecido dos Santos
	INDEFERIDO – NPs.31451; 31274 e 31275

	32162/06
	Maria Cecília G. Colletti Buffardi
	INDEFERIDO – NPs. 30748;30747;30746;30741;30740;30739;

	
	
	30738;30737;30736;30717;30709;30708;30707;30706;

	
	
	30705;30704;30703;30702;30701;2654126537 e 26522.

	32214/06
	Wagner Rodrigues
	INDEFERIDO – NP. 75603

EDITAL Nº 39/06 - SDU311

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

	
	
	

Cancelamentos Indeferidos

	PA
	REQUERENTE
	DESPACHO

	18297/06
	Carlos Humberto Rodrigues
	INDEFERIDO – NP. 27748

	19309/06
	Sergio Hojho
	INDEFERIDO – NP. 29907

	21095/06
	SP Graphos Arquitetura e Construções
	INDEFERIDO – NP. 21095

	21479/06
	Ligia Garcia Beani
	INDEFERIDO – NP. 29464

	25129/06
	Rogerio Santovito
	INDEFERIDO – NP. 30532

	28954/06
	Teutinio Araújo Barreto Junior
	INDEFERIDO – NP. 30522

EDITAL Nº 061/06 – SDU03.03.01

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

	P. A.
	O. A.
	REQUERENTE
	DESPACHO

	13964/95
	26544/06
	Igreja Evangélica Assembléia de Deus
	Indeferido prazo

	30670/96
	27318/06
	Escola de Educação Infantil Gente Importante SC Ltda
	Indeferido prazo

	19781/98
	26102/06
	Yoshiura Materiais para Construções Ltda
	Indeferido prazo

	24663/98
	28233/06
	Instituto Educacional XXII de Agosto SC Ltda
	Indeferido prazo

	26509/98
	28822/06
	Virtual Pizzaria Ltda
	Indeferido prazo

	5347/99
	24235/06
	Rec Pizzaria Ltda
	Indeferido prazo

	9122/99
	28155/06
	Doty Bar e Bomboniere e Mercearia Ltda
	Indeferido prazo

	8815/00
	28288/06
	Igreja Universal do Reino de Deus
	Indeferido prazo

	22821/05
	27911/06
	JP Correa
	Indeferido prazo

	24951/05
	26785/06
	Formalar Indústria e Comércio de Móveis Ltda
	Indeferido prazo

	26731/05
	28054/06
	Microjuntas SP Indústria e Comércio Ltda
	Indeferido prazo

	27324/05
	34575/06
	Juvenil Pinheiro de Quadro
	Indeferido prazo

	30796/05
	26714/06
	Ieda Maria dos Santos Abreu
	Indeferido prazo

	32305/05
	19899/06
	Manoel de Santana Pinheiro
	Indeferido prazo

	33132/05
	
	Waldir Rosa
	Indeferido prazo

	32697/05
	27864/06
	Geraldo José das Graças
	Indeferido prazo

	36409/05
	26284/06
	Therezinha da Conceição Julião
	Indeferido prazo

	37131/05
	26584/06
	Kad Comércio e Aluguel de Roupas Ltda
	Indef. recons. despacho

	39374/05
	24823/06
	Orlando dos Santos Silva
	Indeferido prazo

	39384/05
	26921/06
	Tecbraz Indústria e Comércio de Produtos Metalúrgicos Ltda
	Indeferido prazo

	44098/05
	27118/06
	Valdecir Moreira de Brito
	Indeferido prazo

	46110/05
	26804/06
	Francilene Lemos de Almeida
	Indeferido prazo

	48526/05
	10057/06
	Raimundo José da Cunha Nascimento
	Indeferido prazo

	50704/05
	27922/06
	Laura Belas e Silva
	Indeferido prazo

	35/06
	28116/06
	Antonio Gomes das Neves
	Indeferido prazo

	6597/06
	26330/06
	Hilton Conceição
	Indef. recons. despacho

	12418/06
	26027/06
	Expresso Joaçaba Ltda
	Indeferido prazo

	14195/06
	
	Bernardes Advogados Associados
	Indeferido prazo

	15657/06
	
	Clotilde Reis Salazar
	Indeferido prazo

	15748/06
	
	Odivaldo Batista de Macedo
	Indeferido prazo

	16300/06
	19319/06
	José Aparecido Ferreira
	Indef. recons. despacho

	18385/06
	25658/06
	Matesica Comercial e Representações Ltda
	Indeferido prazo

	21055/06
	
	Renato Rivelino Brezan
	Indeferido prazo

	27743/06
	
	Cassemiro Leite Pereira Neto
	Indeferido prazo

	28150/06
	
	Marcio Valentin Diniz
	Indeferido prazo

	28792/06
	
	Paulo Ricardo Cesário
	Indeferido prazo

	1857/06
	25133/06
	Cynthia Rossi Buratto Cardoso
	Deferido prazo por 30 dias

	6080/06
	27953/06
	Amaro João Luiz
	Deferido prazo por 30 dias

	12438/06
	28250/06
	Vinícius Spina Lombardi
	Deferido prazo por 30 dias

	13554/06
	25530/06
	Renato Rodrigues Ferreira dos Reis
	Deferido prazo por 30 dias

	15775/06
	26291/06
	Valvocenter Lubrificantes e Peças Ltda
	Deferido prazo por 30 dias

	15933/06
	27867/06
	Cintilante Modas e Presentes Ltda
	Deferido prazo por 30 dias

	16041/06
	27244/06
	Vídeo Chip S Comércio e Locação Ltda
	Deferido prazo por 30 dias

	16589/06
	28513/06
	Gilvaneide Maria da Silva
	Deferido prazo por 30 dias

	16590/06
	28512/06
	Gilvaneide Maria da Silva
	Deferido prazo por 30 dias

	16898/06
	27919/06
	Benedito Edison Trama
	Deferido prazo por 30 dias

	18198/06
	27119/06
	José Carlos Ferreira Pinto
	Deferido prazo por 30 dias

	18228/06
	26567/06
	Matesica Comercial e Representações Ltda
	Deferido prazo por 30 dias

	20415/06
	27947/06
	Pinhal Assessoria e Despachos SC Ltda
	Deferido prazo por 30 dias

	20417/06
	27946/06
	Pinhal Assessoria e Despachos SC Ltda
	Deferido prazo por 30 dias

	28953/06
	
	Teutinio Araújo Barreto Júnior
	Deferido prazo por 30 dias

	29370/06
	
	Adelaide Regina Maso de Andrade
	Deferido prazo por 30 dias

	29794/06
	
	Giliard de Oliveira
	Deferido prazo por 30 dias

	30180/06
	
	Jussiara Santiago dos Santos
	Deferido prazo por 30 dias

	30372/06
	
	Antonio Marcos da Silva
	Deferido prazo por 30 dias

	30733/06
	
	Lourenço dos Santos Lapinha
	Deferido prazo por 30 dias

	18009/06
	27136/06
	Fabrício Augusto de Moura
	Deferido prazo por 40 dias

	4962/06
	27926/06
	G Carmo de Sousa
	Deferido prazo por 60 dias

	5133/06
	28178/06
	Igreja Evangélica Pentecostal Unidade da Fé
	Deferido prazo por 60 dias

	5903/06
	27772/06
	José Ailton da Silva
	Deferido prazo por 60 dias

	10017/06
	26683/06
	Vaniere Dantas Costa
	Deferido prazo por 60 dias

	10282/06
	27332/06
	Jadiel Antonio Evangelista Amaral
	Deferido prazo por 60 dias

	10912/06
	27127/06
	Caio César Guimarães
	Deferido prazo por 60 dias

	10945/06
	26837/06
	Eliana Silva Leão
	Deferido prazo por 60 dias

	11307/06
	25634/06
	Nilmar Alves de Oliveira
	Deferido prazo por 60 dias

	12219/06
	26340/06
	Michelle Nascimento de Souza
	Deferido prazo por 60 dias

	12416/06
	26029/06
	Expresso Joaçaba Ltda
	Deferido prazo por 60 dias

	12762/06
	26889/06
	Edson Antonio de Almeida
	Deferido prazo por 60 dias

	12819/06
	27093/06
	Jorge Ferro Brandão
	Deferido prazo por 60 dias

	13387/06
	27491/06
	Ednaldo Severino de Freitas
	Deferido prazo por 60 dias

	14250/06
	25943/06
	Lílian Gonçalves Ferreira
	Deferido prazo por 60 dias

	14429/06
	25909/06
	Regis José de Oliveira Rocha
	Deferido prazo por 60 dias

	14560/06
	25795/06
	Renalice Martins de Azevedo
	Deferido prazo por 60 dias

	14938/06
	24070/06
	Centro Paulista de Ensino Educacional Ltda
	Deferido prazo por 60 dias

	14939/06
	24069/06
	Centro Paulista de Ensino Educacional Ltda
	Deferido prazo por 60 dias

	15014/06
	27523/06
	José da Silva Souza
	Deferido prazo por 60 dias

	15428/06
	27174/06
	Maria Barbosa Correia
	Deferido prazo por 60 dias

	15463/06
	27120/06
	Quitéria Cristiane da Silva
	Deferido prazo por 60 dias

	15475/06
	26078/06
	Adilson da Silva Carvalho
	Deferido prazo por 60 dias

	15532/06
	24973/06
	Wall Air Serviços Técnicos Ltda
	Deferido prazo por 60 dias

	15739/06
	27471/06
	Roberto Carlos Rodrigues Ferreira
	Deferido prazo por 60 dias

	15987/06
	27232/06
	Julcinei de Oliveira
	Deferido prazo por 60 dias

	15992/06
	27008/06
	Juliana Miguel da Silva
	Deferido prazo por 60 dias

	16060/06
	27957/06
	Claudinei dos Santos Moreira
	Deferido prazo por 60 dias

	16194/06
	26791/06
	Eduardo César Perez
	Deferido prazo por 60 dias

	16357/06
	26389/06
	Luciano Bassi
	Deferido prazo por 60 dias

	16358/06
	26388/06
	Luciano Bassi
	Deferido prazo por 60 dias

	16360/06
	26392/06
	Luciano Bassi
	Deferido prazo por 60 dias

	16361/06
	26393/06
	Luciano Bassi
	Deferido prazo por 60 dias

	16633/06
	27757/06
	Raimunda Gonçalves da Cunha
	Deferido prazo por 60 dias

	16975/06
	27147/06
	Vanessa Aparecida Azevedo
	Deferido prazo por 60 dias

	17080/06
	29074/06
	Patrice Michel Pierre Grojean
	Deferido prazo por 60 dias

	17649/06
	26222/06
	Etore D’elia
	Deferido prazo por 60 dias

	18048/06
	28349/06
	Maria de Fátima Pereira de Queiroz
	Deferido prazo por 60 dias

