

Orgânica do Município,
Considerando a Lei Municipal nº 7.119/2013,
NOMEIA
Sr. Ivone de Andrade;
Para o cargo em comissão: Assessor (a) de Gestão III (293-331), lotada na Secretaria do Governo Municipal;
Vaga: criada pela Lei Municipal nº 7.119/2013.

PORTARIA Nº 418/2013-SAM

O Secretário Municipal de Administração e Modernização **VITOR KLEBER ALMEIDA SANTOS**, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001,

Considerando o disposto no artigo 63, incisos IX e XIV da Lei Orgânica do Município,

RESOLVE:

Reduzir a pedido, a carga horária das funções abaixo relacionadas, com seus respectivos titulares, lotados conforme segue:

DE 20 (VINTE) PARA 12 (DOZE) HORAS

1-NOME: DANIEL BOLZAN (CÓDIGO 25309)
FUNÇÃO: MÉDICO (A) (PLANTONISTA CLÍNICO GERAL) (5500-353) SS01

DE 24 (VINTE E QUATRO) PARA 20 (VINTE) HORAS

2-NOME: KELLY MAYUMI KANASHIRO (CÓDIGO 29336)
FUNÇÃO: MÉDICO (A) (GINECOLOGISTA) (5500-914) SS01

PORTARIA Nº 419/2013-SAM

O Secretário Municipal de Administração e Modernização **VITOR KLEBER ALMEIDA SANTOS**, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001,

Considerando o disposto no artigo 63, incisos IX e XIV da Lei Orgânica do Município e o que consta do Decreto nº 25.472/2008,

ESTENDE a carga horária semanal de trabalho, das funções abaixo relacionadas, com suas respectivas titulares, lotadas conforme segue:

DE 20 (VINTE) PARA 24 (VINTE E QUATRO) HORAS

1-NOME: TERESA JESUS ONOFRE DOS SANTOS (CÓDIGO 14132)

FUNÇÃO: MÉDICO (A) (5500-193) SS01

DATA: 01.08.2013

2-NOME: TATIANA BITTENCOURT DE OLIVEIRA (CÓDIGO 48373)

FUNÇÃO: MÉDICO (A) (GINECOLOGISTA) (5500-574) SS01

DATA: 01.08.2013

DE 30 (TRINTA) PARA 40 (QUARENTA) HORAS

3-NOME: VANESSA FERREIRA DE SANTANA (CÓDIGO 45387)

FUNÇÃO: ESPECIALISTA EM SAÚDE (SERVIÇO SOCIAL) (5829-123) SS01

DATA: 25.07.2013

DE 36 (TRINTA E SEIS) PARA 40 (QUARENTA) HORAS

4-NOME: IVANA MARIA DA CONCEIÇÃO DO CARMO (CÓDIGO 43093)

FUNÇÃO: AUXILIAR EM SAÚDE (ENFERMAGEM) (5832-1476) SS

DATA: 01.08.2013

PORTARIA Nº 420/2013-SAM

O Secretário Municipal de Administração e Modernização **VITOR KLEBER ALMEIDA SANTOS**, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001,

Considerando o disposto no artigo 63, incisos IX e XIV da Lei Orgânica do Município,

RETIFICA as Portarias abaixo relacionadas, conforme segue:

1- 2.462/2013-GP, para fazer constar que o nome correto é Miriam Ferreira Pietri,

2- 2.469/2013-GP, para fazer constar que o nome correto é Victor Hugo Satoru Sakamoto,

3- 2.498/2013-GP, para fazer constar que o nome correto é Deoclécio Cardoso Dias,

4- 2.501/2013-GP, para fazer constar que o nome correto é Wagner Ribeiro Gomes Júnior,

5- 2.489/2013-GP, no que diz respeito à servidora Roseli Aparecida Hechila Rodrigues (código 29863), para fazer constar que sua função é Cozinheira (5965-747), e

6- 2.485/2013-GP, para fazer constar que os candidatos admitidos, deverão prestar serviços junto à Coordenadoria Municipal de Defesa Civil.

PORTARIA Nº 421/2013-SAM

O Secretário Municipal de Administração e Modernização **VITOR KLEBER ALMEIDA SANTOS**, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001,

Considerando o disposto no artigo 63, incisos IX e XIV da Lei Orgânica do Município,

APOSTILA as Portarias abaixo relacionadas, para fazer constar seus nomes corretos:

PORTARIANº	ANTERIOR	ATUAL
1135/2011-GP	RAQUEL REZENDE HONORATO (CÓDIGO 51738)	RAQUEL GUIDINI REZENDE

1643/2009-GP	MARIA DE LOURDES DIAS (CÓDIGO 45857)	MARIA DE LOURDES DIAS NUNES
655/2009-GP	ELLEN TAÍSE GONÇALVES MARTINS (CÓDIGO 44930)	ELLEN TAÍSE GONÇALVES MARTINS BIAVO

PORTARIA Nº 508/2013-SG/DRA

O Secretário Municipal do Trabalho **RABIH ALI KHALIL**, no uso das atribuições que lhe são conferidas pelo Decreto nº 23.123/2005,

Considerando o disposto no artigo 63, incisos IX e XIV da Lei Orgânica do Município,

SUSTA a contar de 05.07.2013, os efeitos da Portaria nº 499/2012-SG/DRA, que designou o servidor **Eduardo da Silva Lima** (código 53246), para exercer as funções de **Gerência I** (275-105), lotado na SR00.03.01.

PORTARIA Nº 509/2013-SG/DRA

O Coordenador Municipal de Defesa Civil **PAULO VICTOR NOVAES**, no uso das atribuições que lhe são conferidas pelo Decreto nº 23.123/2005,

Considerando o disposto no artigo 63, incisos IX e XIV da Lei Orgânica do Município e o que consta do memorando nº 150/2013-COMDEC,

SUSTA os efeitos das Portarias que designaram os servidores abaixo, para exercerem as seguintes funções, lotados conforme segue:

1 - Portaria nº 319/2013-SG/DRA, **Erika Amano** (código 21811), **Gerência I** (275-533), CDC00.01.01, e

2 - Portaria nº 198/2012-SG/DRA, **William de Paula Campos** (código 52292), **Supervisão de Setor** (277-452), CDC00.02.03.02.

PORTARIA Nº 510/2013-SG/DRA

A Diretora do Departamento de Relações Administrativas da Secretaria do Governo Municipal **ADRIANA GALVÃO FARIAS**, no uso das atribuições que lhe são conferidas pelo Decreto nº 27.413/2010,

Considerando o disposto no artigo 63, incisos IX e XIV da Lei Orgânica do Município e o que consta do ofício nº 172/2013-GP,

SUSTA os efeitos das Portarias abaixo relacionadas, que cederam as seguintes servidoras, conforme segue:

1- A contar de 01.08.2013, Portaria nº 191/2013-SG/DRA, **Gilcelia Tânia Mateus** (código 42321) (5840),

2- Portaria nº 129/2013-SG/DRA, **Alba Blassotti** (código 11004) (5500).

PORTARIA Nº 511/2013-SG/DRA

O Coordenador Municipal de Defesa Civil, **PAULO VICTOR NOVAES**, no uso das atribuições que lhe são conferidas pelo Decreto nº 23.123/2005,

Considerando o disposto no artigo 63, incisos IX e XIV da Lei Orgânica do Município,

Considerando o artigo 31 da Lei Municipal nº 6.814/2011 e o que consta do memorando nº 150/2013-COMDEC,

DESIGNA os servidores abaixo relacionados, lotados conforme segue:

1 - Arminda de Moura Galacci (código 13889) (5979);

Para: Gerência I (GG1) (275-533), CDC00.01.01;

Vaga: substituição da designação de Erika Amano.

2 - Dorival Messias Bento (código 53048) (5961);

Para: Supervisão de Setor (GSS) (277-452), CDC00.02.03.02;

Vaga: substituição da designação de William de Paula Campos.

PORTARIA Nº 512/2013-SG/DRA

O Secretário Municipal de Educação **MOACIR DE SOUZA**, no uso das atribuições que lhe são conferidas pelo Decreto nº 23.729/2006,

Considerando o disposto no artigo 63, incisos IX e XIV da Lei Orgânica do Município e o que consta dos memorandos nºs 237 e 245/2013-DTCMP,

DESIGNA as servidoras abaixo relacionadas, ocupantes da função de **Professor de Educação Básica** (5874), para desempenharem as seguintes atividades, com carga horária de 40 (quarenta) horas, junto à Rede Municipal de Ensino Escolar:

COORDENADOR DE PROGRAMAS EDUCACIONAIS

1 - NOME: MELISSA WILTEMBERG VAZ ROSSELLA (CÓDIGO 22487) (37)

DATA: A CONTAR DE 29/07/2013

ENQUADRAMENTO: TABELA III-B, GRAU G, REF.9

2 - NOME: THAIS REGINA CUNHA VENTURA FERNANDES FONTENELE (CÓDIGO 50717) (1170)

DATA: A CONTAR DE 01/08/2013

ENQUADRAMENTO: TABELA III-B, GRAU A, REF.6

PORTARIA Nº 513/2013-SG/DRA

A Diretora do Departamento de Relações Administrativas da Secretaria do Governo Municipal **ADRIANA GALVÃO FARIAS**, no uso das atribuições que lhe são conferidas pelo Decreto nº 27.413/2010,

Considerando o artigo 63, incisos IX e XIV da Lei Orgânica do Município e o que consta dos ofícios nºs 176/2013-GP e 5GB-052/803/13,

RESOLVE:

CEDER até 31.12.2013, sem prejuízo de seus vencimentos, os servidores abaixo relacionados, conforme segue:

5º GRUPO DE BOMBEIROS

Leonísia Ribeiro Tavares (código 34779) (5965)

CÂMARA MUNICIPAL DE GUARULHOS

Camila Verônica Sperandio de Almeida (código 57143) (291)

Bilhete Único

SEGURANÇA **CONFORTO** **ECONOMIA**

Todo mundo sai ganhando

De janeiro de 2011 até dezembro de 2012 o Bilhete Único proporcionou uma economia de mais de R\$ 105 milhões aos cofres públicos.

Já para quem faz a partir de 4 viagens de ônibus todo dia, por exemplo, a economia foi de cerca de R\$ 3.560 nesses dois anos. Com esse valor dá para comprar uma TV LED 40", uma geladeira de 300 litros e uma lavadora de roupas de 10 kg, ou pagar dois anos de escola de inglês para um filho ou fazer uma viagem de férias com 4 pessoas.

Além disso, nossa frota é uma das mais modernas do Brasil, com 870 ônibus e micro-ônibus novos e todos contam com cobradores, o que agiliza o acesso dos passageiros e torna a viagem mais segura e confortável.

PREFEITURA DE GUARULHOS

GUARULHOS TEM 21* ACADEMIAS POPULARES E 7 KM DE CICLOVIA

É MAIS SAÚDE E QUALIDADE DE VIDA AO ALCANCE DE TODOS

* AGORA TAMBÉM
EM 9 UBSs

Agora em Guarulhos ninguém vai ter desculpa para não entrar em forma. Além dos 7 km da Ciclovía Paulo Faccini, que se tornou referência de lazer aos domingos, a Prefeitura já instalou 21 Academias Populares. São 12 em parques da cidade e outras nove em UBSs. As academias são equipadas com aparelhos fáceis de utilizar, para que todos possam se exercitar com segurança. Quem faz atividade física ganha saúde de recompensa.

Saiba mais:
www.guarulhos.sp.gov.br

 PREFEITURA
DE GUARULHOS

Biq Benefícios LTDA

CONTRATO/PEDIDO: 3901/2009.
EMPENHO: 2799/2013.
OBJETO: Fornecimento de vales-alimentação.
VALOR: R\$ 9.437,13 (nove mil, quatrocentos e trinta e sete reais e treze centavos), NF. 9778.
EXIGIBILIDADE: 25/07/2013.
JUSTIFICATIVA: Os créditos efetuados nos cartões alimentação são essenciais à Secretaria do Trabalho, em atendimento à Lei Municipal nº 5695, de 10 de julho de 2001, que criou o Programa Bolsa-Auxílio ao Desempregado.

Boscatti Indústria e Comércio LTDA - EPP

CONTRATO/PEDIDO: 211/2013.
EMPENHOS: 2564/2013 e 3638/2013.
OBJETO: Aquisição de diversos tipos de carnes.
VALOR: R\$ 27.854,00 (vinte e sete mil, oitocentos e cinquenta e quatro reais), NFs. 2597, 2734, 2771, 2772 e 3007.
EXIGIBILIDADE: 10/04 e 25/04/2013.
JUSTIFICATIVA: A contratação é essencial à Coordenadoria do Fundo Social de Solidariedade, para o preparo das refeições servidas nos Restaurantes Populares e Escola Aprendiz Solidário; e à Secretaria de Desenvolvimento e Assistência Social, para compor a alimentação servida no Albergue Municipal.

Bresciani Reflorestamento e Exportação LTDA
CONTRATO/PEDIDO: 4811/2013.
EMPENHO: 7242/2013.
OBJETO: Fornecimento de urnas mortuárias.
VALOR: R\$ 30.063,50 (trinta mil, sessenta e três reais e cinquenta centavos), NF. 1925.
EXIGIBILIDADE: 25/05/2012.
JUSTIFICATIVA: O Departamento de Serviços Funerários, através da Lei 1.729/72, é obrigado a fornecer produtos funerários e realizar sepultamentos, e a interrupção no fornecimento causaria enormes transtornos aos municípios.

Ceazza Distribuidora de Frutas, Verduras e Legumes LTDA
CONTRATO/PEDIDO: 17311/2012.
EMPENHOS: 2604/2013, 4423/2013 e 6613/2013.
OBJETO: Fornecimento de hortifrutigranjeiros.
VALOR: R\$ 124.020,24 (cento e vinte e quatro mil, vinte reais e vinte e quatro centavos), NFs. 170097, 170951, 171235, 171236 e 171237 .
EXIGIBILIDADE: 25/04 e 10/05/2013.
JUSTIFICATIVA: A contratação é essencial à Secretaria do Meio Ambiente para a alimentação dos animais existentes no Zoológico Municipal; à Coordenadoria do Fundo Social de Solidariedade para o preparo das refeições servidas nos Restaurantes Populares e Escola Aprendiz Solidário; e à Secretaria de Desenvolvimento e Assistência Social no preparo das refeições dos usuários do Albergue Municipal.

Convênios Card Administradora e Editora LTDA ME
CONTRATO/PEDIDO: 4301/2010.
EMPENHO: 1865/2013.
OBJETO: Fornecimento de cartões magnéticos de vale-alimentação para famílias em situação de vulnerabilidade temporária.
VALOR: R\$ 49.418,48 (quarenta e nove mil, quatrocentos e dezoito reais e quarenta e oito centavos), NF. 353.
EXIGIBILIDADE: 25/07/2013.
JUSTIFICATIVA: O vale alimentação é essencial para atender famílias em situação de vulnerabilidade temporária, conforme consta da Política Nacional, SUAS – Sistema Único de Assistência Social, Proteção Social Básica.

Eli Lilly do Brasil LTDA
CONTRATO/PEDIDO: 392/2013.
EMPENHO: 11532/2013.
OBJETO: Fornecimento de medicamentos.
VALOR: R\$ 1.622,88 (um mil, seiscentos e vinte e dois reais e oitenta e oito centavos), referente recursos vinculados – Secretaria da Saúde, NF. 146041.
EXIGIBILIDADE: 12/07/2013.
JUSTIFICATIVA: Tal solicitação se faz necessária, por se tratar de atendimento a Mandado de Segurança, uma vez que o objeto não faz parte dos itens que são oferecidos à população pela rede deste município.

Engemaq Componentes para Tratores LTDA
CONTRATO/PEDIDO: 5011/2012.
EMPENHO: 5785/2013.
OBJETO: Fornecimento de óleo lubrificante multiviscoso.
VALOR: R\$ 13.628,64 (treze mil, seiscentos e vinte e oito reais e sessenta e quatro centavos), NFs. 2534 e 2537.
EXIGIBILIDADE: 25/06/2013.
JUSTIFICATIVA: Os materiais são indispensáveis, pois se tratam de óleos lubrificantes utilizados na manutenção dos motores da frota municipal, e sua falta acarretaria em paralisações de diversas atividades imprescindíveis à municipalidade.

Gloxsmithkline Brasil LTDA
CONTRATO/PEDIDO: 419/2013.
EMPENHO: 12152/2013.
OBJETO: Fornecimento de medicamentos.
VALOR: R\$ 1.769,04 (um mil, setecentos e sessenta e nove reais e quatro centavos), referente recursos vinculados – Secretaria da Saúde, NF. 231887.
EXIGIBILIDADE: 24/07/2013.
JUSTIFICATIVA: Tal solicitação se faz necessária, por se tratar de atendimento a Mandado de Segurança, uma vez que o objeto não faz parte dos itens que são oferecidos à população pela rede deste município.

Hidrapallet Comércio e Serviços Hidráulicos LTDA – ME
CONTRATO/PEDIDO: 95/2013.
EMPENHOS: 10379/2013 e 10380/2013.
OBJETO: Prestação de serviços de reparos e manutenção de carros hidráulicos do almoxarifado central e aquisição de peças.
VALOR: R\$ 1.768,18 (um mil, setecentos e sessenta e oito reais e dezoito centavos), NFs. 678 e 682.
EXIGIBILIDADE: 10/07/2013.
JUSTIFICATIVA: Tal solicitação se faz necessária por se tratar de reparos imediatos de carrinhos hidráulicos para o desenvolvimento de atividades operacionais e serviços de otimização dos estoques, visando atender

as demandas das diversas unidades da Prefeitura.

I. T. Suprimentos LTDA
CONTRATO/PEDIDO: 53/2013.
EMPENHO: 8298/2013.
OBJETO: Aquisição de cartuchos para impressora.
VALOR: R\$ 1.998,00 (um mil, novecentos e noventa e oito reais), NF. 849.
EXIGIBILIDADE: 10/06/2013.
JUSTIFICATIVA: O referido material é indispensável para o andamento dos serviços da SM00.04, uma vez que o suprimento não é fornecido pelo Almoxarifado Central.

Importadora Alvarum Com. de Peças para Autos LTDA
CONTRATO/PEDIDO: 13111/2012.
EMPENHO: 3962/2013.
OBJETO: Aquisição de peças para manutenção dos veículos da frota municipal.
VALOR: R\$ 20.956,31 (vinte mil, novecentos e cinquenta e seis reais e trinta e um centavos), NFs. 16263, 16264, 16511, 16512, 16513, 16514, 16515, 16529, 16530, 16596, 16601, 16615, 16616, 16617, 16621, 16622, 16625, 16627, 16651, 16652, 16653, 16654, 16656, 16801, 16803, 16804, 16807, 16809, 16810, 16820, 16822, 16823, 16824, 16826, 16827, 16829, 16830, 16832, 16833, 16857, 16858, 16859, 16860, 16861 e 16862.

Imprensa Oficial do Estado S/A – IMESP
CONTRATO/PEDIDO: 6501/2009.
EMPENHO: 2911/2013.
OBJETO: Publicação de atos administrativos do município, no Diário Oficial do Estado de São Paulo, pelo sistema online.
VALOR: R\$ 2.655,07 (dois mil, seiscentos e cinquenta e cinco reais e sete centavos), NFs. 629058 e 630149.
EXIGIBILIDADE: 02/08 e 05/08/2013.
JUSTIFICATIVA: A falta dos serviços faz com que a Municipalidade deixe de cumprir com as obrigações legais, inclusive no que diz respeito aos prazos.

Inter Telecom Comércio e Locação de Equipamentos de Comunicação LTDA EPP
CONTRATO/PEDIDO: 5501/2011, 6601/2011, 7001/2011.
EMPENHOS: 2424/2013, 3165/2013 e 3735/2013.
OBJETO: Prestação de serviços de manutenção corretiva e preventiva do Sistema de Videomonitoramento e Radiocomunicação; e locação de rádios transceptores portáteis e bases fixas, incluindo manutenção corretiva e preventiva.
VALOR: R\$ 35.750,00 (trinta e cinco mil, setecentos e cinquenta reais), NFs. 971, 998 e 16790.
EXIGIBILIDADE: 10/06 e 25/06/2013.
JUSTIFICATIVA: A prestação de serviços é essencial para o Sistema de Videomonitoramento e Radiocomunicação da Guarda Civil Municipal, visando uma constante melhora no atendimento à população.

Planinvesti Administração e Serviços LTDA
CONTRATO/PEDIDO: 2501/2009.
EMPENHO: 9850/2013.
OBJETO: Fornecimento de vale-refeição aos participantes do Programa Oportunidade ao Jovem.
VALOR: R\$ 27.941,00 (vinte e sete mil, novecentos e quarenta e um reais), NF. 125659.
EXIGIBILIDADE: 25/07/2013.
JUSTIFICATIVA: O vale-refeição é indispensável para fornecimento aos participantes do Programa Oportunidade ao Jovem, durante a permanência dos mesmos no Programa.

Prodiet Farmacêutica S.A.
CONTRATO/PEDIDO: 56/2013, 80/2013, 105/2013 e 402/2013.
EMPENHOS: 4634/2013, 4873/2013, 8007/2013 e 11619/2013.
OBJETO: Fornecimento de medicamentos.
VALOR: R\$ 3.578,12 (três mil, quinhentos e setenta e oito reais e doze centavos), referente recursos vinculados – Secretaria da Saúde, NFs. 18127, 18128, 18137 e 39624.
EXIGIBILIDADE: 04/07 e 18/07/2013.
JUSTIFICATIVA: Tal solicitação se faz necessária, por se tratar de atendimento a Mandado de Segurança, uma vez que o objeto não faz parte dos itens que são oferecidos à população pela rede deste município.

Quitaúna Serviços LTDA
CONTRATO/PEDIDO: 035/1991.
EMPENHO: 1204/2013.
OBJETO: Despesa referente à coleta e destinação de resíduos sólidos urbanos.
VALOR: R\$ 7.840.797,71 (sete milhões, oitocentos e quarenta mil, setecentos e noventa e sete reais e setenta e um centavos), NF. 22.
EXIGIBILIDADE: 06/07/2013.
JUSTIFICATIVA: A empresa fornece serviços de coleta e transporte de lixo domiciliar e hospitalar, incineração, coleta em feiras livres, varrição, deposição e serviços correlatos feitos regularmente, além de desenvolver serviços de adequação no destino final do mesmo, conforme exigências e fiscalização da CETESB.

Sanofi Aventis Comercial e Logística LTDA
CONTRATO/PEDIDO: 416/2013 e 420/2013.
EMPENHOS: 12026/2013 e 12159/2013.
OBJETO: Fornecimento de medicamentos.
VALOR: R\$ 3.132,72 (três mil, cento e trinta e dois reais e setenta e dois centavos), referente recursos vinculados – Secretaria da Saúde, NFs. 49148 e 48989.
EXIGIBILIDADE: 27/07 e 01/08/2013.
JUSTIFICATIVA: Tal solicitação se faz necessária, por se tratar de atendimento a Mandado de Segurança, uma vez que o objeto não faz parte dos itens que são oferecidos à população pela rede deste município.

SPDM - Associação Paulista para o Desenvolvimento da Medicina
PROCESSO ADMINISTRATIVO: 46712/2011.
EMPENHO: 11530/2013.
OBJETO: Gestão compartilhada em regime de cooperação técnica e financeira mútua entre os convenentes nas atividades de assistência médica, praticadas no Hospital Municipal Pimentas/

Bonsucesso.
VALOR: R\$ 6.800.000,00 (seis milhões e oitocentos mil reais), ref. Julho/2013.
EXIGIBILIDADE: 23/07/2013.
JUSTIFICATIVA: A prestação de serviços médicos no Hospital Municipal Pimentas/Bonsucesso é essencial à Secretaria da Saúde para a continuidade do atendimento à população do Município.

Shigeru Yoshida
CONTRATO/PEDIDO: 17411/2012.
EMPENHOS: 4952/2013 e 6455/2013.
OBJETO: Fornecimento de enfeites de flores para urnas funerárias.
VALOR: R\$ 28.267,37 (vinte e oito mil, duzentos e sessenta e sete reais e trinta e sete centavos), NFs. 1951, 1952, 1953, 1955 e 1956.
EXIGIBILIDADE: 10/05 e 25/05/2013.
JUSTIFICATIVA: Os enfeites são essenciais ao Departamento de Serviços Funerários que, conforme a Lei nº. 1.729/72, é obrigado a fornecer produtos funerários e realizar sepultamentos, e sua falta causaria enormes transtornos aos municípios.

Starloc Locadora de Máquinas Geradores e Veículos LTDA EPP
CONTRATO/PEDIDO: 7711/2012.
EMPENHOS: 2639/2013, 3009/2013 e 3743/2013.
OBJETO: Locação de grupo gerador de energia para realização de atividades culturais.
VALOR: R\$ 18.400,00 (dezoito mil e quatrocentos reais), NFs. 755, 759 e 760.
EXIGIBILIDADE: 25/03/2013.
JUSTIFICATIVA: A contratação é essencial para o desenvolvimento das atividades culturais no município.

Supry Tech Copiadoras LTDA – ME
PROCESSO ADMINISTRATIVO: 29915/2013.
EMPENHO: 8850/2013.
OBJETO: Fornecimento de cartuchos para impressoras.
VALOR: R\$ 878,00 (oitocentos e setenta e oito reais), NF. 2715.
EXIGIBILIDADE: 25/06/2013.
JUSTIFICATIVA: A aquisição é essencial pois o material solicitado será utilizado na impressão de vários Termos de Compromisso para o Ato de Reassentamento e Ações de Pós-Ocupação de Participação da População dos Conjuntos Habitacionais de Interesse Social.

Thais Bignotto - EPP
CONTRATO/PEDIDO: 3611/2013.
EMPENHOS: 6803/2013 e 7006/2013.
OBJETO: Fornecimento de urnas mortuárias.
VALOR: R\$ 40.381,70 (quarenta mil, trezentos e oitenta e um reais e setenta centavos), NFs. 706 e 707.
EXIGIBILIDADE: 25/05/2013.
JUSTIFICATIVA: O Departamento de Serviços Funerários, através da Lei 1.729/72, é obrigado a fornecer produtos funerários e realizar sepultamentos, e a interrupção no fornecimento causaria enormes transtornos aos municípios.

Truckvan Indústria e Comércio LTDA
CONTRATO/PEDIDO: 5101/2012.
EMPENHO: 3040/2013.
OBJETO: Serviços de logística de unidade móvel da rede Fácil, incluindo manutenção preventiva.
VALOR: R\$ 19.500,00 (dezenove mil e quinhentos reais), NF. 572.
EXIGIBILIDADE: 25/06/2013.
JUSTIFICATIVA: A prestação de serviços é essencial para a logística da Unidade de Atendimento Móvel da Rede Fácil, incluindo manutenção preventiva.

Vale Verde Indústria e Comércio de Urnas LTDA EPP
CONTRATO/PEDIDO: 3811/2013.
EMPENHO: 6809/2013.
OBJETO: Fornecimento de urnas mortuárias.
VALOR: R\$ 79.664,80 (setenta e nove mil, seiscentos e sessenta e quatro reais e oitenta centavos), NF. 1250.
EXIGIBILIDADE: 25/05/2013.
JUSTIFICATIVA: O Departamento de Serviços Funerários, através da Lei 1.729/72, é obrigado a fornecer produtos funerários e realizar sepultamentos, e a interrupção no fornecimento causaria enormes transtornos aos municípios.

REPASSES DE RECURSOS FEDERAIS
“Cumprindo as exigências da Lei nº 9.452, de 20 de março de 1997, notificamos aos interessados sobre o demonstrativo referente a Recursos Federais repassados a esta Municipalidade:
Banco do Brasil S/A – Ag. 4770-8 – **Dia 18/07/2013** Conta Corrente 6106-9 (PMG/RECURSOS MINERAIAS)
R\$ 247,78 (duzentos e quarenta e sete reais e setenta e oito centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 18/07/2013** Conta Corrente 6909-4 (PMG/FMAS - Programa de Proteção Social Especial)
R\$ 289.506,15 (duzentos e oitenta e nove mil, quinhentos e seis reais e quinze centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 18/07/2013** Conta Corrente 6910-8 (PMG/FMAS – Rede Especial L.A.)
R\$ 331.280,05 (trezentos e trinta e um mil, duzentos e oitenta reais e cinco centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 18/07/2013** Conta Corrente 6911-6 (PMG/FMAS – CREAS)
R\$ 61.250,00 (sessenta e um mil, duzentos e cinquenta reais);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 18/07/2013** Conta Corrente 41476-X (PMG/ Quota Salário Educação - QSE)
R\$ 3.989.426,59 (três milhões, novecentos e oitenta e nove mil, quatrocentos e vinte e seis reais e cinquenta e nove centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 19/07/2013** Conta Corrente 5014-8 (PMG/FUNDEB)
R\$ 213.861,49 (duzentos e treze mil, oitocentos e sessenta e um reais e quarenta e nove centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 19/07/2013** Conta Corrente 6054-2 (PMG/INCRA)
R\$ 7.528,38 (sete mil, quinhentos e vinte e oito reais e trinta e oito centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 19/07/2013** Conta Corrente 6695-8 PM GUARULHOS FMAS PACI
R\$ 18.000,00 (dezoito mil reais);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 19/07/2013**

Conta Corrente 9749-7 (PMG/Imposto Sobre Serviços - ISS)
R\$ 24,93 (vinte e quatro reais e noventa e três centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 22/07/2013** Conta Corrente 5021-0 (PMG/Simples Nacional)
R\$ 131.658,70 (cento e trinta e um mil, seiscentos e cinquenta e oito reais e setenta centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 22/07/2013** Conta Corrente 96100-0 (PMG/ISS STN)
R\$ 20.000,56 (vinte mil reais e cinquenta e seis centavos);
Caixa Econômica Federal – Ag. 0250 – **Dia 22/07/2013** Conta Corrente 624004-5 (PMG/ Média e Alta Complexidade)
R\$ 754,11 (setecentos e cinquenta e quatro reais e onze centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 23/07/2013** Conta Corrente 5021-0 (PMG/Simples Nacional)
R\$ 275.361,53 (duzentos e setenta e cinco mil, trezentos e sessenta e um reais e cinquenta e três centavos);
Caixa Econômica Federal – Ag. 0250 – **Dia 23/07/2013** Conta Corrente 624001-0 (PMG/ Assistência Farmacêutica)
R\$ 10.000,00 (dez mil reais);
Caixa Econômica Federal – Ag. 0250 – **Dia 23/07/2013** Conta Corrente 624002-9 (PMG/ Atenção Básica)
R\$ 695.550,00 (seiscentos e noventa e cinco mil, quinhentos e cinquenta reais);
Caixa Econômica Federal – Ag. 0250 – **Dia 23/07/2013** Conta Corrente 624004-5 (PMG/ Média e Alta Complexidade)
R\$ 622.033,98 (seiscentos e vinte e dois mil, trinta e três reais e noventa e oito centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 24/07/2013** Conta Corrente 5021-0 (PMG/Simples Nacional)
R\$ 1.595.955,46 (um milhão, quinhentos e noventa e cinco mil, novecentos e cinquenta e cinco reais e quarenta e seis centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 24/07/2013** Conta Corrente 6074-7 (PMG/Lei 7525 de 1987)
R\$ 93.984,44 (noventa e três mil, novecentos e oitenta e quatro reais e quarenta e quatro centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 25/07/2013** Conta Corrente 5021-0 (PMG/Simples Nacional)
R\$ 31.899,87 (trinta e um mil, oitocentos e noventa e nove reais e oitenta e sete centavos);
Caixa Econômica Federal – Ag. 0250 – **Dia 25/07/2013** Conta Corrente 624002-9 (PMG/ Atenção Básica)
R\$ 706.410,00 (setecentos e seis mil, quatrocentos e dez reais);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 26/07/2013** Conta Corrente 5021-0 (PMG/Simples Nacional)
R\$ 20.122,24 (vinte mil, cento e vinte e dois reais e vinte e quatro centavos);
Caixa Econômica Federal – Ag. 0250 – **Dia 26/07/2013** Conta Corrente 624002-9 (PMG/ Atenção Básica)
R\$ 120.000,00 (cento e vinte mil reais);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 29/07/2013** Conta Corrente 5021-0 (PMG/Simples Nacional)
R\$ 26.190,72 (vinte e seis mil, cento e noventa reais e setenta e dois centavos);
Caixa Econômica Federal – Ag. 0250 – **Dia 29/07/2013** Conta Corrente 624001-0 (PMG/ Assistência Farmacêutica)
R\$ 552.195,28 (quinhentos e cinquenta e dois mil, cento e noventa e cinco reais e vinte e oito centavos);
Caixa Econômica Federal – Ag. 0250 – **Dia 29/07/2013** Conta Corrente 624004-5 (PMG/ Média e Alta Complexidade)
R\$ 1.392.488,58 (um milhão, trezentos e noventa e dois mil, quatrocentos e oitenta e oito reais e cinquenta e oito centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 30/07/2013** Conta Corrente 5014-8 (PMG/FUNDEB)
R\$ 6.165.757,64 (seis milhões, cento e sessenta e cinco mil, setecentos e cinquenta e sete reais e sessenta e quatro centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 30/07/2013** Conta Corrente 5021-0 (PMG/Simples Nacional)
R\$ 20.956,36 (vinte mil, novecentos e cinquenta e seis reais e trinta e seis centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 30/07/2013** Conta Corrente 5069-5 (PMG/FPM)
R\$ 1.657.888,36 (um milhão, seiscentos e cinquenta e sete mil, oitocentos e oitenta e oito reais e trinta e seis centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 30/07/2013** Conta Corrente 6054-2 (PMG/INCRA)
R\$ 107,05 (cento e sete reais e cinco centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 30/07/2013** Conta Corrente 9749-7 (PMG/Imposto Sobre Serviços - ISS)
R\$ 1.214,70 (um mil, duzentos e catorze reais e setenta centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 30/07/2013** Conta Corrente 96100-0 (PMG/ISS STN)
R\$ 14.489,37 (catorze mil, quatrocentos e oitenta e nove reais e trinta e sete centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 31/07/2013** Conta Corrente 5014-8 (PMG/FUNDEB)
R\$ 121.681,10 (cento e vinte e um mil, seiscentos e oitenta e um reais e dez centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 31/07/2013** Conta Corrente 5021-0 (PMG/Simples Nacional)
R\$ 19.716,17 (dezenove mil, setecentos e dezesseis reais e dezesseis centavos);
Banco do Brasil S/A – Ag. 4770-8 – **Dia 31/07/2013** Conta Corrente 95141-2 (PMG/Desoneração Exportação)
R\$ 453.527,26 (quatrocentos e cinquenta e três mil, quinhentos e vinte e sete reais e vinte e seis centavos).”

SECRETARIA DE ASSUNTOS JURÍDICOS**DEPARTAMENTO DE COMPRAS E CONTRATAÇÕES**

Por deliberação da autoridade competente, nos termos da legislação vigente, tornam-se públicos os

seguintes atos administrativos:
LICITAÇÕES AGENDADAS:
PP 161/13 PA 44019/13 RC 01/13-SD RP para telas tipo alambrado e arames galvanizados. ABERTURA: 15/08/13 13:30h.
PP 162/13 PA 44152/13 RC 122/13 SC1 Prestação de serviços – Curso Teórico e Prático de Formação em Produção Cinematográfica. ABERTURA: 19/08/13 08:30h.
CP 04/13 PA 27098/13 Contratação de empresa especializada para a execução de obras e serviços de engenharia para a drenagem, guias, sarjetas, pavimentação asfáltica, passeio em concreto e obras complementares, a serem realizadas na rua Estrada Pimentas/São Miguel – Trecho da Estaca 2 até a Av. José Miguel Ackel, Vila Alzira – Bairro Pimentas, no Município de Guarulhos – SP. ABERTURA: 09/09/13 09:00h.
REPETIÇÃO DE CERTAME
PP 98/13 PA 37359/13 RC 08/13-SN RP para aquisição de bicos para efetivo da GCM. ABERTURA: 20/08/13 13:30h.
LICITAÇÃO REPROGRAMADA:
PP 141/13 PA 54780/12 RC 05/13-SE04 RP para aquisição de fogões industriais. ABERTURA: 16/08/13 08:30h.
Os editais e informações poderão ser obtidos no site www.guarulhos.sp.gov.br no link: Licitações Agendadas – Secretaria de Assuntos Jurídicos.
ABERTURA ADIADA “SINE DIE”:
PP RP 38/13-DCC PA 19682/13
PP 39/13-DCC PA 20203/13
LICITAÇÃO DESERTA
PP RP 102/13-DCC PA 24000/13
ADJUDICAÇÃO E HOMOLOGAÇÃO
PP RP 133/13-DCC PA 30076/13
Ref. Lote 01
PP RP 140/13-DCC PA 41761/13
HOMOLOGAÇÃO
PP RP 109/13-DCC PA 24627/13
PP RP 133/13-DCC PA 30076/13
Ref.: lote 02
PP 142/13-DCC PA 25652/13
PP RP 143/13-DCC PA 56567/12
JULGAMENTO DE RECURSO:
PP RP 133/13-DCC PA 30076/13
RECORRENTE: ROMULO NONATO DA SILVA JUNIOR - EPP.
DECISÃO: INDEFERIDO
PP RP 140/13-DCC PA 41761/13
RECORRENTE: NA ATIVA COMERCIAL LTDA
DECISÃO: INDEFERIDO
EXTRATO DE CONTRATOS:
Publicado por omissão do dia 29/04/2013: Termo de Aditamento: 02-12904/2011-SE **Contrato:** 12904/2011-SE **PA:** 62842/10 **Fundamento:** Dispensa de licitação – Inciso VIII - Art. 24 da Lei nº 8666/93 **Contratante:** PG **Contratada:** PROGRESSO E DESENVOLVIMENTO DE GUARULHOS S/A. - PROGUARU. **Objeto:** Prestação de serviços gráficos para impressão, montagem e produção de materiais de comunicação específicos da Secretaria de Educação. **Finalidade:** 1 – Inclusão de clausula que trata o critério de reajuste, designando-a como a “clausula de nº 4.4” nos termos abaixo; em razão do que estabelece os artigos 2º, caput, e 3º, caput da Lei Federal nº 10192/01, e conforme previsto no Decreto Municipal nº 23124/2005, ; 2 – Adequação das clausulas de 2.1 “Descrição e Condições” e 4.1 “Valor”, para fazer constar que a quantidade é estimada e consequentemente valor do contrato é estimativo; conforme parecer econômico de folhas 299 e informações de folhas 202 e 314; 3 – Reajuste dos preços unitários conforme parecer econômico em folhas 298/299, com vigência a partir de 02/05/2012, mantendo-se o valor estimado total do contrato, considerando a existência de saldos de empenhos para suportar as despesas decorrentes da execução do contrato, conforme fis. 303/304; 4 - Prorrogação do prazo de vigência do Contrato de Prestação de Serviços **Valor:** R\$ 598.480,00 **Assinatura:** 26/04/13 **Publicado por omissão do dia 24/06/2013: Contrato:** 6301/13 **PA:** 30198/2011 **Convite:** 02/12-SO **Contratante:** PG **Contratada:** ANHEMBI SAMPA COMÉRCIO E SERVIÇOS LTDA. **Objeto:** Contratação de empresa para publicações de atos oficiais da Secretaria de Obras no Diário Oficial da União **Valor:** R\$ 76.800,00 **Assinatura:** 21/06/13 **Vigência:** 12 meses **Publicado por omissão do dia 01/07/2013: Termo de Aditamento:** 02-005101/2012 **Contrato:** 005101/2012 **Pregão:** 160/12 **PA:** 28561/12 **Contratante:** PG **Contratada:** TRUCKVAN INDÚSTRIA E COMÉRCIO LTDA. **Objeto:** Serviços de logística de unidade móvel da rede fácil, incluindo manutenção preventiva. **Finalidade:** prorrogação do prazo de vigência por 12 meses, até o dia 30/06/14 **Valor:** R\$ 234.000,00 **Assinatura:** 28/06/13
Termo de Rerratificação: 01-28904/2012-SE **Contrato:** 28904/2012-SE **PA:** 9825/12 **Fundamento:** Dispensa de licitação – Inciso VIII - Art. 24 da Lei nº 8666/93 **Contratante:** PG **Contratada:** PROGRESSO E DESENVOLVIMENTO DE GUARULHOS S/A. - PROGUARU. **Objeto:** Controle de acesso nas escolas e unidades administrativas da Secretaria de Educação. **Finalidade:** Retificar e ratificar a Clausula 3.1- VALOR do Termo de Aditamento nº 001-28904/2012-SE as fis. 219, conforme solicitação do Departamento de Controle da Execução Orçamentária da Educação **Valor:** R\$ 22.995.503,52 **Assinatura:** 30/07/13
EXTRATO DE ATA(S)
PA 10244/2013 – ARP 012011/2013 – Pregão 112/13 **Contratante:** PG - **Fornecedor:** PONTUAL COMERCIAL LTDA - **Objeto:** Fornecimento dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12 meses **Ass:** 30/07/13. - **1-Cadeira de Rodas** - Cadeira de rodas em alumínio dobrável em X; - Apoio para braços removível com ajuste de altura; - Apoio para pés removível com regulagem de altura de, no mínimo, 5 níveis; - Faixa/apoio para panturrilha; - Cinto pélvico com fivelas de fechamento rápido (macho/fêmea); - Cinto torácico removível (tipo camiseta, em H ou com 4 pontos de fixação), regulável, com fivelas de fechamento rápido (macho/fêmea); - Sistema anti-tombo; - Mesa para atividades. **Tamanho 30-PEÇA-60-ORTOBRÁS / MINI K / NACIONAL-R\$ 2.198,27** - **2-Cadeira de Rodas** - Cadeira de rodas em alumínio dobrável em X; - Apoio para braços removível com ajuste de altura; - Apoio para pés removível com regulagem de altura de, no mínimo, 5 níveis; - Faixa/apoio para panturrilha; - Cinto pélvico com fivelas de fechamento rápido (macho/fêmea); - Cinto torácico removível (tipo camiseta, em H ou com 4 pontos de fixação), regulável, com fivelas de fechamento rápido (macho/fêmea); - Sistema anti-tombo; - Mesa para atividades. **Tamanho 40-PEÇA-24-ORTOBRÁS / K3 / NACIONAL-R\$ 2.208,26** - **4-Cadeira de Rodas** - Cadeira de rodas em alumínio dobrável em X; - Apoio para braços removível com ajuste de altura; - Apoio para pés removível com regulagem de altura de, no mínimo, 5 níveis; - Faixa/apoio para panturrilha; - Cinto pélvico com fivelas de fechamento rápido (macho/fêmea); - Cinto torácico removível (tipo camiseta, em H ou com 4 pontos de fixação), regulável, com fivelas de fechamento rápido (macho/fêmea); - Sistema anti-tombo; - Mesa para atividades. **Tamanho 44-PEÇA-12-ORTOBRÁS / K3 / NACIONAL-R\$ 2.208,26** - **5-Cadeira de Rodas Adaptada** - Cadeira de rodas monobloco em alumínio; - Encosto e assento anatômicos; - Apoio para braços removível; - Apoio para pés com regulagem de altura e profundidade de, no mínimo, 5 níveis; - Cinta/faixa para fixação dos pés; - Cinto pélvico com fivelas de fechamento rápido (macho/fêmea); - Cinto torácico removível (tipo camiseta, em H ou com 4 pontos de fixação), regulável, com fivelas de fechamento rápido (macho/fêmea); - Sistema anti-tombo; - Mesa para atividades; - Apoio de tronco com regulagem de altura e profundidade. **Tamanho 30-PEÇA-60-ORTOBRÁS / COMFORMA TILT / NACIONAL-R\$ 2.348,15** - **6-Cadeira de Rodas Adaptada** - Cadeira de rodas monobloco em alumínio; - Encosto e assento anatômicos; - Apoio para braços removível; - Apoio para pés com regulagem de altura e profundidade de, no mínimo, 5 níveis; - Cinta/faixa para fixação dos pés; - Cinto pélvico com fivelas de fechamento rápido (macho/fêmea); - Cinto torácico removível (tipo camiseta, em H ou com 4 pontos de fixação), regulável, com fivelas de fechamento rápido (macho/fêmea); - Sistema anti-tombo; - Mesa para atividades; - Apoio de tronco com regulagem de altura e profundidade. **Tamanho 36-PEÇA-60-ORTOBRÁS / COMFORMA TILT / NACIONAL-R\$ 2.348,15** - **7-Cadeira de Rodas Adaptada** - Cadeira de rodas monobloco em alumínio; - Encosto e assento anatômicos; - Apoio para braços removível; - Apoio para pés com regulagem de altura e profundidade de, no mínimo, 5 níveis; - Cinta/faixa para fixação dos pés; - Cinto pélvico com fivelas de fechamento rápido (macho/fêmea); - Cinto torácico removível (tipo camiseta, em H ou com 4 pontos de fixação), regulável, com fivelas de fechamento rápido (macho/fêmea); - Sistema anti-tombo; - Mesa para atividades; - Apoio de tronco com regulagem de altura e profundidade. **Tamanho 40-PEÇA-24-ORTOBRÁS / COMFORMA TILT / NACIONAL-R\$ 2.348,15** - **8-Cadeira de Rodas Adaptada** - Cadeira de rodas monobloco em alumínio; - Encosto e assento anatômicos; - Apoio para braços removível; - Apoio para pés com regulagem de altura e profundidade de, no mínimo, 5 níveis; - Cinta/faixa para fixação dos pés; - Cinto pélvico com fivelas de fechamento rápido (macho/fêmea); - Cinto torácico removível (tipo camiseta, em H ou com 4 pontos de fixação), regulável, com fivelas de fechamento rápido (macho/fêmea); - Sistema anti-tombo; - Mesa para atividades; - Apoio de tronco com regulagem de altura e profundidade. **Tamanho 44-PEÇA-12-ORTOBRÁS / COMFORMA TILT / NACIONAL-R\$ 2.348,15** - **PA 10244/2013 – ARP 011611/2013 – Pregão 112/13** **Contratante:** PG - **Fornecedor:** ASCALON COMÉRCIO E SERVIÇOS LTDA-ME - **Objeto:** Fornecimento dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12 meses **Ass:** 26/07/13. - **1-Mesa Adaptada** - Mesa individual com recorte; - Regulagem de altura de 5 níveis, no mínimo; - Ajustes de regulagem por mecanismo de engate rápido; - Medidas (aprox.): 75 cm (altura mín.) / 90 cm (altura máx.) x 60 cm (largura) x 70 cm (profundidade); - Rebordo lateral: 2cm; - Plano inclinado para leitura; - Material: madeira e fórmica na cor bege. **PEÇA-240-CPTA -R\$ 634,08** - **2-Cadeira Adaptada Infantil** - Cadeira fixa com altura regulável; - Regulagem de altura de 5 níveis, no mínimo; - Medidas (aprox.): 75 cm (altura mín.) / 90 cm (altura máx.); - Assento: 30 cm (largura) x 30 cm (profundidade); - Encosto: 30 cm (largura) x 30 cm (altura); - Altura do assento em relação ao solo: 35 cm; - Cavalos de abdução removível com regulagem de profundidade; - Cinto pélvico com fecho macho/fêmea; - Cinto camiseta removível com regulagem de altura e profundidade; - Assento e encosto removíveis revestidos com material automotivo; - Apoio para os pés com cintas e regulagem de altura de 5 níveis, no mínimo; - Ajustes de regulagem por mecanismo de engate rápido; - Material:

madeira e fórmica na cor bege. **PEÇA-120-CPTA -R\$ 1.045,83** - **3-Cadeira Adaptada Juvenil** - Cadeira fixa com altura regulável; - Regulagem de altura de 5 níveis, no mínimo; - Medidas (aprox.): 75 cm (altura mín.) / 90 cm (altura máx.); - Assento: 40 cm (largura) x 40 cm (profundidade); - Encosto: 40 cm (largura) x 40 cm (altura); - Altura do assento em relação ao solo: 35 cm; - Cavalos de abdução removível com regulagem de profundidade; - Cinto pélvico com fecho macho/fêmea; - Cinto camiseta removível com fecho macho/fêmea; - Apoio de cabeça com regulagem de altura e profundidade; - Apoio de tronco com regulagem de altura e profundidade; - Assento e encosto removíveis revestidos com material automotivo; - Apoio para os pés com cintas e regulagem de altura de 5 níveis, no mínimo; - Ajustes de regulagem por mecanismo de engate rápido; - Material: madeira e fórmica na cor bege. **PEÇA-120-CPTA -R\$ 1.045,83** - **4-Bandeja para Acoelar em Cadeira de Rodas** - Bandeja para atividades com recorte, com prolongamento para os cotovelos; - Medidas (aprox.): 60 cm (largura) x 60 cm (profundidade); - Rebordo: 2cm (em todo o perímetro); - Faixa para fixação em cadeira de rodas; Material: madeira e fórmica na cor bege. **PEÇA-60-CPTA -R\$ 415,70** - **5-Adaptador de Prato e Copo (Destro)** - Placa que permite acomodação de 01 prato e 01 copo; - Medidas (aprox.): 55 cm (largura) x 35 cm (profundidade); - Cavidade prato: 8,7 cm de raio; - Cavidade copo: 4,2 cm de raio (lado direito); - Ventosas para aderência a qualquer tipo de mesa; - Material: madeira e fórmica na cor bege. **PEÇA-60-CPTA -R\$ 308,83** - **6-Adaptador de Prato e Copo (Canhoto)** - Placa que permite acomodação de 01 prato e 01 copo; - Medidas (aprox.): 55 cm (largura) x 35 cm (profundidade); - Cavidade prato: 8,7 cm de raio; - Cavidade copo: 4,2 cm de raio (lado esquerdo); - Ventosas para aderência a qualquer tipo de mesa; - Material: madeira e fórmica na cor bege. **PEÇA-36-CPTA -R\$ 308,83** - **PA 10262/2013 – ARP 011711/2013 – Pregão 94/13** **Contratante:** PG - **Fornecedor:** 3M DO BRASIL LTDA - **Objeto:** Fornecimento dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12 meses **Ass:** 29/07/13. - **01-Tarja magnética de alarme para livros:** Etiquetas protetoras desativáveis / reativáveis, fita de detecção (etiqueta) com tecnologia eletromagnética para a proteção de livros, periódicos e revistas, com adesivo do tipo não ácido (não agressivo ao papel) nas duas faces, com duas tiras auxiliares para aplicação modelo invisível, versão desativável / reativável, medindo 6,5”.-peça -180.000-3M /3M / B2 / IMPORTADA (U.S.A.)-R\$ 0,65 - **PA 28374/2013 – ARP 012911/2013 – Pregão 50/13** **Contratante:** PG - **Fornecedor:** COMVALLE PRODUTOS E ALIMENTOS LTDA-EPP - **Objeto:** Fornecimento dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12 meses **Ass:** 01/08/13. - **01-Saco de lixo amarelo,** capacidade para 100 litros, com dimensões (LxA): 75x105. Suportando 20Kg, de acordo com a NBR 9191. Pacote com 100 unidades, acondicionadas em embalagens plásticas rotuladas com litragem e quantidade. -Pacote com 100 unidades- **05-VALLECLEAN-R\$ 98,40** **PA 30666/2013 – ARP 012511/2013 – Pregão 135/13** **Contratante:** PG - **Fornecedor:** POLE POWER COMÉRCIO E SERVIÇO ELETRO ELETRÔNICO LTDA - **Objeto:** Prestação de serviços e locação dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12 meses **Ass:** 31/07/13. - **01-Grupo gerador de energia (110/220v)** silenciado, com potência mínima de 50 KVA.-Peça-147-Cummins/Cummins-R\$ 664,34 - **02-Grupo gerador de energia (110/220v)** silenciado, com potência mínima de 115 KVA.-Peça-240-Cummins/Cummins-R\$ 795,57 - **03-Grupo gerador de energia (110/220v)** silenciado, com potência mínima de 180 KVA.-Peça-310-Cummins/Cummins-R\$ 992,41 - **04-Grupo gerador de energia (110/220v)** silenciado, com potência mínima de 250 KVA.-Peça-310-Cummins/Cummins-R\$ 1.304,08-**05-Grupo gerador de energia (110/220v)** silenciado, com potência mínima de 450 KVA.-Peça-135-Cummins/Cummins-R\$ 2.255,48 - **PA 37354/2013 – ARP 011911/2013 – Pregão 101/13** **Contratante:** PG - **Fornecedor:** GUARANI MATERIAL PARA CONSTRUÇÃO LTDA - **Objeto:** Fornecimento dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12 meses **Ass:** 30/07/13. - **01-Bloco de concreto para vedação aparente 09cmx19cmx39cm** de acordo com as normas ABNT.-Peça-Guarani / Nacional-1500-R\$ 1,40 - **02-Bloco de concreto para vedação aparente 14cm19cmx39cm** de acordo com as normas ABNT.-Peça-Guarani / Nacional-5000-R\$ 1,57 - **03-Bloco de concreto para vedação aparente 19cm19cmx39cm** de acordo com as normas ABNT.-Peça-Guarani / Nacional-3000-R\$ 1,93 - **04-Bloco estrutural aparente de concreto 14cm19cmx39cm** de acordo com as normas ABNT.-Peça-Guarani / Nacional-3000 -R\$ 1,80 - **05-Tijolo maciço comum,** medidas aproximadas:190mmx90mmx57mm-Peça-Guarani / Nacional-1000-R\$ 0,27 - **PA 37911/2013 – ARP 011811/2013 – Pregão 113/13** **Contratante:** PG - **Fornecedor:** POLOS DISTRIBUIDORA DE COMPONENTES ELETRONICOS E VARIEDADES LTDA-EPP - **Objeto:** Fornecimento dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12 meses **Ass:** 29/07/13. - **01-Pilha alcalina grande** -.-CT-400-GP / IMPORTADO -R\$ 7,00 - **02-Pilha alcalina pequena** -CT-4.200-GP / IMPORTADO -R\$ 3,40 - **03-Pilha alcalina média**-CT-1.500-GP / IMPORTADO -R\$ 5,20 - **4-Pilha alcalina AAA palito** -CT-6.000-GP / IMPORTADO -R\$ 1,70 - **05-Bateria de 9V** -PÇ-500-GP / IMPORTADO -R\$ 4,60 - **PA 39787/2013 – ARP 012811/2013 – Pregão 121/13** **Contratante:** PG - **Fornecedor:** JC ABREU COMÉRCIO DE MATERIAIS PARA CONSTRUÇÃO LTDA-EPP - **Objeto:** Fornecimento dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12 meses **Ass:** 01/08/13. - **01-Adaptador Marrom Curto 1'-Peça-100-Plastilit-R\$ 1,16** - **02-Adaptador Marrom Curto 1.1/2'-Peça-50-Plastilit-R\$ 1,98** - **03-Adaptador Marrom Curto 2'-Peça-50-Plastilit-R\$ 5,52** - **04-Adaptador Marrom Curto 3/4'-Peça-100-Plastilit-R\$ 0,42** - **05-Adaptador Marrom Longo 2.1/2'-Peça-30-Tigre-R\$ 113,20** - **06-Adaptador Marrom Longo 3'-Peça-20-Tigre-R\$ 162,05** - **07-Adaptador Marrom Longo 3/4'-Peça-100-Plastilit-R\$ 10,51** - **08-Anel de Vedação 50 mm** - Esgoto-Peça-100-Plastilit-R\$ 0,84 - **09-Anel de Vedação 75 mm** - Esgoto-Peça-50-Plastilit-R\$ 1,00 - **10-Assento Sanitário** - Branco-Peça-50-Alumasa-R\$ 15,34 - **11-Bolsa Plástica 1.1/2'-Peça-100-Plastilit-R\$ 1,74** - **12-Botão Válvula Oriente 1.1/2'-Peça-100-Censi-R\$ 18,52** -**13-Bucha** - Esgoto - 50 x 40 mm-Peça-100-Plastilit-R\$ 1,18 - **14-Bucha** - Marrom - 25 x 20 mm-Peça-20-Plastilit-R\$ 0,38 - **15-Bucha** - Marrom - 32 x 25 mm-Peça-20-Plastilit-R\$ 1,02 - **16-Bucha** - Marrom - 40 x 32 mm-Peça-50-Plastilit-R\$ 1,68 - **17-Bucha** - Marrom - 50 x 40 mm-Peça-50-Plastilit-R\$ 1,85 - **18-Bucha** - Marrom - 60 x 50 mm-Peça-50-Plastilit-R\$ 2,95 - **19-Bucha** - Marrom - 75 x 60 mm-Peça-30-Krona-R\$ 12,97 - **20-Bucha** - Marrom - 85 x 75 mm-Peça-20-Krona-R\$ 19,06 - **21-Caixa d'água 1000 L** - Fibra -Peça-10-Fiberlight-R\$ 353,10 - **22-Caixa de Descarga Completa**-Peça-50-Alumasa-R\$ 27,47 - **23-CAP 1' - PVC Marrom**-Peça-50-Plastilit-R\$ 1,12 - **24-CAP 1.1/2' - PVC Marrom**-Peça-50-Plastilit-R\$ 3,74 - **25-CAP 2' - PVC Marrom**-Peça-30-Plastilit-R\$ 5,94 - **26-CAP 3' - PVC Esgoto**-Peça-10-Plastilit-R\$ 3,72 - **27-CAP 4' - PVC Esgoto**-Peça-10-Plastilit-R\$ 4,58 - **28-CAP 40 mm Esgoto Branco**-Peça-10-Plastilit-R\$ 1,95 - **29-CAP 50 mm Esgoto Branco**-Peça-10-Plastilit-R\$ 2,71 - **30-Cavalete de Água** - PVC - Preto-Peça-20-PoliERG-R\$ 57,24 - **31-Chuveiro Elétrico 220 v**-Peça-50-Forusi-R\$ 32,31 - **32-Chuveiro para Água Fria**-Peça-10-Herc-R\$ 4,73 - **33-Cola Adesiva para PVC** - 75 g -Peça-200-Plastilit-R\$ 3,32 - **34-Cola Adesiva para PVC** - 850 g-Peça-50-Polytuber-R\$ 27,45 - **35-Engate Flexível PVC 30 cm**-Peça-100-Manluplast-R\$ 2,37 - **36-Engate Flexível PVC 50 cm**-Peça-100-Manluplast-R\$ 3,43 - **37-Espude para Vaso Sanitário**-Peça-200-Luconi-R\$ 1,85 - **38-Fita Teflon** - Rolo 25 m-Rolo-50-Nova-R\$ 2,15 - **39-Fita Teflon** - Rolo 50 m-Rolo-100-Nova-R\$ 3,46-**40-Joelho 40 x 38** - 90° com Anel-Peça-50-Amanco-R\$ 3,84 - **41-Joelho 90° com Anel** para Esgoto Secundário Azul-Peça-50-Plastilit-R\$ 3,56 - **42-Joelho Azul LR 90°** - 3/4'-Peça-300-Plastilit-R\$ 3,37 - **43-Joelho Azul LR 90°** - 3/4' x 1/2'-Peça-200-Plastilit-R\$ 2,95 - **44-Joelho Bco Esgoto 45°** 1.1/2'-Peça-200-Plastilit-R\$ 1,47 - **45-Joelho Bco Esgoto 45°** 2'-Peça-200-Plastilit-R\$ 2,21 - **46-Joelho Bco Esgoto 45°** 3'-Peça-50-Plastilit-R\$ 3,92 - **47-Joelho Bco Esgoto 45°** 4'-Peça-100-Plastilit-R\$ 4,79 - **48-Joelho Bco Esgoto 90°** 1.1/2'-Peça-300-Plastilit-R\$ 1,58 - **49-Joelho Bco Esgoto 90°** 2'-Peça-200-Plastilit-R\$ 1,92 - **50-Joelho Bco Esgoto 90°** 3'-Peça-200-Plastilit-R\$ 3,74 - **51-Joelho Bco Esgoto 90°** 4'-Peça-200-Plastilit-R\$ 4,11 - **52-Joelho Bco Esgoto 90°** 4' x 2'-Peça-200-Plastilit-R\$ 10,68 - **53-Joelho Bco RR 90°** 1.1/2'-Peça-200-Tigre-R\$ 8,47 - **54-Joelho Bco RR 90°** 3/4'-Peça-100-Plastilit-R\$ 1,22 - **55-Joelho Marrom LL 45°** 1'-Peça-100-Plastilit-R\$ 1,63 - **56-Joelho Marrom LL 45°** 1.1/2'-Peça-100-Plastilit-R\$ 3,13 - **57-Joelho Marrom LL 45°** 1.1/4'-Peça-50-Plastilit-R\$ 4,58 - **58-Joelho Marrom LL 45°** 2'-Peça-100-Plastilit-R\$ 12,97 - **59-Joelho Marrom LL 45°** 2.1/2'-Peça-50-Krona-R\$ 25,89 - **60-Joelho Marrom LL 45°** 3'-Peça-50-Krona-R\$ 36,00 - **61-Joelho Marrom LL 45°** 3/4'-Peça-1000-Plastilit-R\$ 1,07 - **PA 39792/2013 – ARP 012211/2013 – Pregão 131/13** **Contratante:** PG - **Fornecedor:** GUARUTELHA MATERIAIS PARA CONSTRUÇÕES LTDA-EPP - **Objeto:** Fornecimento dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12 meses **Ass:** 31/07/13. - **01-Prolongador Cromado 1/2' Longo**-Peça-20-Rao-R\$ 9,80 - **02-Prolongador Cromado 1/2' Médio**-Peça-20-Rao-R\$ 7,37 - **03-Prolongador Cromado 3/4' Curto**-Peça-20-Rao-R\$ 8,07 - **04-Prolongador Cromado 3/4' Longo**-Peça-20-Rao-R\$ 9,02 - **05-Prolongador Cromado 3/4' Médio**-Peça-20-Rao-R\$ 7,60 - **06-Prolongador de Metal 1/2' Curto**-Peça-20-Rao-R\$ 6,43 - **07-Prolongador de Metal 1/2' Longo**-Peça-20-Rao-R\$ 9,30 - **08-Prolongador de Metal 1/2' Médio**-Peça-20-Rao-R\$ 7,43 - **09-Prolongador de Metal 3/4' Curto**-Peça-20-Rao-R\$ 8,00 - **10-Prolongador de Metal 3/4' Longo**-Peça-20-Rao-R\$ 11,03 - **11-Prolongador de Metal 3/4' Médio**-Peça-20-Rao-R\$ 7,97 - **12-Registro 1' Gaveta**-Peça-50-Oriente-R\$ 35,24 - **13-Registro 1.1/2' Gaveta** com Canopla-Peça-30-Diopi-R\$ 95,76 - **14-Registro 1.1/4' Gaveta**-Peça-30-Oriente-R\$ 51,96 - **15-Registro 2' Gaveta**-Peça-30-Oriente-R\$ 106,59 - **16-Registro 2.1/2' Gaveta**-Peça-20-Oriente-R\$ 298,44 - **17-Registro 3/4' Gaveta**-Peça-50-Oriente-R\$ 30,75 - **18-Registro 3/4' Gaveta** com Canopla-Peça-50-Oriente-R\$ 45,96 - **19-Registro 3/4' Pres** com Canopla-Peça-50-Oriente-R\$ 46,63 - **20-Registro Pressão 3/4'-Peça-100-Oriente-R\$ 34,24** - **21-Registro Pressão 3/4' C** 50-Peça-50-Oriente-R\$ 44,97 - **22-Reparo para Válvula Hidra**-Peça-50-Deca -R\$ 51,53 - **23-Reparo para Válvula Hidra** Máster Luxo-Peça-100-Deca -R\$ 57,75 - **24-Reparo para Válvula Hidra** Max-Peça-100-Deca -R\$ 50,05 - **25-Reparo para Válvula Lorenzetti**-Peça-50-Lorenzetti-R\$ 27,75 - **26-Reparo para Válvula Madute**-Peça-50-Madute-R\$ 15,03 - **27-Reparo para Válvula Oriente** Super-Peça-50-Oriente-R\$ 33,80 - **28-Reparo para Válvula Primer**-Peça-50-Primer-R\$ 33,99 - **29-Silicone** 300 gramas-Bisnaga-20-Pulvitec-R\$ 19,16 - **30-Tanque de Cimento**-Peça-10-Bofete-R\$ 91,95 - **31-Tee Azul LR 1.1/2' x 3/4'**-Peça-50-Cardinali-R\$ 11,82 - **32-Tee Azul LR 3/4'**-Peça-200-Cardinali-R\$ 6,40 - **33-Tee Azul LR 3/4' x 1/2' (b. latão)**-Peça-50-Cardinali-R\$ 8,93 - **34-Tee Branco RR 1'-Peça-50-Tigre-R\$ 5,37** - **35-Tee Esgoto 1.1/2'-Peça-100-Krona-R\$ 4,73** - **36-Tee Esgoto 2'-Peça-200-Krona-R\$ 8,02** - **37-Tee Esgoto 3'-Peça-30-Krona-R\$ 11,49** - **38-Tee Esgoto 3' x 2'-Peça-100-Krona-R\$ 6,73** - **39-Tee Esgoto 4'-Peça-100-Krona-R\$ 12,56** - **PA 39792/2013 – ARP 012711/2013 – Pregão 131/13** **Contratante:** PG - **Fornecedor:** JC ABREU COMÉRCIO DE MATERIAIS PARA CONSTRUÇÃO LTDA-EPP - **Objeto:** Fornecimento dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12