	18560/06
	28081/06
	Jorene de Monlevad Homs
	Deferido prazo por 60 dias

	19659/06
	27197/06
	Fiva Karpuk
	Deferido prazo por 60 dias

	21957/06
	25929/06
	Organização Educacional Maranata Ltda
	Deferido prazo por 60 dias

	24791/06
	
	Iara Rodrigues Carneiro
	Deferido prazo por 60 dias

	27214/06
	
	Igreja Pentecostal Restauração de Jerusalém
	Deferido prazo por 60 dias

	28465/06
	
	Igreja Evangélica Pentecostal O Brasil Para Cristo
	Deferido prazo por 60 dias

	28622/06
	
	Igreja Pentecostal Livro da Vida
	Deferido prazo por 60 dias

	28968/06
	
	Arnaldo Fernandes Perna
	Deferido prazo por 60 dias

	29092/06
	
	Márcia Fujisima
	Deferido prazo por 60 dias

	29097/06
	
	Reinildo Caetano de Almeida
	Deferido prazo por 60 dias

	29218/06
	
	Valdir Firmo
	Deferido prazo por 60 dias

	29292/06
	
	Alípio Sandrino dos Santos
	Deferido prazo por 60 dias

	29347/06
	
	Nadir Augusta da Silva Barrionuevo
	Deferido prazo por 60 dias

	29411/06
	
	João de Souza Costa
	Deferido prazo por 60 dias

	29494/06
	
	Zelina de Oliveira Silva
	Deferido prazo por 60 dias

	29518/06
	
	Carlos Antonio Teixeira
	Deferido prazo por 60 dias

	29572/06
	
	Juceli Gomes Romeiro
	Deferido prazo por 60 dias

	29643/06
	
	Ivani Godoi Pereira
	Deferido prazo por 60 dias

	29783/06
	
	Samira Mohamad Ibrahim El Rifai
	Deferido prazo por 60 dias

	29845/06
	
	Maria de Fátima Moreira da Rocha
	Deferido prazo por 60 dias

	30009/06
	
	Márcia Sidneia Inácio de Souza
	Deferido prazo por 60 dias

	30159/06
	
	Alexandre de Andrade
	Deferido prazo por 60 dias

	30181/06
	
	Geralda Gonçalves
	Deferido prazo por 60 dias

	30198/06
	
	Showcolícia Comércio de Chocolates Especiais Ltda
	Deferido prazo por 60 dias

	30245/06
	
	Nilson Dionísio de Campos
	Deferido prazo por 60 dias

	30247/06
	
	Antonio da Silva Júnior
	Deferido prazo por 60 dias

	30310/06
	
	Dilma Maria Santiago Silva
	Deferido prazo por 60 dias

	30341/06
	
	Maria Aparecida Souza Teixeira
	Deferido prazo por 60 dias

	30562/06
	
	Gisele Lima de Jesus
	Deferido prazo por 60 dias

	30568/06
	
	José Ramos Almeida Santos
	Deferido prazo por 60 dias

	30665/06
	
	Eltek Sistema de Energia Indústria e Comércio S. A.
	Deferido prazo por 60 dias

	30677/06
	
	Cowboy Comércio de Embalagens Ltda
	Deferido prazo por 60 dias

	30717/06
	
	Osmar Almeida de Oliveira
	Deferido prazo por 60 dias

	30836/06
	
	Vitalina Ferreira Konno
	Deferido prazo por 60 dias

	31142/06
	
	Maria Márcia Falcão de Marins Oliveira
	Deferido prazo por 60 dias

	31413/06
	
	Ozanira Gomes do Nascimento
	Deferido prazo por 60 dias

	31497/06
	
	José Wedes Alves da Silva
	Deferido prazo por 60 dias

 Os prazos concedidos terão validade a partir da data de publicação do presente edital.

EDITAL Nº 062/06 – SDU03.03.01
Pelo presente edital, o Departamento de Controle Urbano torna público a todos quanto o presente Edital virem, ou dele conhecimento tiverem, ou interessar possa, o que consta nos Processos Administrativos, conforme segue:

	P. A.
	REQUERENTE
	DESPACHO

	48265/05
	Micrometal Comércio e Moagem de Sucatas Ltda
	Indeferido Cancel. de Notif. Preliminar

	1407/06
	Francisco Hermes Bandeira Lima
	Deferido Cancel. de Notif. Preliminar

	14871/06
	Construcop Comércio de Materiais para Construção Ltda
	Indeferido Cancel. de Notif. Preliminar

	15135/06
	Benigno Gonzalez Rodríguez
	Indeferido Cancel. de Notif. Preliminar

	16904/06
	Beltran Arquitetura e Construções SC Ltda
	Indeferido Cancel. de Notif. Preliminar

	23454/06
	Chaveiro Cumbica Ltda
	Indeferido Cancel. de Notif. Preliminar

	23488/06
	Pedro Manzo
	Indeferido Cancel. de Notif. Preliminar

	23627/06
	VRS Recursos Humanos Ltda
	Indeferido Cancel. de Notif. Preliminar

	23630/06
	VRS Recursos Humanos Ltda
	Deferido Cancel. de Notif. Preliminar

	24525/06
	Já Guaru Industrial Comercial e Embalagens Ltda
	Indeferido Cancel. de Notif. Preliminar

	24708/06
	Raquel de Carvalho
	Indeferido Cancel. de Notif. Preliminar

	24999/06
	Machsteel Construções Mecânicas Ltda
	Indeferido Cancel. de Notif. Preliminar

	25150/06
	Ana Lucia Carvalho João de Deus
	Indeferido Cancel. de Notif. Preliminar

	25220/06
	Churrascaria Os Gaúchos Ltda
	Indeferido Cancel. de Notif. Preliminar

	25250/06
	Dismal Distribuidora de Molas e Aço Ltda
	Indeferido Cancel. de Notif. Preliminar

	25258/06
	Francisco Carlos Lucas
	Indeferido Cancel. de Notif. Preliminar

	25307/06
	Sorveteria Praça Oito Ltda
	Indeferido Cancel. de Notif. Preliminar

	25345/06
	Danielle Knoll Lopes
	Deferido Cancel. de Notif. Preliminar

	25524/06
	Joel Soares dos Santos
	Indeferido Cancel. de Notif. Preliminar

	25525/06
	Vlademir dos Santos
	Indeferido Cancel. de Notif. Preliminar

	25942/06
	Renata Nabas Lopes
	Indeferido Cancel. de Notif. Preliminar

	26419/06
	Shinobu Miyazaki
	Indeferido Cancel. de Notif. Preliminar

	27166/06
	Dutrapel Comércio e Reciclagem Ltda
	Indeferido Cancel. de Notif. Preliminar

	27434/06
	Eduardo Levi do Nascimento
	Indeferido Cancel. de Notif. Preliminar

	30797/06
	Borlem SS Empreendimentos Industriais
	Indeferido Cancel. de Notif. Preliminar

EDITAL DE NOTIFICAÇÃO Nº 163/2006-SDU311

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

Notificação Preliminar: 26647- Proprietário: IMOB. E COMERCIAL PIRUCAIA LTDA/ IMOB. E CONSTRUTORA CONTINENTAL LTDA- Ins. Cadastral: 081.53.06.0226.00.000-0- Endereço: Rua Cento e Três- Lote 56– Qd 122 – Parque Continental G L 3 – Notificação Preliminar: n° 26647 - Lavrada em 20/06/06.

Notificação Preliminar: 28732- Proprietário: SHERLPCK NOGUEIRA E OUTROS/IGOR CHAGAS RODRIGUES SILVA - Ins. Cadastral: 063.42.04.0105.00.000-4- Endereço: Rua Serra Negra- Lote 9– Qd 22 – Parque Santos Dumont – Notificação Preliminar: n° 28732 - Lavrada em 12/04/06.

Auto de Infração: 30433- Proprietário: COMISSÁRIA P DE IMÓVEIS S/A/JOSÉ DE PAULA BICUDO - Ins. Cadastral: 093.52.15.0256.-00.000-9- Endereço: Rua Vital Brasil- Lote 63– Qd R – Vila Nova Cumbica – Auto de Infração: n° 30433 - Lavrada em 17/08/06.

Auto de Embargo: 2892- Proprietário: COMISSÁRIA P DE IMÓVEIS S/A/JOSÉ DE PAULA BICUDO - Ins. Cadastral: 093.52.15.0256.-00.000-9- Endereço: Rua Vital Brasil- Lote 63– Qd R – Vila Nova Cumbica – Auto de Embargo: n° 2892 - Lavrada em 17/08/06.

Notificação Preliminar: 74478- Proprietário: IMOB. E COMERCIAL PIRUCAIA LTDA - Ins. Cadastral: 081.31.86.0264.00.000-3- Endereço: Rua Henrique Mantovani nº75 B- Lote 75– Qd 42 – Parque Continental G 1 – Notificação Preliminar: n° 74478 - Lavrada em 26/07/06.

Notificação Preliminar: 74482- Proprietário: IMOB. E COMERCIAL PIRUCAIA LTDA /IMOB E CONSTRUTORA CONTINENTAL LTDA - Ins. Cadastral: 081.43.85.0086.00.000-6- Endereço: Rua Ibipitanga- Lote 34– Qd 127 – Parque Continental GL 3 – Notificação Preliminar: n° 74482 - Lavrada em 13/07/06.

Notificação Preliminar: 74492- Proprietário:IMOB. E CONSTRUTORA CONTINENTAL LTDA - Ins. Cadastral: 081.43.77.0184.00.000-7- Endereço: Rua Ibipitanga- Lote 30 A – Qd 127 – Parque Continental G L 3 – Notificação Preliminar: n° 74492 - Lavrada em 13/07/06.

Notificação Preliminar: 74496- Proprietário: IMOB. E CONSTRUTORA CONTINENTAL LTDA/JOSÉ FARIAS DE MENDONÇA - Ins. Cadastral: 081.43.77.0172.01.001-8- Endereço: Rua Ibipitanga nº1129 A- P/ Lote 29– Qd 127 – Parque Continental G L 3 – Notificação Preliminar: n° 74496 - Lavrada em 13/07/06.

Notificação Preliminar: 74497- Proprietário: IMOB. E COML. PIRUCAIA LTDA/VIVIANE DE PAULA GONÇALVES PRETO - Ins. Cadastral: 081.43.77.0160.00.000-5- Endereço: Rua Ibipitanga - Lote 28– Qd 127 – Parque Continental G L 3 – Notificação Preliminar: n° 74497 - Lavrada em 13/07/06.