meses **Ass:** 01/08/13. - 01-Ralo Sifonado 10 cm Redondo Branco-Peça-100-Luconi-R\$ 7,16 - 02-Ralo Sifonado 10 x 10 x 50 mm-Peça-100-Luconi-R\$ 8,99 - 03-Ralo Sifonado 100 PVC-Peça-100-Herc-R\$ 9,32 - 04-Ralo Sifonado 100 x 100 PVC-Peça-50-Herc-R\$ 9,79 - 05-Ralo Sifonado 15 cm Redondo-Peça-50-Herc-R\$ 27,14 - 06-Redução Excêntrica DN 100 x 50 Esgoto-Peça-30-Plastilit-R\$ 9,49 - 07-Redução Excêntrica DN 100 x 75 Esgoto-Peça-20-Plastilit-R\$ 10,76 - 08-Redução Excêntrica DN 150 x 100 Esgoto-Peça-20-Plastilit-R\$ 31,96 - 09-Redutor Excêntrica DN 200 x 150 Esgoto-Peça-20-Plastilit-R\$ 50,11 - 10-Redução Excêntrica DN 75 x 50 Esgoto-Peça-20-Plastilit-R\$ 8,71 - 11-Sifão Cromado 1.1/2" x 1.1/2"-Peça-100-Higibán-R\$ 97,10 - 12-Sifão Cromado 2" para Mictório-Peça-50-G3-R\$ 99,93 - 13-Sifão Cromado 2" x 1.1/2"-Peça-100-G3-R\$ 101,92 - 14-Sifão Cromado 2" x 1.1/4"-Peça-100-Boggar-R\$ 103,09 - 15-Sifão Cromado 2" x 2"-Peça-100-G3-R\$ 121,08 - 16-Sifão Plástico Cromado 1.1/2" x 1"-Peça-50-Higibán-R\$ 81,94 - 17-Sifão PVC 1.1/2" x 1"-Peça-100-G3-R\$ 31,15 - 18-Sifão PVC 1.1/2" x 1.1/2"-Peça-50-G3-R\$ 33,08 - 19-Sifão PVC 1.1/2" x 1.1/4"-Peça-50-G3-R\$ 32,38 - 20-Sifão PVC 1.1/2" x 2"-Peça-50-G3-R\$ 32,08 - 21-Sifão Universal Sifonado 3 Medidas-Peça-500-Higibán-R\$ 20,18 - **PA 40444/2013 – ARP 012111/2013 – Pregão 130/13 Contratante:** PG - **Fornecedor:** GUARUTELHA MATERIAIS PARA CONSTRUÇÕES LTDA-EPP - **Objeto:** Fornecimento dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12 meses **Ass:** 31/07/13. - 01-Adaptador Marrom AA com flange e anel (32 – 1")-Peça-5-COORPLASTIK-7,60 - 02-Adaptador Marrom AA com flange e anel (50 – 1 ½")-Peça-5-COORPLASTIK-11,93 - 03-Adaptador Sold. Marrom LV cx. 85mm x 3"-Peça-2-COORPLASTIK-11,29 - 04-Adaptador Marrom curto 40 - 1 ¼" LR (soldável com bolsa e rosca para registro)-Peça-5-COORPLASTIK-1,39 - 05-Bucha de redução branca longa (DN50x40) 2"x1.1/2"-Peça-5-COORPLASTIK-1,01 - 06-Bucha de redução marrom soldável longa (60-32) 2" p/ 1" LL-Peça-5-KRONA-4,13 - 07-Bucha de redução marrom soldável longa (50-32) 1 1/2"p/ 3/4" LL-Peça-5-KRONA-1,96 - 08-Bucha de redução marrom soldável longa (40-25) 1 1/4"p/ 3/4" LL-Peça-5-KRONA-1,67 - 09-Bucha de redução metálica ¾" x ½" (roscável)-Peça-10-CARDINALI-3,09 - 10-Caixa d'água 500 L – fibra-Peça-2-FORTLEVE-164,55 - 11-Caixa sifonada montada com grelha e porta grelha com saída 2" (10x10) redonda/branca-Peça-5-HERC-7,53 - 12-Cap marrom soldável (bitola 20-½") LL-Peça-5-KRONA-0,50 - 13-Cap marrom soldável (bitola 25-¾") LL-Peça-10-CARDINALI-0,55 - 14-Cebola para bomba 1 1/2"-Peça-5-ASTRA-38,26 - 15-Cotovelo / joelho branco com anel 45º x 1 ½" LL-Peça-10-COORPLASTIK-1,26 - 16-Cotovelo / joelho branco com anel 90º x 1 ½" LL-Peça-10-COORPLASTIK-1,78 - 17-Cotovelo / joelho branco LL 100 x 45º (4") SR (com bolsa lisa)-Peça-10-COORPLASTIK-10,25 - 18-Cotovelo / joelho branco LL 150 x 90º (6") Peça-5-COORPLASTIK-20,37 - 19-Curva marrom 90º soldável – 85mm 6M35 3"-Peça-2-Cardinali-R\$ 24,33 - 20-Curva marrom longa soldável - 50 x 45º x 1 ½" LL-Peça-5-Coroplastik-R\$ 4,02 - 21-Extensão curta cromada 3/4"-Peça-5-Latin-R\$ 7,88 - 22-Extensão longa cromada ¾"-Peça-5-Latin-R\$ 9,65 - 23-Grelha rotativa de inox 10 cm (redonda)-Peça-10-Clarinox-R\$ 6,10 - 24-Grelha rotativa de inox 15 cm (redonda)-Peça-10-Clarinox-R\$ 11,34 - 25-Junção branca simples SR (DN150x100) 6"p/ 4" LL-Peça-7-Cardinali-R\$ 43,08 - 26-Luva azul soldável e com bucha de latão (25-3/4) ¾" p/ ¾" LR-Peça-10-Cardinali-R\$ 2,73 - 27-Registro arco esfera metálica (alavanca) ¾"-Peça-5-Genebre-R\$ 16,20 - 28-Registro arco esfera metálica (alavanca) 1"-Peça-5-IVM-R\$ 25,18 - 29-Sifão de copo para pia 2" (válvula americana)-Peça-5-Amanco-R\$ 36,64 - 30-Tê branco (DN40) 1 ½"-Peça-5-Coroplastik-R\$ 1,94 - 31-Tê marrom 90º x ¾" soldável com rosca na bolsa central -Peça-5-Vulcan-R\$ 0,89 - 32-Tubo de PVC Branco DN150 - 6" (Barra com 6m)-Barra-2-Coroplastik-R\$ 81,87 - 33-Tubo de PVC Marrom 3" (Barra com 6m)-Barra-6-Coroplastik-R\$ 124,82 - 34-União Marrom LL (cola) (1.1/2")-Peça-10-Cardinali-R\$ 10,98 - 35-União interna (polietileno/preta) 1/2"-Peça-5-Akros-R\$ 1,04 - 36-União interna (polietileno/preta) 3/4"-Peça-5-Akros-R\$ 1,18 - 37-Válvula de Inox para pia 1 ½"-Peça-5-Rao-R\$ 16,48 - 38-Válvula de Inox para lavatório 1 ½" (sem ladrão)-Peça-5-Rao-R\$ 9,56 - 39-Válvula de Inox para pia americana 3 ½"-Peça-5-Rao-R\$ 15,67 - **PA 60917/2012 – ARP 012411/2013 – Pregão 90/13 Contratante:** PG - **Fornecedor:** A.F. - **COMÉRCIO DE LANCHES E ROTISSERIE LTDA-ME** - **Objeto:** Fornecimento dos itens abaixo relacionados, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Vigência:** 12 meses **Ass:** 31/07/13 - **01-Kit Lanche composto por:** 1 sanduiche em pão tipo hot dog (50 g), recheado com 50 g de queijo tipo prato ou mussarela, embalado, com data de fabricação e data de validade; 1 suco tipo néctar de frutas, nos sabores uva, maracujá, manga, pêssego ou goiaba, com aproximadamente 200 ml, em embalagem tetra-pack, com canudo acoplado; 1 barra de cereais, nos sabores banana ou morango, com aproximadamente 25 gramas; 1 guardanapo embalado.-Kit-5.000-A.F – **COMÉRCIO DE LANCHES E ROTISSERIE LTDA.** - ME - R\$ 3,13 - **02-Kit Lanche composto por:** 1 sanduiche em pão tipo hot dog (50 g), recheado com 50 g de queijo tipo prato ou mussarela, embalado, com data de fabricação e data de validade; 1 suco tipo néctar de frutas, nos sabores uva, maracujá, manga, pêssego ou goiaba, com aproximadamente 200 ml em embalagem tetra-pack,

com canudo acoplado; 1 barra de cereais, nos sabores banana ou morango, com aproximadamente 25g; 1 guardanapo embalado. - Kit-5000-A.F – **COMÉRCIO DE LANCHES E ROTISSERIE LTDA.** - ME - R\$ 3,10 - **04-Kit Lanche composto por:** 1 sanduiche em pão tipo hot dog (50 g), recheado com 20 g de salame tipo italiano e 20g de requeijão, embalado, com data de fabricação e data de validade; 1 suco tipo néctar de frutas, nos sabores uva, maracujá, manga, pêssego ou goiaba, com aproximadamente 200ml em embalagem tetra-pack com canudo acoplado; 1 maça higienizada e embalada individualmente; 1 guardanapo embalado. - Kit-5.000-A.F – **COMÉRCIO DE LANCHES E ROTISSERIE LTDA.** - ME - R\$ 3,06 - **05-Kit Lanche composto por:** 2 sanduiches em pão tipo hot dog (50g), recheado com 50g de queijo tipo prato ou mussarela, embalado, com data de fabricação e data de validade; 1 bebida láctea sabor chocolate, com aproximadamente 200 ml, em embalagem tetra-pack; com canudo acoplado; 1 suco tipo néctar de frutas, nos sabores uva, maracujá, manga, pêssego ou goiaba, com aproximadamente 200 ml, em embalagem tetra-pack; com canudo acoplado; 1 barra de cereais, nos sabores banana ou morango, com aproximadamente 25g; 1 guardanapo embalado. - Kit-5.000-A.F – **COMÉRCIO DE LANCHES E ROTISSERIE LTDA.** - ME - R\$ 4,87 - **06-Kit Lanche composto por:** 3 pct biscoito salgado tipo lanche, em embalagem individual, contendo 3 biscoitos e peso líquido entre 25 (vinte e cinco) g e 30 (trinta) gramas, 2 pct biscoito doce, em embalagem individual, nos sabores aveia e mel, banana com canela, maçã com canela, amanteigado ou recheado de chocolate e peso líquido entre 20 (vinte) g e 30 (trinta) gramas; 1 bolo com recheio nos sabores chocolate, morango, goiaba ou baunilha embalado individualmente, com aproximadamente 40g; 1 suco tipo néctar de frutas, nos sabores uva, maracujá, manga, pêssego ou goiaba, com aproximadamente 200 ml em embalagem tetra-pack, com canudo acoplado; 1 barra de chocolate ao leite e peso líquido entre 25(vinte e cinco)g e 30 (trinta) gramas; 1 barra de cereais, nos sabores banana ou morango, com aproximadamente 25g; 1 guardanapo embalado. - Kit-20.000-A.F – **COMÉRCIO DE LANCHES E ROTISSERIE LTDA.** - ME - R\$ 5,65 - **07-Kit Lanche composto por:** 1 sanduiche em pão de forma diet, recheado com 50g de queijo cremoso tipo diet ou light embalado, com data de fabricação e data de validade; 1 suco diet tipo néctar de frutas, nos sabores uva, maracujá, manga, pêssego ou goiaba, com aproximadamente 200ml em embalagem tetra-pack, com canudo acoplado. 1 barra de cereais diet, nos sabores banana ou morango, com aproximadamente 25g; 1 maça higienizada e embalada individualmente; 1 guardanapo embalado -Kit-400-A.F – **COMÉRCIO DE LANCHES E ROTISSERIE LTDA.** - ME - R\$ 4,16 - **08-Kit Lanche composto por:** 1 sanduiche em pão de forma diet, recheado com 50g de queijo cremoso tipo diet ou light embalado, com data de fabricação e data de validade; 1 suco diet tipo néctar de frutas, nos sabores uva, maracujá, manga, pêssego ou goiaba, com aproximadamente 200 ml, em embalagem tetra-pack, com canudo acoplado; 1 maça higienizada e embalada individualmente; 1 guardanapo embalado. - Kit-400-A.F – **COMÉRCIO DE LANCHES E ROTISSERIE LTDA.** - ME - R\$ 3,69 - **09-Kit Lanche composto por:** 3 pct biscoito salgado integral tipo lanche, em embalagem individual, contendo 3 biscoitos, e peso líquido entre 25 (vinte e cinco) g e 30 (trinta) gramas, 2 pct biscoito doce diet, em embalagem individual, nos sabores aveia, banana com canela, maçã com canela, e peso líquido entre 20 (vinte) g e 30 (trinta) g; 1 bolo diet com recheio nos sabores chocolate, morango, goiaba ou baunilha, embalado individualmente, com aproximadamente 40 g; 1 suco diet tipo néctar de frutas, nos sabores uva, maracujá, manga, pêssego ou goiaba, com aproximadamente 200 ml, em embalagem tetra-pack, com canudo acoplado; 1 barra de cereais diet, nos sabores banana ou morango, com aproximadamente 25g; 1 guardanapo embalado. - Kit-1000-A.F – **COMÉRCIO DE LANCHES E ROTISSERIE LTDA.** - ME - R\$ 5,66 - **PA 43437/2012 – ARP 018311/12 – Termo de Aditamento 02-018311/12 – Contratante:** PG - **Fornecedor:** TRELA COMERCIAL DE MATERIAIS DE LIMPEZA E HIGIENE LTDA - **Objeto:** Fornecimento de material de limpeza, conforme preceitua o § 3º do Artigo 15 do Decreto 23454/05. **Finalidade:** Alteração de marca do Lote 03 - item 01 e do Lote 04 - item 01 - **Ass:** 30/07/13.

PREÇOS REGISTRADOS

Em atendimento ao disposto no Artigo 15, § 2º da Lei de Licitações, torna público os seguintes preços registrados: PA: 7927/12 Pregão: 220/12 **ARP:** 16111/12 **Fornecedor:** EXPANSOM PROMOÇÕES E EVENTOS LTDA – EPP. **Vigência:** 12 meses **Ass:** 31/10/12 - Lote único - 01-Galpão/pavilhão nas medidas de 15 x 05 m, modular com estrutura em perfis metálico galvanizados ou alumínio estrutural, em duas águas medindo 15,00m de vão livre por 5,00m de comprimento, com pé direito de 6,00m nas laterais e 11,00m na cumeeira; cobertura em lona de poliéster em PVC na cor branca com black-out, antimoho, impermeável e anti-chama; - Estaiamento da estrutura composta por cabos de aço 3/8" e piquetes metálicos cravados no solo existente; - Iluminação interna composta por 1 (hum) refletor (por módulo) com lâmpada de vapor metálico 300 W, cabeamento e quadro com disjuntores correspondentes; - Aterramento e estaiamento das estruturas conforme as Normas Técnicas da ABNT. - Opção de fechamento lateral com o mesmo material da cobertura.-Peça-400-JR Montee-R\$ 2.840,71 - 02-Galpão/pavilhão nas medidas de 20 x 05 m, modular com estrutura em perfis metálico galvanizados ou alumínio estrutural, em duas águas medindo 20,00m de vão livre por 5,00m de comprimento, com pé direito de 6,00m nas laterais e 11,00m na cumeeira; cobertura em lona de poliéster em PVC na cor branca com black-out, antimoho, impermeável e anti-chama; - Estaiamento da estrutura composta por cabos de aço 3/8" e piquetes metálicos cravados no solo existente;