Processo Interno: 3431/05- Proprietário: ENOQUE BRAZ DA SILVA E S/MR - Ins. Cadastral: 081.40.22.0166.00.000-8- Endereço: Rua Raimundo Palma nº34 - Lote 34 – Qd 21– Parque Continental G 1 – Auto de Infração: n° 27707 - Lavrada em 26/01/06.

Processo Interno: 3431/05- Proprietário: ENOQUE BRAZ DA SILVA E S/MR - Ins. Cadastral: 081.40.22.0166.00.000-8- Endereço: Rua Raimundo Palma nº34 - Lote 34 – Qd 21– Parque Continental G 1 – Auto de Embargo: n° 2768 - Lavrada em 26/01/06.

Processo Interno: 3432/05- Proprietário: ENOQUE BRAZ DA SILVA E S/MR - Ins. Cadastral: 081.40.22.0166.00.000-8- Endereço: Rua Raimundo Palma nº34 - Lote 34 – Qd 21– Parque Continental G 1 – Auto de Infração: n° 27708 - Lavrada em 30/01/06.

Processo Interno: 3432/05- Proprietário: ENOQUE BRAZ DA SILVA E S/MR - Ins. Cadastral: 081.40.22.0166.00.000-8- Endereço: Rua Raimundo Palma nº34 - Lote 34 – Qd 21– Parque Continental G 1 – Auto de Embargo: n° 2769 - Lavrada em 30/01/06.

EDITAL DE NOTIFICAÇÃO Nº 164/2006-SDU311

Pelo presente Edital, ficam NOTIFICADOS os senhores proprietários/compromissários e/ou responsáveis pelos imóveis de inscrições cadastrais abaixo relacionadas, a providenciar junto a esta PMG, Alvará de Construção da Obra (artigos 2º e 32º e 58º da Lei Municipal nº 6046/04), no prazo de imediato a contar desta publicação, conforme segue:

Processo Interno: 2622/05- Proprietário: ANTÔNIO HENRIQUE RIBEIRO - Ins. Cadastral: 081.40.92.0249.01.001-1- Endereço: Rua Do Patriarca nº24- Lote 24 – Qd 14– Jardim Paulista – Notificação Preliminar : n° 24714 - Lavrada em 14/07/05.

EDITAL DE NOTIFICAÇÃO Nº 165/2006-SDU311

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

Notificação Preliminar: 74480- Proprietário: EDSON GERINO DIAS E S/MR - Ins. Cadastral: 081.20.52.0310.00.000-0- Endereço: Rua Antônio Alexandre de Araújo - Lote 26 – Qd B – Jardim Renzo - Notificação Preliminar: n° 74480 - Lavrada em 26/07/06.

EDITAL DE NOTIFICAÇÃO Nº 166/2006-SDU311

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

Notificação Preliminar: 74476- Proprietário: IMOB E COML PIRUCAIA LTDA/KENJI ABIRU - Ins. Cadastral: 081.31.87.0313.00.000-3- Endereço: Rua Quarenta e Três - Lote 6 B – Qd 44– Parque Continental gl 2 - Notificação Preliminar: n° 74476 - Lavrada em 26/07/06.

Notificação Preliminar: 74477- Proprietário: IMOB E CONSTRUTORA CONTINENTAL LTDA/IMOB COML PIRUCAIA LTDA - Ins. Cadastral: 081.32.71.0110.00.000-5- Endereço: Rua Quarenta e Oito - Lote 60 – Qd 51– Parque Continental gl 2 - Notificação Preliminar: n° 74477 - Lavrada em 26/07/06.

Notificação Preliminar: 74491- Proprietário: IMOB E COML PIRUCAIA LTDA/ADEMIR DE MORAES FRANCO - Ins. Cadastral: 081.43.88.0384.00.000-2- Endereço: Rua Ibipitanga - Lote 26 – Qd 126– Parque Continental gl 3 - Notificação Preliminar: n° 74491 - Lavrada em 13/06/06.

Processo Interno: 111/99- Proprietário: VICENTE DA MATA LEMOS - Ins. Cadastral: 081.62.94.0309.00.000-2- Endereço: Rua Dirceu Rocha Dias - Lote 5 – Qd 10– Jardim City - Notificação Preliminar: n° 24642 - Lavrada em 08/09/05.

Processo Interno: 112/99- Proprietário: PERFIL EMPREENDIMENTOS IMOB. LTDA/CARLOS EDUARDO SALGUEIRO - Ins. Cadastral: 081.62.94.0379.00.000-7- Endereço: Rua Dirceu Rocha Dias - Lote 12 – Qd 10– Jardim City - Notificação Preliminar: n° 24643 - Lavrada em 08/09/05.

Processo Interno: 633/04- Proprietário: PERFIL EMPREENDIMENTOS IMOB. LTDA/MARCIA DA SILVA - Ins. Cadastral: 081.72.51.0134.00.000-2- Endereço: Rua Rafael J. Avilez Sanches - P/ Lote 28 – Qd 05 – Jardim City - Notificação Preliminar: n° 27826 - Lavrada em 22/12/05.

Processo Interno: 554/05- Proprietário: JORGE KELMO M M MODESTO E S/MR - Ins. Cadastral: 081.72.50.0095.00.000-0- Endereço: Rua Bernardo Abrunhosa - Lote 47 – Qd 5– Jardim City - Notificação Preliminar: n° 27392 - Lavrada em 21/11/05.

Processo Interno: 1357/05- Proprietário: ADIB MOHAMAD AYACHE E OUTROS - Ins. Cadastral: 111.63.60.0428.00.000-1- Endereço: Rua Joaquim Miranda nº304– Vila Augusta - Notificação Preliminar: n° 25881 - Lavrada em 27/10/05.

Processo Interno: 1914/05- Proprietário: ALBERTO ABUKATER E OUTROS/CARLOS JOSÉ DE FREITAS- Ins. Cadastral: 082.55.35.0160.00.000-0- Endereço: Rua Silvianópolis nº245 - Lote 1 – Qd 13– Jardim Paraíso - Notificação Preliminar: n° 31575 - Lavrada em 07/08/06.

EDITAL DE NOTIFICAÇÃO Nº 167/2006-SDU311

Pelo presente Edital, ficam NOTIFICADOS os senhores proprietários/compromissários e/ou responsáveis pelos imóveis de inscrições cadastrais abaixo relacionadas, a providenciar junto a esta PMG, Fechamento de vãos iluminantes (artigos 11º 63º da Lei Municipal nº 6046/04), no prazo de 08 (oito), dias a contar desta publicação, conforme segue:

Notificação Preliminar: 26588 - Proprietário: NELSON MANOEL DA SILVA - Ins. Cadastral: 081.71.28.0001.00.000-.3- Endereço: Rua Reinaldo César de Oliveira- Lote 2 - Qd 3 – Jardim City - Notificação Preliminar: n° 26588- Lavrada em 31/07/06.

Notificação Preliminar: 74490- Proprietário: IMOB. E COML PIRUCAIA LTDA/ IMOB. E CONSTR. CONTINENTAL LTDA - Ins. Cadastral: 081.43.88.0354.00.000-8- Endereço: Rua Ibipitanga- Lote 29 - Qd 126 – Parque Continental GL 3 - Notificação Preliminar: n° 74490- Lavrada em 13/07/06.

EDITAL DE NOTIFICAÇÃO Nº 168/2006-SDU311

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

Notificação Preliminar: 30434 - Proprietário: NBCP TELECOMUNICAÇÕES - Ins. Cadastral: NÃO EXISTE- Endereço: Avenida Santos Dumont nº216 e Avenida Nossa Senhora da Glória – Cumbica - Notificação Preliminar: n° 30434- Lavrada em 17/08/06.

EDITAL DE NOTIFICAÇÃO Nº 169/2006-SDU311

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

Processo Interno: 294/05

Proprietário: ANTÔNIO MIKAIL E OUTRO/CICERO OZANO DA SILVA.

Ins. Cadastral: 082.84.06.0564.00.000-2

Endereço: Rua José Nilson Ferreti -Lote 2 –Quadra F- Jardim Santa Lídia.

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

Notificação Preliminar: n° 31526/31527/31528 - Lavradas em 08/08/06.

Processo Interno: 2622/05

Proprietário: ANTÔNIO HENRIQUE RIBEIRO.

Ins. Cadastral: 081.40.92.0249.01.001-1

Endereço: Rua Do Patriarca nº24 -Lote 24 –Quadra 14- Jardim Paulista.

Solicitação: Providenciar Instalação de Placa Identificação da referida obra de seu imóvel de acordo com os artigos 56º da Lei Municipal nº 6046/04.

Notificação Preliminar: n° 22758 - Lavradas em 14/07/05.

Notificação Preliminar: 26519

Proprietário: ROSANGELA DOS SANTOS.

Ins. Cadastral: 084.04.36.0060.00.000-0

Endereço: Rua Pinheiro Preto -Lote 5 B –Quadra 7- Jardim Santa Cecília

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

Notificação Preliminar: n° 26519 - Lavradas em 05/07/06.

Notificação Preliminar: 30700

Proprietário: EMPR IMOB LUTFALLA LTDA/ORLNDO FERNANDES.

Ins. Cadastral: 094.15.61.0225.01.000-4

Endereço: Rua Xapuri nº490 -Lote 17 –Quadra 50- Jardim Cumbica

Solicitação: executar a Conservação de seu imóvel de acordo com os artigos 49º e 54º da Lei Municipal nº 3573/90.

Notificação Preliminar: n° 30700 - Lavradas em 26/07/06.

Notificação Preliminar: 31026

Proprietário: OSWALDO FRANCA.

Ins. Cadastral: 084.11.67.0001.01.000-4

Endereço: Avenida Avelino Alves Machado nº247 -Lote 32 –Quadra 4- Jardim Pinhal

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

Notificação Preliminar: n° 31026 - Lavradas em 13/07/06.

Notificação Preliminar: 31278

Proprietário: JESUS FIDALGO GONZALES.

Ins. Cadastral: 084.31.10.1354.01.000-9

Endereço: Rua Claudino Barbosa nº26 -Lote 5 –Quadra 55- Macedo

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

Notificação Preliminar: n° 31278 - Lavradas em 20/07/06.

Notificação Preliminar: 74484

Proprietário: IMOB. E COML PIRUCAIA LTDA/IMOB. CONSTR. CONTINENTAL LTDA.

Ins. Cadastral: 081.43.85.0062.00.000-4

Endereço: Rua Ibipitanga -Lote 32 –Quadra 127- Parque Continental GL3.

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

Notificação Preliminar: n° 74484 - Lavradas em 13/07/06.