- Iluminação interna composta por 1 (hum) refletor (por módulo) com lâmpada de vapor metálico 300 W, cabeamento e quadro com disjuntores correspondentes; - Aterramento e estaiamento das estruturas conforme as Normas Técnicas da ABNT. - Opção de fechamento lateral com o mesmo material da cobertura-Peça-100-JR Montee-R\$ 3.787,61 - 03-Galpão/pavilhão nas medidas de 30 x 05 m, modular com estrutura em perfis metálico galvanizados ou alumínio estrutural, em duas águas medindo 30,00m de vão livre por 5,00m de comprimento, com pé direito de 6,00m nas laterais e 11,00m na cumeeira; cobertura em lona de poliéster em PVC na cor branca com black-out, antimoho, impermeável e anti-chama; - Estaiamento da estrutura composta por cabos de aço 3/8" e piquetes metálicos cravados no solo existente; - Iluminação interna composta por 1 (hum) refletor (por módulo) com lâmpada de vapor metálico 300 W, cabeamento e quadro com disjuntores correspondentes; - Aterramento e estaiamento das estruturas conforme as Normas Técnicas da ABNT. - Opção de fechamento lateral com o mesmo material da cobertura.-Peça-80-JR Montee-R\$ 5.183,05 - 04-Galpão/pavilhão nas medidas de 40 x 05 m, modular com estrutura em perfis metálico galvanizados ou alumínio estrutural, em duas águas medindo 40,00m de vão livre por 5,00m de comprimento, com pé direito de 6,00m nas laterais e 11,00m na cumeeira; cobertura em lona de poliéster em PVC na cor branca com black-out, antimoho, impermeável e anti-chama; - Estaiamento da estrutura composta por cabos de aço 3/8" e piquetes metálicos cravados no solo existente; - Iluminação interna composta por 1 (hum) refletor (por módulo) com lâmpada de vapor metálico 300 W, cabeamento e quadro com disjuntores correspondentes; - Aterramento e estaiamento das estruturas conforme as Normas Técnicas da ABNT. - Opção de fechamento lateral com o mesmo material da cobertura-Peça-60-JR Montee-R\$ 6.478,81 - 05-Tenda medindo 15 (quinze) X 15 (quinze) m, com cobertura em lona PVC, na cor branca, anti-chama, com proteção UV, no estilo piramidal com base em estrutura metálica, composta de calhas inteiriças laterais para captação e escoamento de água, altura de 3.50 m e sustentação em seus pés laterais, com laudo de inc combustibilidade. - Opção de fechamento lateral com o mesmo material da cobertura.-Peça-200-JR Montee-R\$ 6.478,81 - 06-Tenda medindo 10 (dez) X 10 (dez) metros, com cobertura em lona PVC, na cor branca, anti chama, com proteção UV, no estilo piramidal com base em estrutura metálica, composta de calhas inteiriças laterais para captação e escoamento de água, altura de 2,80 m e sustentação em seus pés laterais, com laudo de inc combustibilidade. - Opção de serviço de balcão tipo "bar" em 3 lados da tenda e fechamento lateral com o mesmo material da cobertura. -Peça-1.000-JR Montee-R\$ 817,33 - 08-Tenda medindo 03 (três) X 03 (três) metros, com cobertura em lona PVC, na cor branca, anti chama, com proteção UV, no estilo piramidal com base em estrutura metálica, composta de calhas inteiriças laterais para captação e escoamento de água, altura de 2,80 m e sustentação em seus pés laterais, com laudo de inc combustibilidade. - Opção de serviço de balcão tipo "bar" em 3 lados da tenda e fechamento lateral com o mesmo material da cobertura.-Peça-400-JR Montee-R\$ 340,89 - 09-Tenda medindo 04 (quatro) X 04 (quatro) metros, com cobertura em lona PVC, na cor branca, anti chama, com proteção UV, no estilo piramidal com base em estrutura metálica, composta de calhas inteiriças laterais para captação e escoamento de água, altura de 2,80 m e sustentação em seus pés laterais, com laudo de inc combustibilidade. Estrutura em tubos metálicos treliçados protegidos por galvanização a fogo.-Peça-20-JR Montee-R\$ 17.941,32 - 11-Tenda semi esférica medindo 12 metros de diâmetro por 6 metros de altura no seu ponto central, com cobertura em lona PVC, anti-chama, com proteção UV e com laudo de inc combustibilidade. Estrutura em tubos metálicos treliçados protegidos por galvanização a fogo.-Peça-100-JR Montee-R\$ 11.960,88 - 12-Tenda semi esférica medindo 8 metros de diâmetro por 4,5 metros de altura no seu ponto central, com cobertura em lona PVC, anti-chama, com proteção UV e com laudo de inc combustibilidade. Estrutura em tubos metálicos treliçados protegidos por galvanização a fogo.-Peça-80-JR Montee-R\$ 7.973,92 - **PA 18901/2013 – ARP 20/13 – Fornecedor:** COMERCIAL ECOMIX EIRELI-ME.-EPP- **Vigência:** 12 meses **Ass:** 02/05/13 - 01-Copo descartável para café, com capacidade mínima para 50ml, em poliestireno-Pcte com 100 unid.-59.920-MINASPLAST-R\$ 0,88 - 02-Copo descartável para água, com capacidade mínima para 200ml, em poliestireno-Pcte com 100 unid.-66.050-MINASPLAST-R\$ 2,06 - **PA: 30757/12 Pregão:** 264/12 **ARP:** 001111/13 **Fornecedor:** New Quality Indústria e Comércio de Carnes e Produtos Alimentícios Ltda. **Vigência:** 12 meses **Ass:** 29/01/13 - Lote Único - 01-Carne de frango, cozida, desfiada e congelada (coxa e sobrecoxa).-Quilo-8.000-Pif Pat/ Rio Branco-R\$ 19,04 - 02-Pedaços de frango empanados e congelados.-Quilo-6.000-Fênix/C. Vale-R\$ 16,77 - 03-Filezinho de frango grelhado, temperado.-Quilo-7.000-Fênix/C. Vale-R\$ 19,13 - 04-Peito de frango, sem osso, congelado.-Quilo-8.000-Levida/Coasul-R\$ 14,76 - **PA 43946/2012 – ARP 19/13 – Fornecedor:** COMERCIAL THIALLI

LTDA.-EPP- **Vigência:** 12 meses **Ass:** 03/05/13 - 01-Jaquetas de inverno amarela e cinza em Nylon-emborrachado com forração de matelasse, na cor amarela, com faixas refletivas na cor prata. - Marca Pioneira-Peça-100-R\$ 65,00. - **PA: 46279/12 Pregão:** 254/12 **Vigência:** 12 meses - **ARP:** 00911/13 **Fornecedor:** Comercial de Alimentos Nutrivip do Brasil Ltda. **Ass:** 28/01/13 - Lote 02 - 01-Extrato de tomate simples concentrado-Kg-100.000-Tomarelli/Kifruta Indústria Alimentícia Ltda. - EPP-R\$ 1,77 - 02-Puré de tomate-Kg-80.000-Qualynutri/Kifruta Indústria Alimentícia Ltda. - EPP-R\$ 1,77 - **ARP:** 01611/13 **Fornecedor:** F.G. Junior & Cia Ltda – EPP. **Ass:** 31/01/13 - Lote 03 - 01-Ervilha em conserva-Kg-18.000-QUERO/Coniexpress S.A. Indústrias Alimentícias-R\$ 3,62 - 02-Milho verde em conserva-Kg-15.000-QUERO/Coniexpress S.A. Indústrias Alimentícias-R\$ 4,83 - 03-Seleta ou jardineira de legumes-Kg-18.000-QUERO/Coniexpress S.A. Indústrias Alimentícias-R\$ 4,67 - **ARP:** 01911/13 **Fornecedor:** GDC Alimentos S.A. **Ass:** 01/02/13 - Lote 01 - 01-Pescado em conserva - atum-Kg-44.000-88/GDC Alimentos S.A-R\$ 14,95 - **PA: 46280/12 Pregão:** 266/12 **ARP:** 00811/13 **Fornecedor:** Comercial de Alimentos Nutrivip do Brasil Ltda. **Vigência:** 12 meses **Ass:** 28/01/13 - Lote único - 01-Agrin de vinho branco.-frasco-6.000-Belmont/Vinagre Belmont S/A-R\$ 1,69 - 02-Agrin de vinho tinto.-frasco-5.000-Belmont/Vinagre Belmont S/A-R\$ 1,87 - 03-Caldo de carne.-kg-12.000-Cri alimentos/Cri Alimentos Indústria e Comércio Ltda.-R\$ 6,24 - 04-Caldo de galinha.-kg-10.000-Cri alimentos/Cri Alimentos Ind. e Com. Ltda-R\$ 6,24 - 05-Colorífico.-kg-6.000-Hikari/Hikari Indústria e Comércio Ltda.-R\$ 5,64 - **PA: 48483/12 Pregão:** 223/12 **ARP:** 16011/12 **Fornecedor:** NA ATIVA COMERCIAL LTDA. **Vigência:** 12 meses **Ass:** 31/10/12 - Lote 01 - 01-(AT FLUIDO TIPO A) - Óleo para transmissão automática e direções hidráulicas que atenda a especificação GM/ATF, tipo A, subfox A, e Mercedes Benz DBL-6623.10, classe MB 236.2. Aditivos: antidesgaste, antioxidante, anticorrosivo, antiespumante, diminui o índice de fluidez e melhora o índice de viscosidade. Grau de Viscosidade: 50. Embalagem: Caixa com 40 frascos de 500ml ou caixa com 20 frascos de 01 litro.-Caixa-01-PETRONAS/TUTELA G1M-R\$ 164,61 - 02-(Fluidos para freio DOT 3) - Fluido utilizado em sistemas de freios automotivos, que atenda as especificações SAE J 1703, ABNT NBR 9292 tipo 3. Ponto de Ebulição: acima de 250°C. Embalagem: Caixa com 40 frascos de 500ml ou caixa com 20 frascos de 01 litro.-Caixa-02-PETRONAS/TOP35-R\$ 231,84 - 03-(Fluidos para freio DOT 4) - Fluido utilizado em sistemas de freios automotivos, que atenda as especificações SAE J 1704, ABNT NBR 9292 tipo 4. Ponto de Ebulição: acima de 250°C. Embalagem: Caixa com 40 frascos de 500ml ou caixa com 20 frascos de 01 litro.-Caixa-02-PETRONAS/TOP45-R\$ 324,57 - 04-(SAE 10W30) Óleo lubrificante multivisco para transmissão, sistema hidráulico, sistema de direção de tratores e equipamentos agrícolas, que atenda as especificações MF 1135/1141, Volvo VME WB 101. API GL 4 – Embalagem: Tambor de 200 litros.-Tambor-01-PETRONAS/ARBOR 10W30-R\$ 1.495,36 - 05-(SAE W30) Óleo lubrificante para uso em tratores nos sistemas hidráulicos, caixa de mudanças e freio úmido, que atenda as especificações Massey Ferguson, Valmet e Maxion. Embalagem: Tambor de 200 litros.-Tambor-01-PETRONAS/ARBOR MULTI/ X-R\$ 1.414,22 - 06-(MD 400-10) Óleo hidráulico para serviços de alta severidade e que requer um lubrificante do nível série 3, utilizado em sistemas hidráulicos de máquinas e caminhões. Aditivos: detergente, antidesgastante, dispersan te, anticorrosivo, antioxidan te. Classificação: API-CF, MIL-L-2104C, Grau: 10 W. Embalagem: Tambor de 200 litros.-Tambor-01-PETRONAS/URANIA 10W-R\$ 1.105,00 - 07-(2 GMA 2 – AUTOMOTIVA) Graxa a base de sabão de lítio de alta qualidade, múltiplas, aplicada para lubrificação de veículos e máquinas em geral, resistente à lavagens por água, elevada estabilidade mecânica. Aditivos: antioxidante Consistência: NLGI 2. Embalagem: Tambor de 170 quilos.-Tambor-01-PETRONAS/TUTELA GRLE2-R\$ 1.646,85 - 08-(AW-68) Óleo Lubrificante para sistemas hidráulicos de alta pressão – ISO 68. Embalagem: Tambor de 200 litros.-Tambor-01-PETRONAS/HIDRO BAK 68-R\$ 1.038,64 - **Lote 02** - 09-(W-46) Óleo lubrificante para uso em sistemas hidráulicos e freios. Características: antidesgaste, excelente desempenho, mesmo sob condições severas de pressão e temperatura elevada, resistência à oxidação, alto índice de viscosidade. Aditivos: antioxidante, antiferrugem, anticorrosivo, antiespumante, antidesgastante, que atenda as especificações POCLAIN. Embalagem: Tambor de 200 litros.-Tambor-01-PETRONAS/LUBBRAX GRANS FEP-R\$ 1.032,95 - 10-(TRM-5-90) Óleo lubrificante para sistemas de engrenagens hipóides, também usado em alguns modelos de diferenciais autoblocantes. Aditivos: antidesgastante, extrema pressão, anticorrosivo, antiespumante. Classificação: API, GL-5, MIL-L 2105 B. Grau: SAE 90. Embalagem: Tambor de 200 litros.-Tambor-01-PETRONAS/TUTELA W90M-R\$ 1.408,99 - 11-(15W40) Óleo para motores Diesel de caminhões Ford, Chevrolet S-10, Vans Fiat Ducato. Classificação: API-CH4-SJ, que atenda as especificações MBB 228.1, Volvo VDS-2 Grau: SAE 15W40. Embalagem: Tambor de 200 litros.-Tambor-02-PETRONAS/URANIA TURBO LD-R\$ 1.487,73 - 12-(15W40) Óleo para motores Diesel de caminhões Ford, Chevrolet S-10, Vans Fiat Ducato. Classificação: API-CH4-SJ, que atenda as especificações MBB 228.1, Volvo VDS-2 Grau: SAE 15W40. Embalagem: Caixa com 24 frascos de 1 litro.-Caixa-02-PETRONAS/URANIA TURBO LD-R\$ 168,95 - 13-(80W) Óleo para caixa de mudanças de veículos modelo Mercedes Benz. Classificação API-GL4, Grau: SAE 80W. Embalagem: Tambor de 200 litros.-Tambor-01-PETRONAS/TUTELA ZC 80Y-R\$ 1.254,50 - 14-(80W90) Óleo para caixa de mudanças de veículos modelo Ford F-4.000, F-12.000. Classificação API-GL3, Grau: SAE 80W90. Embalagem: Caixa com 24

frascos de 1 litro.-Caixa-01-PETRONAS/TUTELA TRD 80W90-R\$ 186,97 - 15-(75W90) Óleo lubrificante multiviscoso para transmissões automotivas e caixas de mudanças de veículos leves, ômbus e caminhões, que atenda as especificações Ford e Volkswagen caminhões. Classificação: API-GL4, Grau: SAE 75W90. Embalagem: Caixa com 24 frascos de 1 litro.-Caixa-01-PETRONAS/TUTELA ZC75W90SYNT-R\$ 318,61 - 16-(WB-F-100) Óleo para transmissão de Carregadeira Case W20E e Retroescavadeira Maxion 750. Classificação: WBF-100. Embalagem: Tambor de 200 litros.-Tambor-01-PETRONAS/ARBOR MULTI/ X-R\$ 1.369,62 - **PA:** 57068/12 **Pregão:** 267/12 **ARP:** 001311/13 **Fornecedor:** Nutricione Comercio de Alimentos Ltda. **Vigência:** 12 meses **Ass:** 29/01/13 - Lote Único - 01-Molho shoyo ou molho japonês.-litro-3.000-KODILAR NACIONAL-R\$ 5,70 - 02-Pasta de alho.-kg-27.000-CANTÃO NACIONAL-R\$ 8,76 - 03-Sal refinado.-kg-45.000-PLUMA NACIONAL-R\$ 1,30 - 04-Tempero completo sem pimenta.-kg-27.000-CANTÃO NACIONAL-R\$ 8,17

SECRETARIA DE DESENVOLVIMENTO URBANO

DEPARTAMENTO DE RELAÇÕES DE ABASTECIMENTO

EDITAL DE RETIFICAÇÃO Nº 01/13-SDU04.03

Pelo presente edital, o Departamento de Relações de Abastecimento torna público a todos quanto o presente Edital virem, ou dele conhecimento tiver, ou interessar possa, que republicamos o Edital 071/13-SDU04.03, com a devida alteração do nº do processo : “46.211/13” e data de expedição “ 16/07/2013 ”, conforme segue:

EDITAL Nº 071/2013 - SDU 04.03

Pelo presente edital, o Departamento de Relações de Abastecimento torna público a todos quanto o presente Edital virem, ou dele conhecimento tiver, ou interessar possa, que a Licença de Funcionamento MEI nº 1784/2013 expedida em 16/07/2013 no PA 46.211/2013, razão social: **EDENILSON SOARES DOS SANTOS - Nome Fantasia: GESSOS E REVESTIMENTO BARBOSA**, foi **CANCELADA**, uma vez que constou na referida licença, endereço divergente do estabelecido.

EDITAL Nº 072/2013 - SDU 04.03

Pelo presente edital, o Departamento de Relações de Abastecimento torna público a todos quanto o presente Edital virem, ou dele conhecimento tiver, ou interessar possa, que a Licença de Funcionamento nº 512/2012, expedida em 11/04/2012 através do PA 17.465/2011, razão social: **ADEGA CHOPP BAR LTDA ME - CFM 175948**, estabelecido à Avenida Damião Lins de Vasconcelos, 1116 - Guarulhos - SP, foi **CASSADA**, nos termos do inciso I do artigo 298 da Lei Municipal 3573/90.

SECRETARIA DA SAÚDE

DEPARTAMENTO ADMINISTRATIVO E FINANCEIRO DA SAÚDE

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

LICITAÇÕES AGENDADAS

PE 114/13-FMS PA 34017/12-SS RC 306/12-FMS Objeto Contratação de empresa para prestação de serviços em documentação ortodôntica Recebimento das propostas até o dia 14/08/13 Abertura das propostas dia 14/08/13 às 8h Disputa de preços 14/08/13 às 9h00

PE 115/13-FMS PA 29316/13-SS RC 274/13-FMS Objeto Registro de preços para aquisição de medicamentos: Risperidona e Zuclopentixol e outros Recebimento das propostas até o dia 15/08/13 Abertura das propostas dia 15/08/13 às 8h Disputa de preços 15/08/13 às 9h00

Os editais de PE e informações poderão ser obtidos no site www.licitacoes-e.com.br ou na Rua Íris, 320 sala 04 Gopouva Guarulhos/SP Horário comercial até 16h30, mediante recolhimento de taxa, no horário bancário, sendo o custo da cópia de R\$ 0,47 por folha; gratuitamente mediante apresentação de CD virgem ou pen-drive para cópia eletrônica do edital.

HOMOLOGAÇÕES

PP 107/13-FMS PA 44.689/13-SS RC 415/13-FMS Hospfar Indústria e Comércio de Produtos Hospitalares Ltda itens 1 e 6;

Cristália Produtos Químicos Farmacêuticos Ltda itens 2,5 e 9;

Dupatri Hospitalar Comércio Importação e Exportação Ltda itens 7 e 11;

Interlab Farmacêutica Ltda item 10;

Cancelado por interesse da administração item 8

PE 95/13-FMS PA 34764/13-SS RC 302/13-FMS

PE 97/13-FMS PA 11700/13-SS RC 35/13-FMS

PE 105/13-FMS PA 21251/13-SS RC 107/13-FMS

TORNAR SEM EFEITO

PE 113/13-FMS PA 66399/11-SS RC 668/11-FMS

RETIFICAÇÃO DA PUBLICAÇÃO DE 30/07/2013 Onde se ler PA 12455/13-SS RC 550/13-FMS, leia-se PA 12455/13-SS RC 510/12-SS

INEXIGIBILIDADE

AUTORIZAÇÃO E RATIFICAÇÃO

PA 34504/13-SS RC 315/13-FMS

Contratado OXY SYSTEM EQUIPAMENTOS MEDICOS LTDA EPP CNPJ 58.763.350/0001-90

Objeto Contratação de empresa especializada para conserto dos equipamentos Respirador Viasys AVEA Série BAV 06186 - Patrimônio 337925

Respirador Viasys AVEA Série BAV 06126 - Patrimônio 337922

Respirador Viasys AVEA Série BAV 06208 - Patrimônio 337921

Valor R\$ 24.043,00

Fundamento Artigo 25 Inciso I

AUTORIZAÇÃO E RATIFICAÇÃO

PA 38353/13-SS RC 344/13-FMS

Contratado SAMSUNG MEDISON BRASIL COMERCIO IMPORTACAO E EXPORTACAO DE EQUIPAMENTOS MEDICOS LTDA CNPJ 64.779.374/0001-30

Objeto Contratação de Empresa Especializada na Prestação de Serviços para troca de peças e mão de obra em equipamento marca Samsung Medison - USG N° SÉRIE SA9900

Valor R\$ 19.375,00

Fundamento Artigo 25 Inciso I

EXTRATO DE TERMO DE PRORROGAÇÃO

PROCESSO: 56198/2008-SS - TERMO DE PRORROGAÇÃO Nº 27-05/2013-FMS - CONTRATO DE PRESTAÇÃO DE SERVIÇOS Nº 7802/2009-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: GUARULHOS COMÉRCIO DE BALANÇAS LTDA.-EPP. Assinatura: 26/06/2013. Vigência: 01/07/2013 A 30/09/2014. Finalidade do termo: prorrogação do prazo de vigência. Valor estimado: R\$ 71.436,45 (Setenta e um mil quatrocentos e trinta e seis reais e quarenta e cinco centavos).

PROCESSO: 55378/2008-SS - TERMO DE PRORROGAÇÃO Nº 34-06/2013-FMS - CONTRATO DE PRESTAÇÃO DE SERVIÇOS Nº 1202/2009-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: BIOCOTECNOLOGIA LTDA.-EPP. Assinatura: 28/06/2013. Vigência: 01/07/2013 A 02/03/2014. Finalidade do termo: prorrogação do prazo de vigência. Valor estimado: R\$ 226.000,00 (Duzentos e vinte e seis mil reais).