Notificação Preliminar: 74485

Proprietário: IMOB. E COML PIRUCAIA LTDA/IMOB. CONSTR. CONTINENTAL LTDA.

Ins. Cadastral: 081.43.85.0062.00.000-4

Endereço: Rua Ibipitanga -Lote 32 –Quadra 127- Parque Continental GL3.

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

Notificação Preliminar: n° 74485 - Lavradas em 13/07/06.

Notificação Preliminar: 74486

Proprietário: IMOB. E COML PIRUCAIA LTDA/IMOB. CONSTR. CONTINENTAL LTDA.

Ins. Cadastral: 081.43.85.0062.00.000-4

Endereço: Rua Ibipitanga -Lote 32 –Quadra 127- Parque Continental GL3.

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

Notificação Preliminar: n° 74486 - Lavradas em 13/07/06.

Notificação Preliminar: 74487

Proprietário: IMOB. E COML PIRUCAIA LTDA/IMOB. CONSTR. CONTINENTAL LTDA.

Ins. Cadastral: 081.43.85.0025.00.000-0

Endereço: Rua Ibipitanga -Lote 31 –Quadra 127- Parque Continental GL3.

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

Notificação Preliminar: n° 74487 - Lavradas em 13/07/06.

Notificação Preliminar: 74488

Proprietário: IMOB. E COML PIRUCAIA LTDA/IMOB. CONSTR. CONTINENTAL LTDA.

Ins. Cadastral: 081.43.85.0025.00.000-0

Endereço: Rua Ibipitanga -Lote 31 –Quadra 127- Parque Continental GL3.

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

Notificação Preliminar: n° 74488 - Lavradas em 13/07/06.

Notificação Preliminar: 74489

Proprietário: IMOB. E COML PIRUCAIA LTDA/IMOB. CONSTR. CONTINENTAL LTDA.

Ins. Cadastral: 081.43.85.0025.00.000-0

Endereço: Rua Ibipitanga -Lote 31 –Quadra 127- Parque Continental GL3.

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

Notificação Preliminar: n° 74489 - Lavradas em 13/07/06.

Notificação Preliminar: 74493

Proprietário: IMOB. E COML PIRUCAIA LTDA/IMOB. CONSTR. CONTINENTAL LTDA.

Ins. Cadastral: 081.43.77.0027.00.000-8

Endereço: Rua Ibipitanga -Lote 19 –Quadra 127- Parque Continental GL3.

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

Notificação Preliminar: n° 74493 - Lavradas em 13/07/06.

Notificação Preliminar: 74494

Proprietário: IMOB. E COML PIRUCAIA LTDA/IMOB. CONSTR. CONTINENTAL LTDA.

Ins. Cadastral: 081.43.77.0027.00.000-8

Endereço: Rua Ibipitanga -Lote 19 –Quadra 127- Parque Continental GL3.

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

Notificação Preliminar: n° 74494 - Lavradas em 13/07/06.

Notificação Preliminar: 74495

Proprietário: IMOB. E COML PIRUCAIA LTDA/IMOB. CONSTR. CONTINENTAL LTDA.

Ins. Cadastral: 081.43.77.0027.00.000-8

Endereço: Rua Ibipitanga -Lote 19 –Quadra 127- Parque Continental GL3.

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

Notificação Preliminar: n° 74495 - Lavradas em 13/07/06.

Notificação Preliminar: 74498

Proprietário: IMOB. E COML PIRUCAIA LTDA/IMOB. CONSTR. CONTINENTAL LTDA.

Ins. Cadastral: 081.43.88.0334.00.000-3

Endereço: Rua Ibipitanga -Lote 31 –Quadra 126- Parque Continental GL3.

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

Notificação Preliminar: n° 74498 - Lavradas em 13/07/06.

Notificação Preliminar: 74499

Proprietário: IMOB. E COML PIRUCAIA LTDA/IMOB. CONSTR. CONTINENTAL LTDA.

Ins. Cadastral: 081.43.88.0334.00.000-3

Endereço: Rua Ibipitanga -Lote 31 –Quadra 126- Parque Continental GL3.

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

Notificação Preliminar: n° 74499 - Lavradas em 13/07/06.

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

EDITAL Nº 170/06 – SDU31

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

PEDIDOS INDEFERIDOS:

	PA
	Requerente
	Assunto

	13828/99
	Fabio de Lemos e Outra
	Pedido de Prorrogação de prazo da NP 27632.

	14436/05
	Igreja Evangélica Assembléia de Deus Ministério Vila Bela
	Pedido de Prorrogação de prazo da NP 26242.

	19466/05
	Elison Tobias Prudêncio
	Pedido de Prorrogação de prazo NP 28356.

	15961/06
	Reinaldo Juinti Shirata
	Pedido de Prorrogação de prazo NP 29676.

	23356/06
	Eliana Jesus Felipe
	Pedido de Prorrogação de prazo NP 30419.

EDITAL Nº 171/06 – SDU31

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

PEDIDOS DEFERIDOS:

	PA
	Requerente
	Despacho

	41512/97
	Eli Mara de Góis
	30 (trinta) dias corridos de prazo para NP 27368 a partir de 22/08/06.

	14620/06
	Orlando de S. Santana
	30 (trinta) dias corridos de prazo para NP 27893 a partir de 22/08/06.

	22824/06
	Gislaine Teixeira
	30 (trinta) dias corridos de prazo para NP 30150 a partir de 22/08/06.

SECRETARIA DE OBRAS E SERVIÇOS PÚBLICOS

EXTRATO DE CONTRATO

PROCESSO nº 40515/2005

CONTRATO nº 086/2006-SOSP

CONVITE nº 028/2006-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: SÍNTESE ENGENHARIA LTDA

OBJETO: Implantação do Sistema de Combate a Incêndio e de Telefonia a serem executados no Conjunto Habitacional de Interesse Social Parques Santo Agostinho, sito à Rua Joaquina de Jesus, s/nº - Parques Santo Agostinho – Guarulhos - SP.
ASSINATURA: 18/08/2006

VALOR: R$ 81.172,04

PRAZO: 02 (dois) meses

EXTRATO DE TERMO DE RESCISÃO Nº 002/2006

PROCESSO nº 51334/2003

CONTRATO nº 045/2004-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: SÍNTESE ENGENHARIA LTDA
OBJETO: Implantação do Parque Bom Clima, localizado na Av. Tiradentes esquina com Av. João B. de Medeiros – Bairro Bom Clima – Guarulhos - SP.
ASSINATURA: 18/08/2006

EXTRATO DE TERMO DE ADITAMENTO Nº 086/2006-SOSP

PROCESSO: 34081/2005

CONTRATO: 018/2006-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: GEOMÉTRICA ENGENHARIA DE PROJETOS LTDA
OBJETO: Serviço de consultoria, fiscalização e controle tecnológico das obras de drenagem e pavimentação urbana na Av. Guinle – Cidade Industrial Satélite de São Paulo – Cumbica; Av. Um – Inocoop; Rua José de Freitas – Jd. Dinamarca; Estrada do Elenco – Jd. Bananal e outras vias deste Município.

OBJETIVO: Prorrogação do prazo contratual por mais 03 (três) meses a partir de 10/09/2006, encerrando-se em 10/12/2006, bem como acréscimo no valor de R$ 20.519,30, com fundamento no art. 57, parágrafo 1º e art. 65 respectivamente da lei nº 8666/93, alterando-se, por conseguinte, as cláusulas 4.2.1 e 5.1 e 5.2 do contrato.

ASSINATURA: 17/08/2006

EXTRATO DE TERMO DE ADITAMENTO Nº 076/2006-SOSP

PROCESSO: 22225/2005

CONTRATO: 046/2005-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: PROGRESSO E DESENVOLVIMENTO DE GUARULHOS S/A - PROGUARU
OBJETO: Obras complementares nas áreas externas dos edifícios próprios Municipais da Secretaria de Educação.

OBJETIVO: Prorrogação do prazo contratual por mais 02 (dois) meses a partir de 17/08/2006, encerrando-se em 17/10/2006, com fundamento no art. 57, parágrafo 1º da lei nº 8666/93, alterando-se, por conseguinte, a cláusula 4.2 do contrato.

ASSINATURA: 18/08/2006

EXTRATO DE TERMO DE ADITAMENTO Nº 078/2006-SOSP

PROCESSO: 8319/2006

CONTRATO: 037/2006-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: PROGRESSO E DESENVOLVIMENTO DE GUARULHOS S/A - PROGUARU
OBJETO: Execução de obras de readequação do prédio para instalação da USF Jardim Acácio, situado à Rua Silvestre Pires de Freitas, nº 1000 – Jardim Acácio – Guarulhos.

OBJETIVO: Prorrogação do prazo contratual por mais 02 (dois) meses a partir de 05/08/2006, encerrando-se em 05/10/2006, com fundamento no art. 57, parágrafo 1º da lei nº 8666/93, alterando-se, por conseguinte, a cláusula 4.2 do contrato.

ASSINATURA: 18/08/2006

COMPLEMENTAÇÃO DE DECLARAÇÃO

Ref. : DECLARAÇÃO de 10 de Janeiro de 2006

Interessado: Cine Feira Brasil – Complexo Internacional de Negócios e Entretenimento.

Complementando a Declaração de Interesse público, acima referenciada, principalmente para atendimento às exigências pelo DEPRN – Departamento Estadual de Proteção de Recursos Naturais, com base no :
1. DECRETO Nº 21310 de 06 de agosto de 2001 em seu artigo 1º - item V;

2. Portaria DPRN nº 17/1998 – item 19;

3. Resolução 369 de 29/03/2006, artigo 2º - item I, alínea b;

4. Resolução 369 de 29/03/2006, artigo 2º - item III;

5. Resolução 369 de 29/03/2006, artigo 3º - item I e IV

6. Ofício/CPRN/DAIA/1.244/06 de 07 de Agosto de 2006 e

7. Projetos de folhas 01/11 a 11/11 DR aprovado pela Prefeitura Municipal pelo processo nº 42.281/2005, em 06/01/2006;

8. Projeto de Canalização, folhas DR 01, CAN 01 a 04, temos a informar:

Para a implantação do empreendimento empresarial “Feira Brasil” a ser instalado na Região de Cumbica, a Prefeitura de Guarulhos, exigiu através de “DIRETRIZES URBANISTICAS nº 982 – L” em seus itens 6.3.1, 6.3.2, 6.6 e 6.7, as condições mínimas para aprovação do empreendimento quanto à Drenagem de Águas e Pluviais interno ao empreendimento e dos cursos d´água existentes, além das exigências previstas em lei.

As exigências acima descritas foram atendidas em projeto aprovado indicado no item 7.