PROCESSO: 56.159/2011-SS - TERMO DE PRORROGAÇÃO Nº 33-01/2013-FMS - CONTRATO DE PRESTAÇÃO DE SERVIÇOS Nº 3602/2012-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: SHIMADZU DO BRASIL COMÉRCIO LTDA. Assinatura: 28/06/2013. Vigência: 01/07/2013 A 02/03/2014. Finalidade do termo: prorrogação do prazo de vigência. Valor estimado: R\$ 151.000,00 (Cento e cinquenta e um mil reais).

EXTRATO DE ATA DE REGISTRO DE PREÇOS

Em atenção ao disposto do Artigo 15, § 2º da Lei de Licitações, segue abaixo os preços registrados referentes ao:

PROCESSO: 30814/2013-SS - ATA DE REGISTRO DE PREÇOS Nº. 1312/2013-FMS. ÓRGÃO GERENCIADOR: PMG / Secretaria Municipal de Saúde. COMPROMISSÁRIO FORNECEDOR: FRESSENIUS KABI BRASIL LTDA. Assinatura: 29/07/2012. Modalidade: Pregão Eletrônico nº. 81/2013-FMS. Vigência: 12 meses. Objeto: Registro de Preço dos itens abaixo relacionados:

LOTE 1

Item 01 - ML- Dieta enteral polimérica, nutricionalmente completa, hipercalórica (1,3 Kcal/ml), com adição de aminoácidos de cadeia ramificada e baixo teor de aminoácidos aromáticos. Com distribuição calórica de 12% de proteína (proteína isolada de soja, caseinato, aminoácidos de cadeia ramificada e arginina livre), 55 % de carboidrato (maltodextrina) e 33% de lipídio (óleo de canola, óleo de soja e triglicerídeos de cadeia média). Com adição de fibras e isenta de sacarose, lactose e glúten. Osmolaridade de 330 mOsm / l. Acondicionado em exclusivo sistema fechado: Easy Bag de 500 ml. Registro MS: 6.2047.9975.001-6. Classif. Fiscal: 2106.90.90. Procedência: Alemanha. Cx.15 unid. Validade: 12 meses. Com adaptador. Marca: FRESUBIN HEPA EB 500 ML. Fabricante: FRESSENIUS. BRB 7131221. R\$ 0,07

LOTE 4

Item 01 - ML- Dieta enteral líquida, nutricionalmente completa, hipercalórica (1,5 Kcal/ml), com alto teor de proteína e lipídios e baixo teor de carboidrato. Com distribuição calórica de 27% de proteína (caseinato, proteína do soro de leite), 33 % de carboidrato (maltodextrina e baixo teor de sacarose) e 40% de lipídio (óleo de açafrão, óleo de girassol de alto teor oleico, triglicerídeos de cadeia média e óleo de peixe com alto teor de Ômega 3 EPA e DHA). Com adição de fibras solúveis e insolúveis e isenta de lactose e glúten. Osmolaridade de 340 mOsm / l. Acondicionado em exclusivo sistema fechado: Easy Bag de 500 ml. Registro MS: 6.2047.9965.002-1. Classif. Fiscal: 2106.90.90. Procedência: Alemanha. Cx.15 unid. Validade: 12 meses. Com adaptador. Marca: FRESUBIN LIPIID EB 500 ML SUPPORTAN. Fabricante: FRESSENIUS. BR 7251221. R\$ 0,03

PROCESSO: 30814/2013-SS - ATA DE REGISTRO DE PREÇOS Nº. 1412/2013-FMS. ÓRGÃO GERENCIADOR: PMG / Secretaria Municipal de Saúde. COMPROMISSÁRIO FORNECEDOR: COMERCIAL 3 ALBE LTDA. Assinatura: 29/07/2012. Modalidade: Pregão Eletrônico nº. 81/2013-FMS. Vigência: 12 meses. Objeto: Registro de Preço dos itens abaixo relacionados:

LOTE 2

Item 01 - ML- Nutrição completa especializada para paciente grave, sob ventilação mecânica, hipercalórica, hiperproteica, com ômega 3. Para administração em sistema fechado. Para cada litro de dieta fornecer um adaptador para administração da dieta enteral em bomba de infusão. Registro no Ministério da Saúde: 4.7432.0303. Apresentação: sistema fechado com 500 ml. Procedência: Holanda. Cód. Alfandegário: 21069090. Marca: OXEPA RTH. Fabricante: ABBOTT LABORATORIES BV. R\$ 0,11.

LOTE 3

Item 01 - ML- Nutrição completa hipercalórica e hiperproteica, com presença de 100% de fibras solúveis, isenta de sacarose, lactose e glúten. Para administração em sistema fechado, embalagem com 1.000 ml. Para cada litro de dieta fornecer um adaptador para administração da dieta enteral em bomba de infusão Apresentação: sistema fechado com 1000 ml. Registro no Ministério da Saúde: 4.0076.1937. Procedência: nacional. Marca: NOVASOURCE GI CONTROL. Fabricante: NESTLÉ. R\$ 0,12.

PROCESSO: 30814/2013-SS - ATA DE REGISTRO DE PREÇOS Nº. 1512/2013-FMS. ÓRGÃO GERENCIADOR: PMG / Secretaria Municipal de Saúde. COMPROMISSÁRIO FORNECEDOR:

NUTRIPOINT COMERCIAL LTDA. Assinatura: 25/07/2012. Modalidade: Pregão Eletrônico nº. 81/2013-FMS. Vigência: 12 meses. Objeto: Registro de Preço dos itens abaixo relacionados:

LOTE 5

Item 01 - ML- Dieta enteral nutricionalmente completa, normocalórica e adequado teor proteico, enriquecida com o exclusivo mix de carotenóides e de baixa osmolaridade. Enriquecida com exclusivo MF6, com 49% de fibras solúveis e 51% de fibras insolúveis. Hipossódica, isenta de sacarose e lactose. NÃO CONTÉM GLÚTEN. Densidade calórica 1,0 Kcal/ml. Possui 16% de proteínas (35% concentrado proteico do soro do leite, 25% caseinato de sódio, 20% proteína isolada de ervilha, 20% proteína isolada de soja), 48,9% de carboidratos (100% maltodextrina) e 35,1% de lipídios (42,6% óleo de girassol, 37,5% óleo de canola, 17,4% TCM, 2,5% óleo de peixe). Sabor: Isento. Embalagem: Pack de 1000 ml= 1000 kcal. Código Alfandegário: 2106.90.90. Número do Registro: 6.6577.0002. Validade do Produto: 12 (doze) meses. Procedência: China. Marca: NUTRISON MULTI FIBER - DANONE. Fabricante: NUTRICIA. R\$ 0,02.

LOTE 6

Item 01 - ML- Alimento para nutrição enteral ou oral, semi-elementar, líquida, pronta para uso, indicada para crianças com comprometimento da digestão e/ ou absorção de nutrientes, síndrome do intestino curto, doença inflamatória intestinal, pacientes com intolerância à dieta enteral ou risco de broncoaspiração, transição de nutrição parenteral para enteral, realimentação após jejum prolongado, entre outra. Densidade calórica 1,0 Kcal/ml. Possui 11% de proteínas (100% proteína hidrolisada de soro de leite), 54% de carboidratos (86% maltodextrina, 14% amido) e 35 % de lipídeos (46% CM, 54% TCL). Osmolaridade: 295 mOm/L. Contém: colina, carnitina, taurina e mix de carotenóides. Sabor: isento. Embalagem: Pack de 500 ml = 500 Kcal. Código alfandegário: 2106.9090. Número do Registro: 6.6577.0089. Validade do produto: 12 (doze) meses. Procedência: Holanda. Marca: NUTRINI PEPTIDANONE. Fabricante: NUTRICIA. R\$ 0,16.

EXTRATO DE CONTRATO DE FORNECIMENTO

PROCESSO: 1879/2013-SS - CONTRATO DE FORNECIMENTO Nº. 8702/2013-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: MW DISTRIBUIDORA DE MEDICAMENTOS EIRELI-EPP. Modalidade: Pregão Eletrônico nº 38/2013-FMS. Assinatura: 01/07/2013. Vigência: 12 meses. Objeto: Fornecimento de seringa descartável. Valor do contrato: R\$ 871.500,00 (Oitocentos e setenta e um mi e quinhentos reais). PROCESSO: 1879/2013-SS - CONTRATO DE FORNECIMENTO Nº. 8802/2013-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: PROVINCE COMERCIO DE PRODUTOS MEDICOS LTDA.-EPP. Modalidade: Pregão Eletrônico nº 38/2013-FMS. Assinatura: 01/07/2013. Vigência: 12 meses. Objeto: Fornecimento de malha tubular ortopédica. Valor do contrato: R\$ 36.850,00 (Trinta e seis mil, oitocentos e cinquenta reais). PROCESSO: 1879/2013-SS - CONTRATO DE FORNECIMENTO Nº. 8902/2013-FMS. CONTRATANTE: PMG / Secretaria Municipal de Saúde. CONTRATADA: POLAR FIX INDÚSTRIA E COM. DE PRODUTOS HOSPITALARES LTDA.

2. Das Funções e Vagas

Função	Salário Base	Carga Horária (Semanal)	Vagas	Graduação Exigida
Médico (Clínico Geral)	R\$ 4.611,64	20 horas	09	Ensino Superior Completo em Medicina e Registro no CRM/SP
Médico (Pediatria)	R\$ 4.611,64	20 horas	02	Ensino Superior Completo em Medicina, Título de Especialista ou Residência Médica ou Curso de Especialização, com duração mínima de 02 anos, ou Estágio após a formação com duração mínima de 02 anos, concluído na área a que concorre ou Registro de Qualificação de Especialidade Médica e registro no CRM/SP
Médico (Psiquiatria)	R\$ 4.611,64	20 horas	03	Ensino Superior Completo em Medicina, Título de Especialista ou Residência Médica ou Curso de Especialização, com duração mínima de 02 anos, ou Estágio após a formação com duração mínima de 02 anos, concluído na área a que concorre ou Registro de Qualificação de Especialidade Médica e registro no CRM/SP

2.1. A Contratação será regida pela Consolidação das Leis do Trabalho - CLT

2.2. A carga horária semanal da função poderá ser estendida até 40 horas ou reduzida para 12 horas, e será exercida no âmbito da Administração Municipal, de acordo com suas necessidades e conveniências.

2.3. O total da remuneração poderá variar entre R\$ 2.766,98 e R\$ 12.125,87, conforme carga horária e jornada de trabalho.

3. Das Atribuições

3.1. Médico: Realizar registros e procedimentos necessários (análise, exame físico); determinar a hipótese diagnóstica; solicitar exames complementares; prescrever tratamento, encaminhamento para serviços especializados; conhecer e atualizar os recursos médicos disponíveis, normas e rotinas de serviços; organizar, manter e controlar os equipamentos, instrumentos e materiais sob sua guarda e utilização, requisitando sua manutenção preventiva e corretiva; emitir relatórios de suas ações e atividades; responsabilizar-se pelas informações constantes no prontuário, na receita, no atestado e na guia de encaminhamento; participar de reuniões, treinamentos e desenvolvimento para aperfeiçoamento do processo de trabalho; garantir a prestação qualitativa dos serviços de assistência e de preservação da saúde, segundo as diretrizes da política de saúde municipal; realizar ações e atividades programáticas estabelecidas; participar da elaboração, execução e avaliação de programas, da normatização de procedimentos relativos a sua área de abrangência; desenvolver ações e atividades educativas junto aos pacientes, servidores e comunidade; participar de programas de vigilância epidemiológica; contribuir na formulação de políticas públicas de saúde; executar as atividades relacionadas às ações públicas de saúde

Modalidade: Pregão Eletrônico nº 38/2013-FMS. Assinatura: 01/07/2013. Vigência: 12 meses. Objeto: Fornecimento de compressa de gaze hidrófila esteril e outros. Valor do contrato: R\$ 1.637.299,00 (Um milhão, seiscentos e trinta e sete mil, duzentos e noventa e nove reais).

EXTRATO DE ATA DE REGISTRO DE PREÇOS

PROCESSO: 26.308/2013-SS - ATA DE REGISTRO DE PREÇOS Nº. 1612/2013-FMS. ÓRGÃO GERENCIADOR: PMG / Secretaria Municipal de Saúde. COMPROMISSÁRIO FORNECEDOR: CBS MÉDICO CIENTÍFICA COMÉRCIO E REPRESENTAÇÃO LTDA. Assinatura: 30/07/2013. Modalidade: Pregão Eletrônico nº. 87/2013-FMS. Vigência: 12 meses. Objeto: Registro de Preço dos itens abaixo relacionados:

LOTE 01- PÇ - TIRAS REAGENTES PARA TESTE DE GLICEMIA CAPILAR para distribuição ao Programa de insulinos dependentes e Hospitalar - Código - 3227. Tiras reagentes em suporte plástico, com área reativa para determinação quantitativa de glicemia e apresentação do resultado através de monitor portátil de calibragem e manuseio fácil e rápido, para distribuição a pacientes cadastrados no programa de diabetes. Faixa de medição de 10 a 600 MG/dl valores pode ser aproximado em 10% para mais ou para menos. Sem interferência com oxigênio e outras substancias comumente utilizadas, como Paracetamol. O teste deve ser fácil e rápido com resultado em até 10 segundos após a aplicação do sangue total na tira. Amostra de sangue total, capilar, arterial, venoso e neonatal. Quando obtida por punção de polpa digital com volume máximo de 2,0 (dois) microlitros, aplicada diretamente na tira reativa. Embaladas em frascos com 50, tiras de acordo com a praxe do fabricante de modo a assegurar proteção do produto até o momento de sua utilização. MARCA/FABRICANTE: ACCU-CHEK ACTIVE/ROCHE. Cod. Alfandegário: 90.18.39.21. Embalagem Frasco c/50 tiras. Procedência: Alemanha. R.M.S.: 10287410604.R\$ 0,389

DEPARTAMENTO DE RECURSOS HUMANOS DA SAÚDE

Edital de Divulgação nº 51/2013-SS11

A Prefeitura de Guarulhos, através da Secretaria da Saúde, de acordo com a Lei nº 7.119 de 19 de Abril de 2013 e a Emenda à Lei Orgânica Municipal nº 23, de 20.10.2003;

Considerando que o número atual de profissionais ocupantes das funções de Médico nas especialidades: Clínico Geral, Pediatra e Psiquiatra, são insuficientes para suprir as necessidades prioritárias da Rede Municipal de Saúde, o que prejudica o bom atendimento à população;

Considerando que as admissões resultantes do último concurso público não atingiram o mínimo necessário para atenuar a falta de profissionais na Rede Básica de Saúde, o que vem gerando a realização de horas extraordinárias e ou atraso no atendimento ao usuário, e ainda, o que consta dos Processos nº 48635/13, 48636/13 e 49296/13.

1. TORNA PÚBLICO, que a Prefeitura de Guarulhos abrirá inscrições para a seleção e contratação, por tempo determinado, de profissionais na função de MÉDICO, nas vagas abaixo e naquelas que vierem a vagar, pelo prazo não superior a 12 (doze) meses.

de forma integrada com os demais profissionais de saúde e executar outras atividades que lhe forem delegadas pelos níveis hierárquicos superiores, relacionados a sua área de atuação.

4. Das Inscrições

4.1. A inscrição implicará a completa ciência e tácita aceitação das normas e condições estabelecidas neste Edital, sobre as quais não se poderá alegar desconhecimento.

4.2. Observar os requisitos para inscrição:

A) Ser brasileiro, cidadão português a quem for deferida a igualdade ou estrangeiro com situação regularizada na forma da lei, e

B) Possuir inscrição no Cadastro de Pessoa Física - CPF

4.3. As inscrições poderão ser realizadas por e-mail, fax ou pessoalmente, no endereço abaixo:

Local: Sede da Secretaria da Saúde

Endereço: Rua Íris, n.º320 - Sala 16 - Gopouva - Guarulhos

E-mail: rhsaude@guarulhos.sp.gov.br

Telefone para Contato: 2472-5049

Fax: (11) 2472-5049

Período: 02/08/2013 a 21/08/2013.

Horário: das 09:00 às 16:00 horas

4.4. No ato da inscrição deverão ser apresentados, os seguintes documentos:

A) Currículo Vitae

B) CRM-SP

C) Diploma de medicina

D) Comprovação da especialidade

E) Certificados especificados no item 6.1

5. Da Seleção

5.1. A seleção se dará através de Avaliação do Currículo Vitae, obedecendo aos critérios apontados no item 6 deste Edital.

6. Do Critério de Avaliação

6.1. Os candidatos inscritos serão avaliados e classificados em ordem decrescente da nota final obtida através da avaliação do Curriculum Vitae, obedecendo aos seguintes critérios:

A) Residência Médica com reconhecimento pelo Ministério da Educação, na área a que concorre - Valor unitário: 2,0

B) Estágio na área a que concorre, em estabelecimento reconhecido pelo MEC, com duração de 02 (dois) anos - Valor Unitário: 1,0

C) Título de Especialização expedido pela Sociedade Brasileira correspondente à função a que concorre - Valor Unitário: 2,0

D) Cursos de Especialização em Saúde Pública ou Administração Hospitalar ou Saúde Coletiva, com duração mínima de 360 horas - Valor Unitário: 2,0

E) Curso de Aperfeiçoamento na área, após a graduação completa, com duração mínima de 360 horas - Valor Total: 0,5

6.2. Em caso de empate na Avaliação do Curriculum Vitae, terá preferência na classificação, sucessivamente:

A) Aquele com idade igual ou superior a 60 (sessenta) anos, nos termos da Lei Federal nº 10.741/2003, entre si e frente aos demais, sendo que será dada preferência ao de idade mais elevada;

B) Aquele que obteve o maior número de pontos no quesito A dos critérios de avaliação - item 6.1;

C) Aquele que obteve o maior número de pontos no quesito C dos critérios de avaliação - item 6.1;

D) Aquele que obteve o maior número de pontos no quesito B dos critérios de avaliação - item 6.1;

E) Aquele que obteve o maior número de pontos no quesito D dos critérios de avaliação - item 6.1;

F) Aquele que tiver maior tempo de graduação;

7. Da Classificação Final

7.1. Os candidatos habilitados serão classificados em ordem decrescente da nota final obtida pela somatória de pontos dos títulos.

7.2. A classificação final dos candidatos inscritos será divulgada no Boletim Oficial do Município e disponível na Internet através do site

www.guarulhos.sp.gov.br no dia **27/08/2013**.

8. Da Contratação

8.1. A contratação se dará quando a Administração julgar conveniente e obedecerá rigorosamente à listagem de Classificação Final dos candidatos.

8.2. No ato da contratação, o candidato deverá comprovar a graduação exigida; caso contrário, a sua admissão se tornará nula.

8.3. Não poderá ser admitido o candidato que no período de 05 (cinco) anos tenha sido dispensado por justa causa, demitido ou demitido a bem do serviço público da Prefeitura de Guarulhos, de acordo com a normatização vigente.

8.4. O prazo para contratação dos candidatos aprovados neste processo seletivo será até a homologação dos resultados do próximo concurso público, conforme a especialidade, ou por 01 (um) ano; o que ocorrer primeiro.

Edital de Divulgação nº 52/2013-SS11

A Prefeitura de Guarulhos, através da Secretaria da Saúde, de acordo com a Lei nº 7.018, de 3 de Abril de 2012, Lei nº 7.119 de 18 de Abril de 2013 e a Emenda à Lei Orgânica Municipal nº 23, de 20.10.2003;

Considerando que o número atual de profissionais ocupantes da função de Médico de Família, são insuficientes para suprir as necessidades prioritárias da Rede Municipal de Saúde, o que prejudica o bom atendimento à população;

Considerando que as admissões resultantes do último concurso público não atingiram o mínimo necessário para atenuar a falta de profissionais nas Unidades da Rede Básica com Estratégia de Saúde da Família, o que vem gerando a realização de horas extraordinárias e ou atraso no atendimento ao usuário, e ainda, o que consta do Processo nº **48638/13**.

1. **TORNA PÚBLICO**, que a Prefeitura de Guarulhos abrirá inscrições para a seleção e contratação, por tempo determinado, de profissionais na função de MÉDICO, nas vagas abaixo e naquelas que vierem a vagar, pelo prazo não superior a 12 (doze) meses.

2. Da Função e Vagas

Função	Salário Base	Carga Horária (Semanal)	Vagas	Escolaridade e Exigências
Médico (Socorrista Psiquiatra)	R\$ 5.540,78	24 horas	01	Ensino Superior Completo em Medicina, Título de Especialista ou Residência Médica ou Curso de Especialização, com duração mínima de 02 anos, ou Estágio após a formação com duração mínima de 02 anos, concluído na área a que concorre ou Registro de Qualificação de Especialidade Médica e registro no CRM/SP

2.1. A Contratação será regida pela Consolidação das Leis do Trabalho - CLT

2.2. A carga horária da função poderá ser estendida até 40 horas ou reduzida para 12 horas, se for o caso, realizada em regime de plantões bem como aos sábados, domingos e feriados e será exercida no âmbito da Administração Municipal, de acordo com suas necessidades e conveniências.

2.3. Será acrescido na remuneração mensal o valor

correspondente a gratificação de urgência e emergência e a gratificação de plantão de final de semana, respeitando o previsto na Lei Municipal nº 6.820/2011 para a urgência e emergência, conforme escala de trabalho.

2.4. Aos candidatos contratados poderá ser concedida gratificação, no valor ou proporcional, exposto na tabela a seguir, de acordo com critérios estabelecidos através da Lei Municipal nº 6.820/2011, a saber:

Gratificação	Valor	Critério
Urgência - Emergência	15% da Referência I do Grau A da respectiva função e carga horária.	Atuar na área de urgência e emergência.
Plantão de Final de Semana	25% da Referência I do Grau A da função de médico com carga horária de 24 horas semanais.	Atuar na área de urgência e emergência, mensalmente, nos plantões de final de semana.
Dedicação Integral e Exclusiva	20% da Referência I do Grau A da respectiva função e carga horária de origem.	Para aqueles com extensão de jornada para 40 horas semanais.

2.5. O total da remuneração poderá variar entre R\$ 2.766,98 e R\$ 12.311,69, conforme carga horária e jornada de trabalho.

3. Das Atribuições

3.1. **Médico:** atender os usuários através de consultas individuais em unidades de saúde de atenção básica, especialidades, serviço pré hospitalar e hospitalar; atender as urgências e emergências médicas intercorrentes em usuários; emitir diagnósticos, solicitar exames complementares, prescrever medicamentos, formas de tratamento, encaminhar para serviços especializados, acompanhar o tratamento quando o caso assim o exigir, empregar meios clínicos e cirúrgicos para promover ou recuperar a saúde dos pacientes; realizar visita domiciliar e de vigilância sanitária, epidemiológica e ambiental, quando necessário; registrar suas ações e atividades em formulários próprios, de forma legível e objetiva, responsabilizando-se pelas informações constantes no prontuário, receita, atestado, guia de encaminhamento e demais documentos previstos para sua área de atuação; proceder à passagem de plantão, munindo o médico que cuidará do próximo turno de todas as informações necessárias relativas aos pacientes e atividades afins; garantir a prestação qualitativa dos serviços de assistência e de preservação da saúde, segundo as diretrizes da política de saúde municipal; comunicar ao órgão competente as doenças, agravos e eventos em saúde pública de notificação compulsória; participar de matriciamento interdisciplinar e ou com outras especialidades; desenvolver ações e atividades educativas junto aos usuários, trabalhadores e comunidade; executar as atividades e ações de saúde de forma integrada com os demais profissionais de saúde sempre que houver necessidade; participar da equipe multidisciplinar da Unidade de Saúde desenvolvendo trabalhos de educação e prevenção em saúde à população; participar de atividades, reuniões, treinamentos para o desenvolvimento e aperfeiçoamento dos processos de trabalho quando solicitado; participar da elaboração, execução e avaliação de protocolos, programas e normatização de procedimentos relativos à sua área de atuação; participar de campanhas de informação, educação e prevenção, sempre que houver necessidade; participar de programas de vigilância em saúde; contribuir na formulação de políticas públicas de saúde; efetuar perícias, auditorias e sindicâncias médicas; fazer parte de comissões provisórias e permanentes instaladas na área da saúde; atender a legislação vigente e, em especial, ao previsto no Código de Ética Médica; executar outras atividades afins à sua Unidade a partir das necessidades e demandas da área e de conformidade com as orientações dadas pela sua gerência imediata; conhecer os recursos médicos disponíveis, normas e rotinas de serviços; operar equipamentos e sistemas de informática e outros, quando autorizado e necessário ao exercício de suas atividades; obedecer normas de segurança; organizar e zelar pelos equipamentos, instrumentos e materiais sob sua guarda e utilização.

4. Das Inscrições

4.1. A inscrição implicará a completa ciência e tácita aceitação das normas e condições estabelecidas neste Edital, sobre as quais não poderá alegar desconhecimento.

4.2. São requisitos para inscrição:

a) ser brasileiro, cidadão português a quem for deferida a igualdade ou estrangeiro com situação regularizada na forma da lei, e

b) possuir inscrição no Cadastro de Pessoa Física - CPF

4.3. As inscrições serão realizadas por e-mail, fax ou pessoalmente, no endereço abaixo:

Local: Sede da Secretaria da Saúde

Endereço: Rua Irls, nº 320 - Sala 16 - Gopóuva - Guarulhos

DEPARTAMENTO DE HIGIENE E PROTEÇÃO A SAÚDE

Publicação nº 272/2013 - 10/07/2013

P.A	O.A	REQUERENTE	DESPACHO
5.542/08	15.840/13	Comercio de Pasteis Kanashiro Ltda	Deferido
11.288/08	1.331/13	Drogaria CR Esperança Ltda ME	Deferido
11.288/08	7.390/13	Drogaria CR Esperança Ltda ME	Deferido
40.582/08	2.201/13	Rodrigo de Alencar Saraiva ME	Deferido
8.759/10	18.996/13	Gelson Moura da Silva	Deferido
40.245/10	4.569/13	Afinski Suco e Alimentos Lda ME	Deferido
54.435/10	4.687/13	Carlos Carvalho Lopes	Deferido
58.524/10	1.146/13	Drogaria Campeã Popular de Guarulhos III Ltda	Deferido

2. Das Funções e Vagas

Função	Salário Base	Carga Horária (Semanal)	Vagas	Gradação Exigida
Médico de Família	R\$ 11.660,07	40 horas	13	Ensino Superior Completo em Medicina e Registro no CRM/SP

2.1. A Contratação será regida pela Consolidação das Leis do Trabalho - CLT

2.2. O total da remuneração poderá variar entre R\$ 11.660,07 e R\$ 14.127,68.

3. Das Atribuições

3.1. **Médico:** Prestar assistência integral aos indivíduos sob sua responsabilidade; valorizar a relação médico-paciente e médico-família como parte de um processo terapêutico e de confiança; enfatizar os aspectos preventivos e de educação sanitária nos contatos com os indivíduos sadios ou doentes; empenhar-se em manter seus pacientes saudáveis, quer venham às consultas ou não; executar ações básicas de Vigilância Epidemiológica e Sanitária em sua área de abrangência; executar as ações de assistência nas áreas de atenção à criança, à mulher, ao trabalhador, ao adulto e ao idoso, realizando também atendimentos de primeiros cuidados nas urgências e pequenas cirurgias ambulatoriais; discutir de forma permanente, junto à equipe de trabalho e comunidade, o conceito de cidadania, enfatizando os direitos à saúde e as bases legais que os legitimam; participar da programação, planejamento e organização do processo de trabalho na Unidade de Saúde; seguir diretrizes estabelecidas em protocolo programático, conforme determinação da Secretaria Municipal de Saúde; executar outras atividades que lhe forem delegadas pelos níveis hierárquicos superiores, relacionados a sua área de atuação.

4. Das Inscrições

4.1. A inscrição implicará a completa ciência e tácita aceitação das normas e condições estabelecidas neste Edital, sobre as quais não se poderá alegar desconhecimento.

4.2. Observar os requisitos para inscrição:

A) Ser brasileiro, cidadão português a quem for deferida a igualdade ou estrangeiro com situação regularizada na forma da lei, e

B) Possuir inscrição no Cadastro de Pessoa Física - CPF

4.3. As inscrições poderão ser realizadas por e-mail, fax ou pessoalmente, no endereço abaixo:

Local: Sede da Secretaria da Saúde

Endereço: Rua Irls, nº 20 - Sala 16 - Gopóuva - Guarulhos

E-mail: rhsaude@guarulhos.sp.gov.br

Telefone para Contato: 2472-5049

- Fax: (11) 2472-5049

- Período: **02/08/2013 a 21/08/2013**.

Horário: das 09:00 às 16:00 horas

4.4. No ato da inscrição deverão ser apresentados, os seguintes documentos:

A) Curriculum Vitae

B) CRM-SP

C) Diploma de medicina

D) Comprovação da especialidade

E) Certificados especificados no item 6.1

5. Da Seleção

5.1. A seleção se dará através de Avaliação do Curriculum Vitae, obedecendo aos critérios apontados no item 6 deste Edital.

6. Do Critério de Avaliação

6.1. Os candidatos inscritos serão avaliados e classificados em ordem decrescente da nota final obtida através da avaliação do Curriculum Vitae, obedecendo aos seguintes critérios:

A) Residência Médica com reconhecimento pelo Ministério da Educação, na área em que concorre - Valor unitário: 2,0

B) Estágio na área a que concorre, em estabelecimento reconhecido pelo MEC, com duração

de 02 (dois) anos - Valor Unitário: 1,0

C) Título de Especialização expedido pela Sociedade Brasileira correspondente à função a que concorre - Valor Unitário: 2,0

D) Cursos de Especialização em Saúde Pública ou Administração Hospitalar, com duração mínima de 360 horas - Valor Unitário: 2,0

E) Curso de Aperfeiçoamento na área, após a graduação completa, com duração mínima de 360 horas - Valor Total: 0,5

6.2. Em caso de empate na Avaliação do Curriculum Vitae, terá preferência na classificação, sucessivamente:

A) Aquele que obteve o maior número de pontos no quesito A dos critérios de avaliação - item 6.1;

B) Aquele que obteve o maior número de pontos no quesito C dos critérios de avaliação - item 6.1;

C) Aquele que obteve o maior número de pontos no quesito B dos critérios de avaliação - item 6.1;

D) Aquele que obteve o maior número de pontos no quesito D dos critérios de avaliação - item 6.1;

E) Aquele que tiver maior tempo de graduação;

F) Aquele que for mais idoso.

7. Da Classificação Final

7.1. Os candidatos habilitados serão classificados em ordem decrescente da nota final obtida pela somatória de pontos dos títulos.

7.2. A classificação final dos candidatos inscritos será divulgada no Boletim Oficial do Município e disponível na Internet através do site www.guarulhos.sp.gov.br no dia **27/08/2013**.

8. Da Contratação

8.1. A contratação se dará quando a Administração julgar conveniente e obedecerá rigorosamente à listagem de Classificação Final dos candidatos.

8.2. No ato da contratação, o candidato deverá comprovar a graduação exigida; caso contrário, a sua admissão se tornará nula.

8.3. Não poderá ser admitido o candidato que no período de 5 anos tenha sido dispensado por justa causa, demitido ou demitido a bem do serviço público da Prefeitura de Guarulhos, de acordo com a normatização vigente.

8.4. O prazo para contratação dos candidatos aprovados neste processo seletivo será até a homologação dos resultados do próximo concurso público ou por 01 (um) ano; o que ocorrer primeiro.

Edital de Divulgação nº 53/2013-SS11

A Prefeitura de Guarulhos, através da Secretaria da Saúde, de acordo com a Lei nº 7.119, de 19 de abril de 2013 e a Emenda à Lei Orgânica Municipal nº 23, de 20.10.2003;

Considerando que o número atual de profissionais ocupantes da função de Médico Socorrista Psiquiatra são insuficientes para suprir as necessidades prioritárias da Rede Municipal de Saúde, o que prejudica o bom atendimento à população;

Considerando que as admissões resultantes do último concurso público não atingiram o mínimo necessário para atenuar a falta de profissionais nas Unidades de Urgência/Emergência, o que vem gerando a realização de horas extraordinárias e ou atraso no atendimento ao usuário, e ainda, o que consta do Processo nº **49298/13**;

1. **TORNA PÚBLICO**, que a Prefeitura de Guarulhos abrirá inscrições para a seleção e contratação, por tempo determinado, de profissionais na função de MÉDICO, nas vagas abaixo e naquelas que vierem a vagar, pelo prazo não superior a 12 (doze) meses.

58.524/10	9.307/13	Drogaria Campeã Popular de Guarulhos III Ltda	Deferido
58.524/10	17.335/13	Drogaria Campeã Popular de Guarulhos III Ltda	Deferido
60.217/10	19.126/13	Cristiane Elizabeth Mafort	Deferido
25.688/11	*	Cristiano Juvelino de Almeida	Deferido
52.141/11	5.272/13	Farma Jurema Ltda ME	Deferido
65.212/11	*	Padaria e Confeitaria JRB Ltda ME	Deferido
33.364/12	*	Sulenir Aparecida Coelho	Deferido
37.371/12	17.140/13	Roanmar Transportes Ltda ME	Deferido
37.371/12	20.342/13	Roanmar Transportes Ltda ME	Deferido
58.307/12	*	Cooperativa Central Aurora Alimentos	Deferido
12.182/13	*	Severina Teodora da Silva	Deferido

Publicação nº 273/2013 - 10/07/2013

P.A	O.A	REQUERENTE	DESPACHO
16.627/02	18.712/13	Neusa Maria de Freitas Galindo	Deferido
8.590/03	18.128/13	luzi & Katsuaki Murakami Ltda	Deferido
10.686/03	17.237/13	Amélia Yurico Takeda Kawabata	Deferido
22.489/03	14.283/13	Izabel Castilho	Deferido
20.044/04	36.750/12	Moussa Importadora e Exportadora Ltda	Deferido
40.690/07	18.459/13	Thiago Farma Drogaria Ltda ME	Deferido
54.353/07	43.021/12	Converplast Embalagens Ltda	Deferido
373/09	4.674/13	Drogaria Santos Melo Ltda ME	Deferido
17.037/09	15.988/13	Supermercados Irmãos Lopes S A	Deferido
25.699/09	18.049/13	Maximina da Silva	Deferido

Publicação nº 274/2013 - 10/07/2013

P.A	O.A	REQUERENTE	DESPACHO
8.016/03	15.894/13	Clinica Visual Líder SS Ltda	Deferido
8.016/03	15.896/13	Clinica Visual Líder SS Ltda	Deferido
55.048/07	12.715/11	Uspy Serviços Médicos SC Ltda	Deferido
55.048/07	37.043/12	Uspy Serviços Médicos SC Ltda	Deferido
55.048/07	37.046/12	Uspy Serviços Médicos SC Ltda	Deferido
42.924/08	35.152/12	CEDUSP – Centro Especializado em Diagnostico e Ultra-sonografia	Deferido
42.924/08	35.153/12	CEDUSP – Centro Especializado em Diagnostico e Ultra-sonografia	Deferido
42.924/08	19.127/13	CEDUSP – Centro Especializado em Diagnostico e Ultra-sonografia	Deferido
19.700/09	15.659/13	Sandra Mara Rios Braga Nakashita	Deferido
47.405/10	13.964/13	Rachel Lima de Jesus	Deferido
19.121/12	*	Sonia Mara Barbosa de Avelino	Deferido
44.985/12	*	Rafael Hideki Kojima	Deferido
3.573/13	13.530/13	Soluções em Aço Usiminas S A	Deferido

Publicação nº 275/2013 - 11/07/2013

P.A	O.A	REQUERENTE	DESPACHO
24.853/03	34.345/12	Pepsico do Brasil Ltda	Deferido
7.882/09	6.922/13	Buffet Tremelite Ltda ME	Deferido
24.853/03	34.346/12	Pepsico do Brasil Ltda	Deferido
7.882/09	6.922/13	Buffet Tremelique Ltda ME	Deferido

RETIFICAMOS A PUBLICAÇÃO NR. 239,259/2013

DIARIO OFICIAL NR.49/13 – PAG.49 EM 05/07/13

ONDE SE LÊ

P.A	O.A	REQUERENTE	DESPACHO
23.401/02	12.683/13	Continental Brasil Industria Automotiva Ltda	Deferido
46.321/03	46.335/12	Hiroitika Takaki	Deferido
35.285/05	20.672/13	Lojas Americanas S A	Deferido
34.769/06	17.711/13	Drogaria São Paulo S A	Deferido
34.769/06	17.874/13	Drogaria São Paulo S A	Deferido
34.769/06	17.875/13	Drogaria São Paulo S A	Deferido
34.769/06	17.862/13	Drogaria São Paulo S A	Deferido
53.462/08	20.667/13	Lojas Americanas S a	Deferido
9.108/09	8.706/13	Maria Auxiliadora dos Reis Stangari	Deferido
30.634/09	9.258/13	Continental Brasil Industria Automotiva Ltda	Deferido
60.458/10	17.313/13	Hiroitika Takaki	Deferido
57.567/11	2.749/13	Palmipe Calçados e Palmilhas Ortopédicas Ltda	Deferido
57.567/11	8.591/13	Palmipe Calçados e Palmilhas Ortopédicas Ltda	Deferido
3.849/12	*	Unimed de Guarulhos Cooperativa de trabalho medico	Deferido
49.614/12	*	Clinica Jardim São João Ltda EPP	Deferido

Publicação nº 276/2013 - 11/07/2013

P.A	O.A	REQUERENTE	DESPACHO
44.267/07	*	Industria de Meias Scalina Ltda	Deferido
12.926/08	*	Industria de Meias Scalina Ltda	Deferido
12.927/08	*	Industria de Meias Scalina Ltda	Deferido
12.928/08	*	Industria de Meias Scalina Ltda	Deferido
12.929/08	*	Industria de Meias Scalina Ltda	Deferido
12.930/08	*	Industria de Meias Scalina Ltda	Deferido
12.932/08	*	Industria de Meias Scalina Ltda	Deferido
12.933/08	*	Industria de Meias Scalina Ltda	Deferido
12.934/08	*	Industria de Meias Scalina Ltda	Deferido
58.391/08	*	Unimed de Guarulhos Cooperativa de Trabalho medico	Deferido
59.216/09	*	Eaton Ltda	Deferido
9.802/10	*	Companhia Brasileira de Distribuição	Deferido
11.670/10	*	Bruno César Luchiarri	Deferido
19.077/10	*	Multieixo Implementos Rodoviários Ltda	Deferido
19.881/10	*	Drogaria Cid Ltda ME	Deferido
23.664/10	*	Rogério Fernando de Oliveira	Deferido
24.806/10	*	Karla Leandro da Silva ME	Deferido
27.295/10	*	Drogaria Maqui dos Pimentas Ltda EPP	Deferido
28.763/10	*	Irmão Guimarães Ltda	Deferido
35.301/10	*	Companhia Brasileira de Distribuição	Deferido

Publicação nº 277/2013 - 15/07/2013

P.A	O.A	REQUERENTE	DESPACHO
57.427/09	*	Luis Henrique Beltrame	Indeferido
13.502/10	*	Intertrauma Serviços médicos SS Ltda	Indeferido
13.503/10	*	Intertrauma Serviços médicos SS Ltda	Indeferido
14.707/10	*	Nilson Vieira de Castro ME	Indeferido
14.751/10	*	Congregação das Filhas de N.S. Stella Maris	Indeferido
14.999/10	*	Tânia Pulido	Indeferido
17.674/10	*	Simone Puga da Silva	Indeferido
19.231/10	*	Condomínio Civil do Internacional Guarulhos Shopping Center	Indeferido
19.232/10	*	Condomínio Civil do Internacional Guarulhos Shopping Center	Indeferido
19.440/10	*	Cemilse da Conceição Franco	Indeferido
19.670/10	*	Guelli Comercio e Industria de Alimentação Ltda	Indeferido
19.671/10	*	Guelli Comercio e Industria de Alimentação Ltda	Indeferido
19.672/10	*	Guelli Comercio e Industria de Alimentação Ltda	Indeferido
21.520/10	*	Marilza de Oliveira dos Santos	Indeferido
22.360/10	*	Mercadinho Fermar Ltda ME	Indeferido
24.999/10	*	Johnny Massanori Siroma ME	Indeferido
27.590/10	*	Eliane Costa Lima	Indeferido
28.206/10	*	Panificadora Gui Guedes Ltda ME	Indeferido
32.014/10	*	Grupo Mais Sorriso Assistência Odontológica SS Ltda	Indeferido
32.025/10	*	Grupo Mais Sorriso Assistência Odontológica SS LTda	Indeferido
32.027/10	*	Grupo Mais Sorriso Assistência Odontológica SS LTda	Indeferido
29.143/10	*	LDB Transportes de Cargas Ltda	Indeferido