O empreendedor assinou “TERMO DE COMPROMISO” nº 035/2001, assumindo procedimentos executivos e ações mitigadoras durante a execução dos serviços de terraplenagem da área.

A área onde será instalado o Complexo Internacional de Negócios e Entretenimento, atualmente é acessado pela Avenida Jamil João Zarif, que foi pavimentada nos anos 80, como sendo uma estrada vicinal e hoje se encontra totalmente deteriorada e sub-dimensionada para o tráfego existente, também pode ser acessada pela Estrada do Elenco que não é pavimentada, apresentando pontos de alagamento nas proximidades do local.

Os Bairros vizinhos ao local retratam cenário típico das periferias pobres dos grandes centros metropolitanos, com predomínio de residências simples e inacabadas, ruas sem pavimentação e drenagem e carência de infra-estrutura básica.

O empreendimento é de extrema importância para o Município de Guarulhos e principalmente para a região de Cumbica e Taboão, sua instalação promoverá investimentos em infra-estrutura em todo seu entorno e se tornará em um pólo gerador de desenvolvimento social, com a criação de centenas de empregos diretos e indiretos para uma região carente e periférica da cidade.

SDE - DEPARTAMENTO DE RELAÇÕES DE ABASTECIMENTO

EDITAL Nº 021/2006-DRAB/SDE02

PA – 31861/2002

1 - Através do presente Edital, comunicamos aos varejistas, feirantes e demais interessados que estão abertas inscrições para seleção de permissionários para ocupar e explorar comercialmente e titulo precário através de permissão de uso, barracas no equipamento Varejão Taboão localizado na Avenida Joaquina de Jesus s/nº Taboão, de acordo com a legislação vigente, mediante os critérios e condições a seguir estipulados:

2 – O número de vagas, ramos e metragens determinadas para o funcionamento do equipamento, são os seguintes:

a) LEGUMES – 01 (UMA) VAGA, 16 X 3 metros;

b) FRUTAS – 01 (UMA) VAGA, 16 X 3 metros

2.1 - Cada interessado inscrito somente poderá concorrer a uma vaga para um único ramo;

2.2 – As inscrições deverão ser efetuadas em qualquer Unidade Fácil no período de 15/08/2006 a 04/09/2006, no horário das 8:00 às 17:00 horas ou na Unidade Fácil Bom Clima das 8:00 às 20:00 horas;

2.3 - Para inscrição o interessado deverá apresentar os seguintes documentos:

- Documento de identidade;

- CPF;

- Original e xerox do comprovante de residência;

- Ficha cadastral (anexo 1)devidamente preenchida,

- Declaração de que o pretendente não exercerá atividade correlata no mesmo dia e horário no Município de Guarulhos, que se submeterá ao controle de preços e qualidade a ser realizado pela SDE2 – DRAb , que conhece na íntegra e concorda com o presente edital e se submete às condições deste e da legislação pertinente em vigor, bem como o Decreto 21359/01 que regulamenta o funcionamento dos varejões municipais (anexo II);

- Declaração que indique o aparelhamento, equipamento e instalações disponíveis para a perfeita realização do objeto da presente licitação (anexo III);

3 – Os inscritos deverão comparecer pessoalmente ou poderão ser representados através de procuração, com firma reconhecida em cartório, na Secretaria de Desenvolvimento Econômico - SDE localizado à Av. Dr. Emilio Ribas, 1120 – Gopoúva – Guarulhos no dia 18/09/2006 às 9:00 horas da manhã com tolerância de quinze minutos para comparecimento.

3.1 - O não comparecimento no horário determinado acarretará no indeferimento do pedido de inscrição para o certame e o respectivo processo será arquivado;

4 - Havendo mais inscrições que o número de vagas oferecidas será feito sorteio dentre os interessados a vista dos presentes;

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

5 – Os participantes habilitados, poderão optar pela efetivação de sua matricula nas modalidades de pessoa física ou jurídica:

5.1 -Sendo que para efetivação na modalidade pessoa física deverá no prazo de 20 (vinte) dias a contar da data da habilitação os seguintes documentos:

- Título de eleitor e comprovante de votação;

- Atestado de Saúde;

- Atestado de Idoneidade Moral;

- 2 fotos 3 x 4.

- Certidão negativa de débitos junto ao tesouro municipal de Guarulhos;

5.2 - Além dos documentos exigidos no item 5.1, os inscritos na modalidade pessoa jurídica deverão apresentar no prazo de 30 (trinta) dias a partir da data de habilitação:

- Prova de Registro Comercial no caso de empresa individual;

- Declaração de empresa nova ou já existente;

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

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

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

- Prova de regularidade da Fazenda Federal, Estadual do domicílio ou sede do licitante, com data de expedição não anterior a 90 dias, quando sua validade não estiver expressamente estipulada no documento;

- Prova de regularidade relativa à Seguridade Social (INSS), e ao Fundo de Garantia por Tempo de Serviço (FGTS), demonstrando situação regular no cumprimento dos encargos sociais instituídos por lei;

- Certidão Negativa de falência ou concordata expedida pelo distribuidor da sede da pessoa jurídica;

- Cópia do RG, CPF Título de eleitor, comprovante de votação e endereço e atestado de saúde dos sócios;

§ 1º Os habilitados que não apresentarem a documentação exigida dentro do prazo acima estipulado serão declarados desistentes, seu pedido de inscrição será indeferido, e a vaga será ocupada pelos inscritos que se encontram no cadastro de reserva, desde que venham atender os requisitos deles exigidos;

§ 2º As inscrições na modalidade pessoa física poderão ser transformadas em pessoa jurídica a qualquer tempo desde que a pessoa física habilitada conste como sócio no contrato social registrado na JUCESP, mediante a apresentação da necessária documentação;

§ 3º Os inscritos habilitados somente poderão iniciar a comercialização nas dependências do Varejão Taboão após a apresentação da documentação necessária e mediante deferimento de seu pedido de inscrição;

5.3 - A permissão de uso concedida aos permissionários poderá ser transferida, desde que se atenda ao disposto no Artigo 8º do Decreto 21359/2001;

6 – Quaisquer outras informações relativas a este Edital poderão ser obtidas junto ao Departamento de Relações de Abastecimento, das 8:00 às 16:30 horas, na Avenida Emilio Ribas, 1120 Gopouva – Guarulhos, ou pelo telefone 6475-7943 e 6475-7944;

7 – É parte integrante deste edital a ficha cadastral (anexo I); declaração (anexo II) e declaração de equipamentos (anexo III);

ANEXO I

F I C H A C A D A S T R A L

Razão Social:___

Endereço: ___

Cidade:_______________________Estado_____________CEP:________________________

Telefones:__

Início de Atividade: __

CNPJ/: __

Inscrição Estadual:___

Registro na JUCESP: ___

Matrícula na PG: ____________________Tempo de Atividade__________________________

Sócio Titular: ___

Endereço:___

Cidade:_______________________Estado____________ CEP:__________________________

Telefone: ___

RG: ___________________________ CPF: ___

Declaro sob as penas da lei que as informações acima prestadas são a pura expressão da verdade.

Guarulhos, _________ de ________________ de 2006

Assinaturas:

ANEXO II

DECLARAÇÃO

, . RG nº. , CPF nº, declara para fins do Edital nº _____/2006, da SECRETARIA DE DESENVOLVIMENTO ECONOMICO - DEPARTAMENTO DE RELAÇÕES DE ABASTECIMENTO, que se compromete a não exercer nenhuma atividade comercial similar ou correlata ao objeto do presente edital, no Município de Guarulhos, no mesmo dia e horário ora fixados, dedicando-se pessoal e exclusivamente no Varejão do Taboão, situado na Rua Joaquina de Jesus s/nº, no ramo de atividade de , no caso de obter permissionamento.

Manifesta ainda, que tendo outra atividade autorizada pela SDE-DRAB, no mesmo ramo, data e horário, ora fixados, desde já, requer o cancelamento de outra licença eventualmente expedida, a partir da presente data, para obter a permissão para o varejão TABOÃO, se comprometendo a cumprir e seguir rigorosamente os preços máximos estabelecidos pela SDE/DRAB para os produtos comercializados no Varejão TABOÃO, bem como submetendo-se ao controle de qualidade e de padrão dos produtos, realizados por Técnicos Agrícolas da SDE/DRAB.

Declara também, que tomou conhecimento do completo teor, termos e condições do referido Edital, bem como manifesta sua plena concordância com o mesmo, bem como Decreto Municipal 21359 de 05 de outubro de 2001 que regulamenta o funcionamento dos Varejões Municipais.

Guarulhos. De. .de 2006.

- -

ANEXO III

	DECLARAÇÃO

Eu, _____________________________ abaixo assinado declaro para os devidos fins do edital nº _______/SDE-DRAB que possuo em disponibilidade os seguintes equipamentos para a perfeita realização do objeto do presente edital:

Quantidade de Tabuleiros ____________________________________

Cúpulas__

Gerador ___

Equipamento Frigorificado Sim () Não ()

Tipo de Transporte___

Quantidade de Balanças Eletrônicas _______.

Quantidade de Caixarias_____________________________________

Possui Câmara Frigorífica Sim () Não ()

Mão de Obra: (quantidade de funcionários que pretende disponibilizar para o funcionamento do equipamento)

__

Guarulhos _________ de ______________ de 2006.

SECRETARIA DA SAÚDE

PORTARIA Nº 029/2006-SS

O SECRETÁRIO DA SAÚDE DA PREFEITURA MUNICIPAL DE GUARULHOS, DR. PAULO FERNANDO CAPUCCI, no uso de suas atribuições legais e considerando o constante no Processo Administrativo nº 32.989/2006,
RESOLVE:

Instituir Comissão de Sindicância formada pelos senhores abaixo relacionados, para no prazo de 30 (trinta) dias proceder à apuração dos fatos de que trata o referido processo.

Presidente:

Humberto Rodrigues de Oliveira (C.F. 12.496)

Membros:

Berenice Sabino do Valle Trotta (C.F. 25.070)

Eduardo Siqueira (16.307)

Secretária:

Márcia Xavier Feitosa (16.516)

SS – DEPARTAMENTO ADMINISTRATIVO E FINANCEIRO DA SAÚDE

EXTRATO DE TERMO RETI RATIFICAÇÃO

TERMO DE RETI RATIFICAÇÃO

Serve o presente para retificar o item 03 – VALOR E RECURSOS FINANCEIROS, do TERMO DE PRORROGAÇÃO Nº 019-01/2006-FMS ao Contrato de Prestação de Serviços nº 215/2005-SS-FMS, Processo Administrativo nº 44.490/2005-SS, firmado com as Senhoras: DIRCE CRUZ MARQUES, SANDRA APARECIDA JEREMIAS, FABÍOLA SULPINO VIEIRA , conforme segue:
ONDE SE LÊ:

“03 – VALOR E RECURSOS FINANCEIROS

3.1 - VALOR: o valor estimativo deste Termo é de R$ 30.000,00 (Trinta Mil Reais), sendo R$ 10.000,00 (dez mil reais) para cada profissional, conforme Notas de Empenho nºs 1541/2006, 1542/2006 e 1543/2006.

3.2 – RECURSOS FINANCEIROS: As despesas decorrentes desta licitação correrão por conta das verbas codificadas sob nº 165.0791.1012200011.001.05.30001.339035.

LEIA-SE:

03 – RECURSOS FINANCEIROS

3.1 - RECURSOS FINANCEIROS: As despesas decorrentes desta licitação correrão por conta das verbas codificadas sob nº 165.0791.1012200011.001.05.30001.339035.

EXTRATO DE CONTRATO DE PRESTAÇÃO DE SERVIÇOS

PROCESSO: 5.274/2006-SS - CONTRATO DE PRESTAÇÃO DE SERVIÇOS Nº 036/2006-SS-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADO: UNIBANCO AIG SEGUROS S/A. Assinatura: 18/08/2006. Modalidade: Convite nº 19/06-FMS. Vigência: 12 (doze meses) . Objeto do contrato: Contratação de Empresa para segurar o imóvel onde encontra-se instalado o Almoxarifado de Medicamentos da Secretaria da Saúde, para Cobertura contra incêndio, explosão, fumaça, queda de raio, danos elétricos, impacto de veículos e queda de aeronaves, roubo de bens, vendaval e chuva de granizo e Fidelidade de empregados (garantir o pagamento da indenização dos prejuízos que a contratante venha sofrer em conseqüência de quaisquer crimes contra seu patrimônio, praticados pelos empregados cobertos nas condições de seguro fidelidade de acordo com as normas regulamentadoras da SUSEP). Valor estimativo R$ 13.400,00

LICITAÇÃO AGENDADA:
- PREGÃO PRESENCIAL nº 117/06-FMS - PA nº 30.919/06-SS – RC nº 381/06-FMS. Objeto: CONTRATAÇÃO DE EMPRESA PARA MANUTENÇÃO PREVENTIVA E CORRETIVA DE APARELHOS DE RAIO X. DATA DE ABERTURA DA LICITAÇÃO: dia 04/09/06 às 9:30 horas.

- PREGÃO PRESENCIAL nº 118/06-FMS - PA nº 23.334/06-SS – RC nº 034/06-FMS. Objeto: CONTRATAÇÃO DE EMPRESA PARA FORNECIMENTO DE VACINAS E MEDICAMENTOS VETERINÁRIOS. DATA DE ABERTURA DA LICITAÇÃO: dia 01/09/06 às 9:30 horas.

Retirada dos editais: na Rua Íris, nº 300 – sala 02 – Gopoúva – Guarulhos – de Segunda à Sexta-feira das 08h00 às 12h00 – 13h00 às 16h30. mediante recolhimento de taxa, no horário bancário, sendo o custo da cópia de R$ 0,34 (trinta e quatro centavos) por folha; gratuitamente mediante apresentação de disquete de 3 ½” “FORMATADO” para cópia eletrônica do edital ou ainda através do site: www.guarulhos.sp.gov.br no link: Licitações Agendadas– Secretaria da Saúde.

- CONVITE nº 34/06-FMS, PA nº 29.600/06-SS – RC nº 122/06-FMS. Objeto: CONTRATAÇÃO DE EMPRESA PARA FORNECIMENTO MENSAL DE CESTA BASICA. Data de abertura da licitação: dia 30/08/06 às 09h30 e encerramento do prazo para apresentação dos envelopes: no mesmo dia às 09h00.

- CONVITE nº 35/06-FMS, PA nº 19.869/06-SS – RC nº 60/06-FMS. Objeto: AQUISIÇÃO DE ELETROCAUTÉRIO. Data de abertura da licitação: dia 01/09/06 às 14h30 e encerramento do prazo para apresentação dos envelopes: no mesmo dia às 14h00.

Os editais poderão ser retirados na Rua Íris, nº 300 – sala 02 – Gopoúva – Guarulhos – de Segunda à Sexta-feira das 08h00 às 12h00 – 13h00 às 16h30 ou mediante apresentação de disquete de 3 ½” para cópia eletrônica do edital das 08h00 às 12h00 – 13h00 às 16h30, ou ainda através do site: www.guarulhos.sp.gov.br no link: Licitações Agendadas– Secretaria da Saúde.
ADJUDICAÇÃO E HOMOLOGAÇÃO:

- Pregão nº 95/06-FMS (PA nº 24.553/06-SS).

Empresa: CRC Centro de Referência em Comércio de Produtos Hospitalares Ltda EPP
Itens: 01, 02 e 03

Valor total: R$ 6.320,00 (Seis mil, trezentos e vinte reais)

Empresa: VIBEL COMERCIAL LTDA

Item: 04

Valor total: R$ 6.820,00 (seis mil, oitocentos e vinte reais)

- Pregão nº 102/06-FMS (PA nº 22.327/06-SS).

Empresa: Carci Industria e Comércio de Aparelhos Cirúrgicos e Ortopédicos Ltda
Lote: Único

Valor total: R$ 48.900,00 (Quarenta e oito mil e novecentos reais)

Secretaria de Educação

CONCURSO PÚBLICO 02/2006 – SE

Edital DE PRORROGAÇÃO DE PRAZO PARA INSCRIÇÃO

E DE RETIFICAÇÃO

A Secretária Municipal de Educação de Guarulhos-SP, Profa. Lindabel Delgado Cardoso, no uso de suas atribuições legais, faz saber que fica PRORROGADO, até as 16:00h do dia 25 DE AGOSTO DE 2006, o prazo para INSCRIÇÃO previsto no item 3.2 do Edital de CONCURSO PÚBLICO para preenchimento de vagas nas funções de Professor de Educação Básica I para atuação multidisciplinar na Educação Infantil e Ensino Fundamental 1ª a 4ª séries e Educação de Jovens e Adultos; Professor de Educação Básica I, nas disciplinas: Artes Cênicas, Arte Musical, Artes Plásticas, Educação Física/Dança; Professor de Educação Básica I, nas disciplinas: Ciências Físicas e Biológicas; Geografia; História; Língua e Cultura Portuguesa; Matemática; Professor de Educação Básica I, nas disciplinas: Língua e Cultura Espanhola, Língua e Cultura Francesa, Língua e Cultura Inglesa, Língua e Cultura Italiana; PROFESSOR DE EDUCAÇÃO ESPECIAL na área de Deficiência Auditiva; PROFESSOR DE EDUCAÇÃO ESPECIAL na área de Deficiência Visual.

Faz saber, ainda, que ficam RETIFICADOS os seguintes itens do edital:
1 – A parte inicial do item “1 – DAS FUNÇÕES E VAGAS” passa a vigorar com a seguinte redação:

“1 – DAS FUNÇÕES E DAS VAGAS

1.1 - O Concurso destina-se a selecionar candidatos para preenchimento pelo regime da Consolidação das Leis do Trabalho, de vagas existentes nesta data e mais as que vagarem ou que forem criadas durante o prazo de validade do concurso para as funções a seguir relacionadas e serão providas mediante admissão dos candidatos nele habilitados, conforme segue:

	FUNÇÃO
	CÓDIGO DA FUNÇÃO
	Nº DE VAGAS
	CARGA HORÁRIA SEMANAL DE TRABALHO
	SALÁRIO + INCORPORAÇÃO R$
	REQUISITOS MÍNIMOS

	PROFESSOR DE EDUCAÇÃO BÁSICA I (atuação multidisciplinar na Educação Infantil e Ensino Fundamental de 1ª a 4ª série e Educação de Jovens e Adultos)
	A01
	103
	25 horas
	1.095,53
	I – Licenciatura Plena em Pedagogia, com habilitação no Ensino Fundamental de 1ª a 4ª séries

OU

II – Curso Normal Superior, com habilitação para os anos iniciais do Ensino Fundamental

OU

III - Ensino Médio, na modalidade Normal (Magistério)

2 – No item 6.5.6, relativo à apresentação de Títulos, onde se lê: “Os títulos obtidos após a publicação deste Edital serão desconsiderados” leia-se: “6.5.6 – Serão considerados os títulos obtidos até a data da publicação do resultado da prova objetiva”.
EDITAL DE DECISÃO DE RECURSOS DE PROCESSO DE SELEÇÃO INTERNA Nº 03/2006-SE

A Secretária Municipal de Educação, no uso de suas atribuições legais e considerando o que consta no Edital de Processo de Seleção Interna nº 01/2006-SE, de designação de servidores da administração direta para exercerem as atividades de Apoio Administrativo Escolar,

TORNA PÚBLICO

1 – A Decisão proferida nos recursos impetrados, referente a aplicação da prova de informática realizada nos dias 03 e 04/08 p.p, conforme segue:

	REQUERENTE
	CÓDIGO FUNCIONAL
	DESPACHO FINAL

	RENATA PIVATO
	22380
	DEFERIDO

	JOSIANE CORREIA DE SOUSA
	31703
	DEFERIDO

	ELIANA RAMOS MORENO
	35013
	DEFERIDO

	ELINES CAMILO DOMINGOS
	34540
	DEFERIDO

	ALAN TACIO OLIVEIRA DOS SANTOS
	34840
	INDEFERIDO

	PALADIA BRUNA KNOLL OLIVEIRA
	34876
	INDEFERIDO

	LEONARDO DIAS DANTAS
	35370
	INDEFERIDO

	VERA REGINA RODRIGUES SOARES JANONI
	32530
	INDEFERIDO

	RITA YAYOI TERAOKA IWAOKA
	31875
	INDEFERIDO

	GISELE EVARISTO
	34237
	INDEFERIDO

	ELISANE SILVEIRA SANTOS
	34845
	INDEFERIDO

	ANA CRISTINA AMADEU PINHO
	32490
	INDEFERIDO

2 – As manifestações referentes aos recursos supracitados, estarão disponíveis junto à Secretaria de Educação, sito à Rua Abílio Ramos, 122- Macedo – Guarulhos nos dias 30 e 31/08/2006, para consulta.

3 – O Edital de Classificação Final será publicado no Boletim Oficial do Município no dia 25/08/2006 e disponível no site www.guarulhos.sp.gov.br.

JUNTA DE RECURSOS FISCAIS DO MUNICÍPIO DE GUARULHOS
EDITAL Nº 058/2006-JRF

Carlos Alberto Franzolin, Presidente da Junta de Recursos Fiscais, no estrito cumprimento das atribuições que lhe são conferidas pela Lei Municipal de nº 5875/2002, FAZ SABER a todos quanto o presente Edital virem ou dele conhecimento tiverem e interessar possa, que se encontram pautados para os trabalhos do dia 24/08/2006, às 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: 3154/1997- PAT
Requerente: PONT CAR COMÉRCIO DE PEÇAS LTDA.
Assunto: REVISÃO DE ISSQN REFERENTECARNÊ DE 1997
Relator: Valdete Maria Hespanhol Elias
Situação: PAUTADO NOVAMENTE a pedido da relatora.
Processo nº: 14477/2003- PAT
Requerente: NILTON DOS SANTOS
Referente-BP SERVIÇOS DE ENGENHARIA S/C LTDA.
Assunto: INTIMAÇÃO FISCAL 10614 - CANCELAMENTO
Relator: Andréa Rinaldi de Campos
Situação: PAUTADO NOVAMENTE pelo Sr. Presidente.
Processo nº: 44885/2003- PAT
Requerente: IRIA MEIRE MARTINS CARDOSO
Assunto: BAIXA DE RECIBO (N 848/1999 PARCELA 17)
Relator: Roseli Gonçalves da Conceição
Situação: PAUTADO NOVAMENTE a pedido da relatora.
Processo nº: 2580/2006- PAT
Requerente: ISAURA MARIA AGOSTINHO DOMINGUEZ
Assunto: REVISÃO DO VALOR VENAL - EX.2006
Relator: Andréa Rinaldi de Campos
Processo nº: 5236/2006- PAT
Requerente: NILTON DOS SANTOS
Assunto: BAIXA DE RECIBO (92.100.002833 E OU)
Relator: José Luiz Ribeiro de Aguiar
Processo nº: 6569/2006- PAT
Requerente: ADALBERTO SERAFIM DA SILVA
Assunto: ISENÇÃO DE IPTU
Relator: Milton Benedito Teotônio
Situação: PAUTADO NOVAMENTE a pedido do relator.
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 nº 5875 de 18 de Dezembro de 2002.

CONSELHO MUNICIPAL DO IDOSO

RESOLUÇÃO Nº 13/2006-CMI

O CMI-Conselho Municipal do Idoso de Guarulhos, conforme atribuição contida na Lei Municipal nº 5922/03 e considerando a necessidade;

- Organizar e normatizar a Conferência Bienal do Idoso, que deverá ser realizada ordinariamente no mês de setembro, convocada pelo Poder Público e/ou pelo Conselho Municipal do Idoso, com representação dos vários segmentos sociais ao setor no Município de Guarulhos;

- Que conforme deliberação tomada pela Comissão da Semana do Idoso em reunião ordinária em 01/06/06.

RESOLVE

Art. 1º Realizar a II Conferência Municipal do Idoso que terá como tema: “DIREITO + DEVER: ESTA DUPLA FAZ ACONTECER”, tendo como objetivos específicos:

Avaliar a situação da pessoa idosa no Município a partir do Estatuto do Idoso e de outras legislações pertinentes ao segmento.

Art. 2º A II CONFERÊNCIA MUNICIPAL DO IDOSO, realizar-se-à nas dependências da Universidade de Guarulhos,Auditório F – Praça Teresa Cristina, nº 01 – Centro - Guarulhos/SP no dia 27.09.06 das 08h00 as 17h00.

Art. 3º Os critérios de participação de delegados para esta Conferência Municipal são os seguintes:

I. Representantes de Instituições que desenvolvam atividades relacionadas ao segmento da população idosa, sediadas no município ,no máximo 05 titulares e 05 suplentes por instituição;

II. Grupos e /ou movimentos organizados de 3ª.Idade sediados no município, no máximo 05 titulares e 05 suplentes por grupos e/ou movimentos organizados;

III. Representantes de Universidades, Faculdades e Escolas Técnicas do município, no máximo 05 titulares e 05 suplentes por instituição;

IV. Usuários dos serviços oferecidos à população idosa, no máximo de 100 inscrições;

V. Representantes das Secretarias Municipais, no máximo 05 titulares e 05 suplentes por Secretaria;

VI. Representantes das Escolas Estaduais e Particulares sediadas no município, no máximo 05 titulares e 05 suplentes por escola;

VII.Representantes de categorias profissionais que desenvolvam atividades direcionadas a população idosa sediadas no município, no máximo 05 titulares e 05 suplentes por categoria;

VIII. Representantes de Órgãos Públicos Estaduais e/ou Federais com sede no município, que desenvolvam atividades direcionadas a população idosa, no máximo 05 titulares e 05 suplentes por Órgão;

IX. Vereadores ou seus representantes, sendo 01 titular e 01 suplente por gabinete.

Art. 4º Os delegados titulares, devidamente inscritos, terão direito à voz e voto, os respectivos suplentes terão direito à voz e na ausência de titulares, os suplentes terão direito a voto.

Parágrafo único: a inscrição de delegados se dará através de ficha de inscrição, distribuída pelo CMI e que seja devidamente preenchida e encaminhada no prazo estipulado pelo Conselho.

Art. 5º São delegados natos para esta I Conferência Municipal do Idoso

a) Os conselheiros titulares e suplentes do CMI;

b) Os conselheiros titulares e suplentes do CMAS;

c) Os conselheiros titulares e suplentes do CMAPD;

d) Os conselheiros titulares e suplentes do Conselho de Educação;

e) Os conselheiros titulares e suplentes do Conselho de Saúde;

f) Os conselheiros titulares e suplentes do Conselho de Entorpecentes;

g)Representantes do Ministério Públicos, Estadual, Promotoria da Cidadania, 01 titular e 01 suplente;

h) Representantes da DRADS –Guarulhos, 01 titular e 01 suplente;

i) A gestora do FMAS-Fundo Municipal de Assistência Social e respectivo suplente;

Art. 6º O período de inscrição de delegados se dará impreterivelmente de 04 a 15 de setembro de 2006, das 09h00 às 11h00 e das 13h00 às 16h00, na sede da Casa dos Conselhos sito Avenida Esperança, 209/223 – Centro –Guarulhos/SP, Telefone/FAX: 6440-8290.

Art. 7º As votações ocorridas durante a II Conferência Municipal do Idoso terão caráter Deliberativo, serão sistematizadas e encaminhadas pelo CMI para os órgãos competentes para sua implementação.

§ 1º Fica instalada a comissão organizadora da II Conferência Municipal do Idoso, composta pelos seguintes representantes membros do Conselho Municipal do Idoso.

- Antonio Leite Lima

- Margarete Mota

- Zemirto Cantagallo

- Cecília M. A . Mouro

- Ricardo Yamaguti

- Michelle Rodrigues da Silva

- Rosa Maria da S. Pintus

§ 2º A comissão organizadora terá por objetivo a sistematização dos trabalhos da II Conferência Municipal do Idoso, bem como relatar todos os acontecimentos e deliberações ocorridas no evento, oficializando o documento final da Conferência que deverá tornar-se pública através de publicação no Boletim Oficial da PMG, através de resolução do CMI.

Art. 8º- A programação da II Conferência Municipal do Idoso é a seguinte:

DIA 27.09.2006

08h00 – 09h00 - Credenciamento

09h00 - 09h30 - Abertura Oficial

09h30 – 09h50 - Apresentação do Coral Vida Nova;

09h50 – 10h50 - Explanação dos Palestrantes;

10h50 – 11h10 – Avaliação da I Conferência Municipal do Idoso

11h10 - 12h00 - Leitura e aprovação do Regimento Interno;

12h00 - 13h00 - Almoço;

13h00 - 14h30 - Grupos de trabalhos para elaboração de propostas.

14h30 - 16h30 – Apresentação, discussão e votação das propostas dos grupos para aprovação na plenária;

16h30 - 17h00 - Encerramento.

Art. 9º- Esta resolução entrará em vigor na data de sua publicação revogadas disposições em contrário.

CONSELHO MUNICIPAL DOS DIREITOS DA CRIANÇA E DO ADOLESCENTE

COMUNICADO Nº 21/2006-CMDCA

O CMDCA – Conselho Municipal dos Direitos da Criança e do Adolescente, no uso de suas atribuições legais, torna público a população em geral e em especial a Região Cumbica, que em virtude do afastamento temporário da conselheira tutelar, Sra. Cristina Lopes Pontes, o Sr. LEIVINHO SANTOS ROCHA assume o mandato de Conselheiro Tutelar na Região Cumbica em caráter excepcional, no período de 17.08.06 até 02.10.06.
CONSELHO MUNICIPAL ANTI DROGAS- COMAD

REPUBLICAÇÃO DA RESOLUÇÃO 01/2006

REALIZAÇÃO DO PROCESSO ELEITORAL DE REPRESENTANTES DA SOCIEDADE CIVIL NO COMAD – BIÊNIO 2006/2008.

A comissão eleitoral instituída pela Portaria 022/06- SAS que tem por atribuição principal a realização do processo eleitoral de membros da Sociedade Civil do COMAD- Conselho Municipal Anti drogas criado pela Lei Municipal 6151 de 13.07.2006 , no uso de suas atribuições legais e considerando:

- a necessidade legal da constituição do COMAD de Guarulhos;

- garantir o reordenamento institucional com pleno funcionamento do COMAD de Guarulhos;
RESOLVE:
Art. 1º Regulamentar o processo eleitoral para escolha dos membros ao Conselho Municipal Anti Drogas- COMAD de Guarulhos para o biênio 2006/2008.

Art. 2º Os membros titulares e suplentes representantes do poder público serão indicados livremente pelo Sr. Prefeito Municipal através das Secretarias Municipais e órgãos contidos no artigo 6- parágrafo único inciso I º da Lei Municipal 6151 de 13.07.06

Art. 3º Os membros titulares e suplentes representantes da Sociedade Civil serão escolhidos por meio de eleição, pelas Entidades Sociais e de Movimentos afetos à Prevenção, Atendimento e Combate às Drogas.

DA COMISSÃO ELEITORAL

Art. 4º Fica constituída Comissão Eleitoral composta por quatro membros, a saber: 02 membros representantes da Secretaria Municipal de Assistência Social e Cidadania , 1 Membro representante da OAB (Ordem dos Advogados do Brasil) subseção Guarulhos e 01 representante do Fórum Municipal Antidrogas-FOMEN.

Parágrafo único. O Ministério Público Estadual – MPE – será convidado a acompanhar todo o processo eleitoral.

Art. 5º A Comissão Eleitoral coordenará todo o processo eleitoral, desde o credenciamento de Entidades Sociais e de Movimentos, bem como a inscrição dos delegados eleitores e dos candidatos a membros do COMAD e acompanhará a Assembléia Geral, dirimindo as dúvidas surgidas durante o processo eleitoral.

Parágrafo único- os membros da Comissão Eleitoral não poderão ser indicados como candidatos e ou eleitores a este processo eleitoral vetando-se inclusive a participação de seus membros como conselheiros (titular ou suplente) pelo prazo de 60 dias. Findo este prazo o assunto será remetido ao Plenário do COMAD para decisão final.

DO CREDENCIAMENTO DAS ENTIDADES SOCIAIS E DE MOVIMENTO

Art. 6º Para fins de participação dos seus representantes na Assembléia, as entidades sociais e de movimento, deverão credenciar-se na Casa dos Conselhos, situado à Av. Esperança, 209 – Centro, fone: 6408-7020, mediante requerimento padrão que deverá ser preenchido pela instituição, e que deverá ser referendado pela Comissão Eleitoral.

Art. 7º O período de inscrição de candidatos e eleitores se dará entre os dias de 21 á 25 de agosto de 2006, na Casa dos Conselhos, no horário da 09h00 às 12h00 e das 14h00 às 16h00, impreterivelmente.

Art. 8º O credenciamento dos candidatos e delegados votantes será deferido às Entidades Sociais e Movimentos que comprovem no momento do protocolo do requerimento o seguinte requisito:

- Declaração assinada pelo responsável da entidade constando não haver nenhuma alteração seja estatutária e/ou de atividades desenvolvidas pela entidade no ato do credenciamento no COMAD.

- apresentação de relatório de atividades que comprove a atuação da instituição/entidade nos últimos 12 meses que atua no segmento.

Art. 9º Para o credenciamento, tanto a Entidade Social, como a de movimento, poderá indicar até três delegados titulares e até três delegados suplentes, sendo titulares com direito a voz e voto e os suplentes com direito a voz.

§ 1º - O suplente somente assumirá a vaga com a ausência do titular.

§ 2º - O Candidato não pode ser indicado como eleitor a este processo eleitoral e o delegado eleitor não pode ser indicado como candidato.

Art. 10. O Administrativo do COMAD encaminhará à Comissão Eleitoral no término das inscrições, a relação dos candidatos e delegados eleitores, com as devidas fichas de inscrições e demais documentos exigidos para avaliação e demais providências.

Art. 11. A relação das Entidades Sociais e de Movimentos que fizerem inscrição para este processo eleitoral, seja através de indicação de delegados ou candidatos será publicado no Boletim Oficial da PMG, até 05 (cinco) dias úteis após o credenciamento.

DO CREDENCIAMENTO DAS CANDIDATURAS

Art. 12. Os candidatos a membros titulares e suplentes ao COMAD, deverão credenciar suas candidaturas, mediante requerimento padrão, conforme artigo 6º da presente resolução.

Art. 13. O credenciamento será deferido aos candidatos que comprovem, no momento do protocolo do requerimento os seguintes requisitos:

I – atuação no município, anexar documento comprobatório;

II – Ser representante da Entidade Social e de Movimento, comprometido com a causa da Prevenção, Atendimento e Combate às Drogas, devidamente referendado pela entidade em fórum próprio da instituição.

Art. 14. Cada Entidade Social e de Movimento poderá indicar no máximo 01 (um) candidato titular e 01 (um) suplente a membro do COMAD e estes podendo ser delegados eleitores.

DOS PRAZOS E IMPUGNAÇÕES

Art. 15. A relação dos membros da Comissão Eleitoral tornar-se-á pública até o dia 18 de agosto de 2006 no Boletim Oficial do Município através de ato normativo providenciado pela Secretaria de Assistência Social e Cidadania.

Art. 16. O prazo de inscrição de candidatura e de delegados eleitores observará o contido no artigo 7º da presente resolução, vetando-se a prorrogação de prazo e horário para recebimento das mesmas.

Art. 17. O prazo para protocolo de pedido de impugnação das Entidades Sociais e de Movimento será de 02 (dois) dias úteis após a 1ª publicação de listagem conforme anexo I da presente resolução.

Art. 18. As impugnações serão julgadas pela Comissão Eleitoral no prazo de dois dias úteis após o período do pedido de impugnações e deliberação da Comissão Eleitoral, sendo publicada conforme consta no anexo I da presente resolução.

§ 1º A Entidade Social e de Movimento impugnados terão recurso de julgamento até 48 horas após a publicação do resultado da Comissão Eleitoral, cabendo à Comissão Eleitoral a manifestação sobre o caso.

§ 2º A divulgação do posicionamento final da Comissão Eleitoral sobre o resultado será de três dias úteis após a deliberação, conforme consta no anexo I da presente resolução.

§ 3º A lista final de candidatos e eleitores será divulgada no Boletim Oficial do Município conforme consta no anexo I da presente resolução.

DA ASSEMBLÉIA ELEITORAL

Art. 19. Os representantes da Sociedade Civil serão eleitos em Assembléia Geral convocada por este COMAD para esta finalidade.

Art. 20. A realização da Assembléia Eleitoral para eleição da sociedade civil ocorrerá no dia 12 de Setembro de 2006, em período iniciado às 09h00 com término às 12h00 na sede do Conselho, Sala de Reuniões/auditório localizado na Av. Esperança, 209 – Centro – Guarulhos.

Parágrafo único. A regulamentação do funcionamento da referida assembléia será deliberada pela Comissão Eleitoral do COMAD e publicado no Boletim Oficial do Município em até 05 (cinco) dias úteis de antecedência da presente assembléia.

Art. 21. Participarão da Assembléia Geral, com direito a voz e voto, todos os delegados credenciados na assembléia e sem direito a voto e com direito a voz, todos os cidadãos interessados.

Art. 22. A Assembléia Geral será coordenada pela Comissão Eleitoral que assumirá os trabalhos do processo eleitoral a quem caberá dirimir as dúvidas surgidas no processo.

Art. 23. O local da Assembléia Geral será divulgada no Boletim Oficial do Município com 15 (quinze) dias de antecedência.

Parágrafo único. O Ministério Público Estadual será convidado a acompanhar todo o processo eleitoral, desde o início das inscrições, até a realização da Assembléia Eleitoral.

DA VOTAÇÃO

Art. 24. O voto será secreto mediante cédula a ser previamente confeccionada pelo COMAD e com apoio estratégico por parte da Secretaria de Assistência Social e Cidadania, responsável por oferecer estrutura a este conselho, da qual constarão os nomes dos candidatos da lista que se refere aos artigos 13 e 19 da presente resolução, incluindo os nomes abreviados ou apelidos.

Art. 25. Ao final dos trabalhos, a Comissão Eleitoral elaborará a Ata Eleitoral devendo ter a aprovação da Assembléia, com os devidos resultados.

Art. 26. A Posse dos Eleitos, representantes da Sociedade Civil, e dos indicados pelo Poder Público, será efetuada pelo Exmo. Sr. Prefeito em dia e local previamente divulgado.

Art. 27. Esta resolução entra em vigor na data de sua publicação, revogadas as disposições em contrário.

ANEXO I – RESOLUÇÃO COMAD
CALENDÁRIO ELEITORAL

- Inscrição de Delegados e Candidatos: de 21 á 25 de agosto de 2006, das 09h00 às 12h00 e das 14h00 às 16h00 na Casa dos Conselhos, localizada na Av. Esperança, 209, Centro – Guarulhos.

- Primeira publicação de delegados e candidatos inscritos: dia 29 de agosto de 2006.

- Período de análise e julgamento das impugnações – candidatos e delegados pela -Comissão Eleitoral: 30 e 31 de agosto de 2006.

- Publicação de Resolução da Comissão Eleitoral sobre impugnações: 01 de setembro de 2006.

- Prazo de recursos à resolução da Comissão Eleitoral: 04 e 05 de setembro de 2006.

- Posicionamento da Comissão Eleitoral sobre os recursos: 06 de setembro de 2006.
- Divulgação do posicionamento sobre o recurso da Comissão Eleitoral: 12 de setembro de 2006.

- Publicação da listagem final dos candidatos e delegados eleitores: 15 de setembro de 2006.

- Assembléia e proclamação dos eleitos: 19 de setembro de 2006, das 09h00 às 12h00, na Casa dos Conselhos.

-prazo de recurso em relação ao resultado da Assembléia e proclamação de eleitos (19.09 á 22.09.06)

-julgamento do recurso- 25 de setembro de 2006

- Publicação de portaria dos eleitos e dos indicados pelo Poder Público para a gestão do COMAD

biênio 2006/2008: 26 de setembro de 2006.

-Posse dos eleitos-26 de setembro de 2006.

CONSELHO MUNICIPAL DE ASSISTÊNCIA SOCIAL

RESOLUÇÃO Nº 225-CMAS

O CMAS - Conselho Municipal de Assistência Social, conforme atribuições contidas na Lei Federal nº 8742/93-Lei Orgânica de Assistência Social, Lei Municipal nº 5052/97, Lei Orgânica Municipal e, considerando:

- Da necessidade de efetivar a inscrição da Instituição de Assistência Social neste CMAS em atendimento ao disposto no parágrafo 3º do art. 9º da Lei Federal nº 8742/93.

- Que, cabe a este CMAS o devido acompanhamento institucional das ações desenvolvidas pelas entidades de assistência social no município.

- Que, conforme deliberação tomada em reunião extraordinária de 21/08/2006, e à vista do processo interno nº 03/2005, foi aprovada por unanimidade dos presentes a concessão da inscrição no CMAS à entidade pleiteante.
RESOLVE:

Art. 1º - Efetivar a inscrição da Instituição: OXIGÊNIO - Desenvolvimento de Políticas Públicas e Sociais – Rodovia Hélio Schimidt, s/nº - Aeroporto – tipo de serviço: Proteção Social Básica – na modalidade Sócio-educativo em meio aberto para adolescentes, devidamente inscrita sob o nº 73, Livro 01 e fls. 75.

Art. 2º - A validade da inscrição da referida instituição é por tempo indeterminado, a contar da data de publicação da referida Resolução.

Art. 3º - O não comprimento dos preceitos legais contidos na Lei Federal nº 8742/93, NOB-Norma Operacional Básica, editada pelo Conselho Nacional de Assistência Social e de Resoluções deste CMAS e demais, normativas editadas pelos respectivos conselhos da área de atuação, acarretará na suspensão da inscrição, além da informação ser levada a conhecimento do Ministério Público Estadual e Ministério Público Federal.

Parágrafo Único: Serão adotadas por este CMAS as devidas normativas para atendimento do “caput” e posteriormente divulgadas em Resolução especifica.

Art. 4 - A presente Resolução entra em vigor na data de sua publicação, revogadas disposições em contrário.

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