Publicação nº 278/2013 - 15/07/2013

P.A	O.A	REQUERENTE	DESPACHO
57.427/09	*	Luis Henrique Beltrame	Indeferido
13.502/10	*	Intertrauma Serviços médicos SS Ltda	Indeferido
13.503/10	*	Intertrauma Serviços médicos SS Ltda	Indeferido
14.707/10	*	Nilson Vieira de Castro ME	Indeferido
14.751/10	*	Congregação das Filhas de N.S. Stella Maris	Indeferido
14.999/10	*	Tânia Pulido	Indeferido
17.674/10	*	Simone Puga da Silva	Indeferido
19.231/10	*	Condomínio Civil do Internacional Guarulhos Shopping Center	Indeferido
19.232/10	*	Condomínio Civil do Internacional Guarulhos Shopping Center	Indeferido
19.440/10	*	Cemilse da Conceição Franco	Indeferido
19.670/10	*	Guelli Comercio e Industria de Alimentação Ltda	Indeferido
19.671/10	*	Guelli Comercio e Industria de Alimentação Ltda	Indeferido
19.672/10	*	Guelli Comercio e Industria de Alimentação Ltda	Indeferido
21.520/10	*	Marilza de Oliveira dos Santos	Indeferido
22.360/10	*	Mercadinho Fermar Ltda ME	Indeferido
24.999/10	*	Johnny Massanori Siroma ME	Indeferido
27.590/10	*	Eliane Costa Lima	Indeferido
28.206/10	*	Panificadora Gui Guedes Ltda ME	Indeferido
32.014/10	*	Grupo Mais Sorriso Assistência Odontológica SS Ltda	Indeferido
32.025/10	*	Grupo Mais Sorriso Assistência Odontológica SS LTda	Indeferido
32.027/10	*	Grupo Mais Sorriso Assistência Odontológica SS LTda	Indeferido
29.143/10	*	LDB Transportes de Cargas Ltda	Indeferido

Publicação nº 279/2013 - 15/07/2013

P.A	O.A	REQUERENTE	DESPACHO
10.972/10	*	Bella Farma medicamentos Ltda ME	Deferido
13.013/10	*	Pepsico do Brasil LTda	Deferido
15.304/10	*	Unimed de Guarulhos Cooperativa de Trabalho medico	Deferido
16.222/10	*	Elaine Carla da Silva	Deferido
21.566/10	*	Relojoaria e Ótica Airenni Ltda EPP	Deferido

P.A	O.A	REQUERENTE	DESPACHO
23.076/10	*	Marcos Laet de Toledo Cesar	Deferido
23.077/10	*	Marcos Laet de Toledo Cesar	Deferido
23.403/10	*	Lapega Clínica Veterinária e Pet Shop Ltda	Deferido
23.626/10	*	Drogaria São Paulo S a	Deferido
24.700/10	*	Marcela Rodrigues Guimarães	Deferido
25.307/10	*	Miria Barbosa de Miranda Amodio	Deferido
25.318/10	*	Pandurata Alimentos Ltda	Deferido
25.319/10	*	Pandurata Alimentos Ltda	Deferido
28.660/10	*	Drogaria Onofre Ltda	Deferido
28.762/10	*	Irmãos Guimarães Ltda	Deferido
28.764/10	*	Raia S A	Deferido
61.856/11	*	Silvana Mendes da Silva Paes ME	Deferido
64.305/11	*	Silvana Mendes da Silva Paes ME	Deferido

Publicação nº 280/2013 - 15/07/2013

P.A	O.A	REQUERENTE	DESPACHO
PROCESSOS INDEFERIDOS COM PRAZO DE 10 DIAS PARA RECURSOS			
13.311/10	*	Casa de Repouso Monte São Ltda	Indeferido
21.852/10	*	Fernando César Ogrisio	Indeferido
22.052/10	*	Escola de Natação VH Fitness Ltda	Indeferido
23.402/10	*	Lapega Clínica Veterinária e Pet Shop Ltda	Indeferido
24.083/10	*	Force News Produtos de Limpeza e Cosméticos Ltda	Indeferido
29.203/10	*	Casa de Repouso Monte Siao Ltda	Indeferido
29.205/13	*	Casa de Repouso Monte Siao Ltda	Indeferido
29.207/10	*	Casa de Repouso Monte Siao Ltda	Indeferido
29.209/10	*	Casa de Repouso Monte Siao Ltda	Indeferido
29.211/10	*	Casa de Repouso Monte Siao Ltda	Indeferido

PROCESSOS INDEFERIDOS COM ATENUAÇÃO

DE PENALIDADE com prazo de 10 dias	P.A	O.A	REQUERENTE	DESPACHO
27.947/09	*		Anelisa de Oliveira Mendes dos Santos	Indeferido
7.244/10	*		Emerson Química Ltda EPP	Indeferido
10.188/10	*		Jose Geraldo Ferreira Caraguatatuba ME	Indeferido
15.027/10	*		Transpoeira Logística e Transportes Ltda	Indeferido
28.621/10	*		Companhia Brasileira de Distribuição	Indeferido

Publicação nº 281/2013 - 15/07/2013

P.A	O.A	REQUERENTE	DESPACHO
39.458/07	17.948/13	Fabiane Akie Sakai	Indeferido
56.181/10	*	Sírio e Schalch Serviços Odontológicos Ltda	Indeferido
60.664/10	*	Associação Fundo de Incentivo a Psicofarmacologia	Indeferido
63.971/10	*	Damapel Industria Comercio e Distribuição de Papeis Ltda	Indeferido
19.948/11	*	Isabelle Biscoitos e Bolachas Folheadas Ltda ME	Indeferido
37.335/12	*	Casa de Repouso Residencial Alvorecer Ltda	Deferido
52.288/12	*	Displan Encomendas Urgentes Ltda	Deferido
65.778/12	*	Clinica Dentaria Nova Galvão Ltda	Deferido
12.784/13	*	Márcia Molina	arquivado
31.995/13	*	Chemicals Universal Produtos Químicos Ltda EPP	Indeferido
40.987/13	*	Lojas Americanas S A	Indeferido
40.970/13	*	Clinica Dentaria Nova Galvão Ltda	Indeferido
40.973/13	*	Clinica Dentaria Nova Galvão Ltda	Indeferido
40.974/13	*	Clinica Dentaria Nova Galvão Ltda	Indeferido

PROCESSOS INDEFERIDOS COM ATENUAÇÃO

DE PENALIDADE com prazo de 10 dias	P.A	O.A	REQUERENTE	DESPACHO
9.016/10	*		Farmácia de Manipulação Franca Ltda Epp	Indeferido
9.745/10	*		Ivani Sabino de Freitas	Indeferido
9.783/10	*		Farmácia Central Ervas Ltda ME	Indeferido

Publicação nº 282/2013 - 15/07/2013

P.A	O.A	REQUERENTE	DESPACHO
14.068/02	37.396/11	Chamonix industria e comercio de Cosméticos Ltda	Canc.Cevs
11.054/05	42.211/12	Centro Espirita Nosso Lar Casa André Luiz	Indeferido
19.569/08	*	Rio Negro Comercio e Industria de Aço S A	Canc.Cevs
55.420/09	18.355/13	KR Farma Drogaria e Perfumaria Ltda ME	Indeferido
28.766/11	*	Paula Filanete Rosa da Silva	Canc.Cevs
50.666/11	*	Padaria Flor do Monte Alto Ltda	Canc.Cevs
67.152/11	*	Paula Filanete Rosa da Silva	Canc.Cevs
985/12	*	Marcela Lopes Laranjeira	Canc.Cevs
2.156/12	7.186/13	Orlando Barbosa	Canc.Cevs
38.681/12	*	Paulo Milton Cardia	Canc.CEvs
43.777/12	*	Willians Pereira da Silva	Canc.Cevs
60.488/12	*	Viviane Gonçalves dos santos	Canc.Cevs
62.812/12	*	Bella Chamosa Restaurante Ltda ME	Canc.Cevs
65.988/12	*	MTR Cargo Ltda EPP	Canc.Cevs

Publicação nº 283/2013 - 16/07/2013

P.A	O.A	REQUERENTE	DESPACHO
22.978/04	*	Doraci Jandre da Silva Guilherme ME	Indeferido
42.207/07	19.536/13	Robson da Silva Santos pet Shop ME	Indeferido
20.026/08	19.289/13	Transportadora Belmok Ltda	Indeferido
20.716/08	*	Roldão Auto Serviço Comercio de Alimentos Ltda (prorrogação de prazo até 25/07/2013)	Deferido

324/12	20.655/13	Geraldo Ferreira de Sousa (prorrogação de prazo ate 26/08/13)	Deferido
24.959/12	21.345/13	N Pimenta e Filhos Transportes Ltda ME (prorrogação de prazo até 28/07/2013)	Deferido
27.400/12	18.992/13	Vital Império dos Paes Ltda EPP (prorrogação de prazo até 28/07/2013)	Deferido
34.981/12	19.373/13	Edna Cristina Rodrigues de Souza ME (prorrogação de prazo até 25/07/2013)	Deferido

57.664/12	*	Odontomais Cocaia Assistência odontológica Ltda	arquivado
31.382/13	*	Aline Caíres Pinheiro	arquivado
38.143/13	*	Sheileane Xavier dos Santos	Deferido
38.427/13	*	MM de Sousa Comercio de Carrocerias EPP (prorrogação de prazo até 09/09/2013)	Deferido

Publicação nº 284/2013 - 16/07/2013

P.A	O.A	REQUERENTE	DESPACHO</
------------	------------	-------------------	----------------------

37.370/12	17.143/13	Roanmar Transportes Ltda	Deferido
37.370/12	20.342/13	Roanmar Transportes Ltda	Deferido
Publicação nº 286/2013 - 17/07/2013			
P.A	O.A	REQUERENTE	DESPACHO
44.633/04	*	Adão Inácio de Menezes	Canc.CeVs
3.602/05	*	Vanessa Lex Lourenço	Canc.CeVs
3.602/05	20.716/13	Vanessa Lex Lourenço	Deferido
3.602/05	20.717/12	Vanessa Lex Lourenço	Deferido
547/08	*	Ellen Nivia de Souza	Canc.CeVs
5.019/08	12.684/13	Continental Brasil Industria Automotiva Ltda	Indeferido
25.191/08	20.792/13	Drogaria Ova Fátima Ltda Me	Deferido
50.715/08	*	Luiza Farma Comercio de Produtos Farmacêuticos Ltda	Canc.CeVs
50.715/08	14.392/13	Luiza Farma Comercio de Produtos Farmacêuticos Ltda	Deferido
50.715/08	14.393/13	Luiza Farma Comercio de Produtos Farmacêuticos Ltda	Deferido
1.616/09	6.784/13	Drogaria Adena Ltda ME	Indeferido
1.616/09	20.215/13	Drogaria Adena Ltda ME	Deferido
2.857/09	*	Got Guarulhos Ortopedia e Traumatologia SS Ltda	Canc.CeVs
32.092/09	9.161/13	Bardella S A Industrias Mecânicas	Canc.CeVs
44.494/09	16.285/13	Policlínica Vila Galvão Ltda	Deferido
44.494/09	16.287/13	Policlínica Vila Galvão Ltda	Deferido
Publicação nº 287/2013 - 17/07/2013			
P.A	O.A	REQUERENTE	DESPACHO
17.153/10	*	Condomínio Civil do Internacional Guarulhos Shopping Center	Indeferido
17.831/10	17.066/13	New Life Psicologia Ltda	Deferido
17.831/10	17.568/13	New Life Psicologia Ltda	Indeferido
31.215/10	*	M & S Dental Clinic Ltda ME	Canc.CeVs
53.509/10	*	Silvia Maria Marquezim de Fraia	Canc.CeVs
63.781/10	*	Claudia Sampaio Serviços de Depilação ME	Canc.CeVs
5.987/11	45.316/12	Drogaja Medicamentos e Perfumaria Ltda ME	Indeferido
5.987/11	19.055/13	Drogaja Medicamentos e Perfumaria Ltda ME	Deferido
27.131/11	*	M & S Dental Clinic Ltda ME	Canc.CeVs
27.132/11	*	M & S Dental Clinic Ltda ME	Canc.CeVs
27.808/11	*	Clinica Medica São João Ltda	Canc.CeVs
28.801/11	37.476/12	Avicultura Rose Face Ltda ME	Canc.CeVs
67.153/11	14.231/13	Paula Filanete Rosa da Silva	Deferido
67.153/11	14.232/13	Paula Filanete Rosa da Silva	Deferido
69.196/11	*	Remocenter Remoções e Serviços Médicos Ltda	Canc.CeVs
Publicação nº 288/2013 - 17/07/2013			
P.A	O.A	REQUERENTE	DESPACHO
1.363/12	*	ASG Clinica Odontológica Ltda	Canc.CeVs
5.273/12	9.172/13	Clinica Odontologica Simplan S a	Deferido
5.273/12	9.163/13	Clinica Odontologica Simplan S a	Deferido
6.949/12	*	Tiago Santos de Macedo	Canc.CeVs
16.676/12	3.765/13	Cummins Brasil LTda	Indeferido
16.679/12	3.661/13	Cummins Brasil LTda	Indeferido
24.337/12	*	Unimed de Guarulhos Cooperativa de Trabalho Medico	Canc.CeVs
32.645/12	18.196/13	CLS São Paulo Ltda	Deferido
38.361/12	*	CEG Odontologia Ltda	Canc.CeVs
38.532/12	*	Arlete de Moura	Canc.CeVs
38.584/13	*	Panificadora Oito de Dezembro Ltda EPP	Indeferido
49.248/12	*	La Valle do Brasil Ltda	Canc.CeVs
63.769/12	18.845/13	Eduardo Esteves César Filho ME	Deferido
65.848/12	*	Concessionária do Aeroporto Internacional de Guarulhos S A	Canc; CeVs
18.584/13	*	Nathan RSN Barbosa Serviços em Geral ME	Can.cevs
22.370/13	*	Secretaria de Desenvolvimento e Assistência Social Sas	Deferido
22.371/13	*	Secretaria de Desenvolvimento e Assistência Social Sas	Deferido
22.372/13	*	Secretaria de Desenvolvimento e Assistência Social Sas	Deferido
31.991/13	*	Chemicals Universal produtos Químicos Ltda EPP	Canc.CeVs
32.887/13	*	Clinica Medica São João Ltda	Canc. CeVs
45.388/13	*	DESINTERDIÇÃO DO ESTABELECIMENTO Jose Maria Soares da Silva ME Termo de Desinterdição n.35/13 - 05/07/13 Supermercado da Gente Rua Campina Grande do Sul, 56 Guarulhos - SP	
Publicação nº 289/2013 - 18/07/2013			
P.A	O.A	REQUERENTE	DESPACHO
10.851/03	19.545/13	Panificadora Cabuçu Ltda	Indeferido
40.924/07	36.797/10	Uno e Due Comercio Alimentício Ltda EPP	Indeferido
40.924/07	15.427/11	Uno e Due Comercio Alimentício Ltda EPP	Indeferido
40.924/07	40.784/11	Uno e Due Comercio Alimentício Ltda EPP	Indeferido
41.686/07	16.941/13	Clidec Clinica Dentaria Especializada Cura D ars Ltda	Deferido
41.686/07	16.939/13	Clidec Clinica Dentaria Especializada Cura D ars Ltda	Deferido
41.686/07	20.270/13	Clidec Clinica Dentaria Especializada Cura D ars Ltda	Deferido
6.290/09	193/13	Casa de Saúde Guarulhos Ltda (prorrogação até do dia 12/12/12 improrrogável)	Deferido
6.290/09	194/13	Casa de Saúde Guarulhos Ltda (prorrogação até do dia 12/12/12 improrrogável)	Deferido
6.290/09	195/13	Casa de Saúde Guarulhos Ltda (prorrogação até do dia 12/12/12 improrrogável)	Deferido
6.290/09	196/13	Casa de Saúde Guarulhos Ltda (prorrogação até do dia 12/12/12 improrrogável)	Deferido
6.290/09	8.349/13	Casa de Saúde Guarulhos Ltda	Indeferido
6.290/09	8.352/13	Casa de Saúde Guarulhos Ltda	Indeferido
6.290/09	8.254/13	Casa de Saúde Guarulhos Ltda	Indeferido
6.290/09	8.345/13	Casa de Saúde Guarulhos Ltda	Deferido
55.630/10	15.425/13	Distribuidora de Produtos Médicos e Hospitalares Inoe	Deferido
64.894/11	17.811/13	Iarossi Saúde Odontológica Ltda	Deferido
64.894/11	17.813/13	Iarossi Saúde Odontológica Ltda	Deferido
64.894/11	17.816/13	Iarossi Saúde Odontológica Ltda	Deferido
13.380/12	18.609/13	Granelheiro Transportes Rodoviários Ltda	Canc. CeVs
18.458/12	20.181/13	Edson Guedes de Moraes	Deferido
46.960/12	20.855/13	Minimercado Ponte Alta ME	Indeferido
Publicação nº 290/2013 - 18/07/2013			
P.A	O.A	REQUERENTE	DESPACHO
16.427/03	19.040/13	Orlinda Fernandes Borges	Deferido
9.013/05	19.375/13	Alcides André Bragança	Deferido
20.585/05	15.987/13	Supermercados Irmãos Lopes S A	Deferido
16.168/08	8.579/13	Gandi Comercio de Alimentos Ltda	Deferido
16.120/08	18.141/13	Flora Simões da Cruz	Deferido
45.626/08	15.990/13	Supermercados Irmãos Lopes S A	Deferido
56.081/08	14.035/13	Gildete Passos Santana ME	Deferido
16.160/09	39.927/12	Maria de L Pereira Costa Comercio de bebidas ME	Deferido
18.013/09	10.100/13	BTM Eletromecânica Ltda	Deferido
48.495/09	28.982/12	Empório do milho e lanches Ltda ME	Deferido
58.141/09	29.387/12	Jose Arnaldo Barbosa Merceria ME	Deferido
24.768/10	13.370/13	Potato Guarulhos ME	Deferido
46.327/10	1.557/13	BCEM Comercio de Produtos Alimentícios Ltda	Deferido
58.201/10	18.262/13	Benedito Possidonio de Espindola	Deferido
27.394/11	16.232/13	Drogaria CR Esperança Ltda ME	Deferido

no artigo 35 da Lei Municipal nº 6.058/05 alterada pela Lei nº 6.711/2010, os integrantes do quadro do Magistério Municipal em efetivo exercício na:

I - ESCOLA DA PREFEITURA DE GUARULHOS "GLORINHA PIMENTEL";
II - ESCOLA DA PREFEITURA DE GUARULHOS "MARFILA BELLOTI GONÇALVES"; e
III - ESCOLA DA PREFEITURA DE GUARULHOS "VISCONDE DE SABUGOSA".
 Art. 2º - Esta portaria entrará em vigor na data de sua publicação.

DEPARTAMENTO DE CONTROLE DA EXECUÇÃO ORÇAMENTÁRIA DA EDUCAÇÃO
COMUNICADO

O Departamento de Controle da Execução Orçamentária da Educação/Divisão Técnica de Prestação de Contas de Convênio, convida o presidente da entidade **Projeto Núcleo Participativo Viver Bem Casa de Cultura** a comparecer neste Departamento, situado a Rua Claudino Barbosa nº 313 - Macedo - Guarulhos/SP de 2ª a 6ª feira no horário das 8h00 às 16h30, para retirada do Parecer Conclusivo do exercício de 2010 - Modalidade Educação Infantil e Especial. O não atendimento deste comunicado no prazo de 10 (dez) dias úteis a contar da data desta publicação, resultará no arquivamento dos documentos.

Informamos ainda que o arquivo foi encaminhado por email nesta data. Sendo só o que se apresenta para a oportunidade, subscrevemo-nos,

SECRETARIA DE HABITAÇÃO

DEPARTAMENTO DE ASSUNTOS FUNDIÁRIOS
REVOGAÇÃO DE TERMOS DE COMPROMISSO E DE ENTREGA E RECEBIMENTO DE UNIDADE HABITACIONAL

Considerando que restou apurado no **Processo Administrativo nº 10.753/2013**, que o Sr. **JOSÉ VERÍCIO DA SILVA**, RG nº 36.941.456-1 e CPF nº 417.757.244-68, beneficiário do imóvel localizado à **rua 2 - Jardim Centenário I - unidade habitacional nº 128, infringiu o item III** da cláusula 7ª descrita no Termo de Entrega e Recebimento de Unidade Habitacional,

SECRETARIA DE MEIO AMBIENTE

EDITAL DE CONVOCAÇÃO Nº 002/2013 - SM

o Presidente do Conselho Municipal de Defesa do Meio Ambiente-COMDEMA, Arqtº LUIZ HENRIQUE RODRIGUES ZANETTA, no uso de suas atribuições legais, TORNA PÚBLICO a convocação das Conselheiras e dos Conselheiros para a reunião de **instalação e posse**, a realizar-se no dia **21/08/13** (quarta-feira), às 9 horas, no Auditório do Centro de Educação Ambiental "Virgínia Ranali" (Bosque Maia), sito à Av. Papa João XXIII, nº 219 - Cidade Maia - Guarulhos/SP.

DEPARTAMENTO DE RELAÇÕES DO MEIO AMBIENTE SM01
EDITAL DE COMUNIQUE-SE E OFÍCIOS 52/2013 - SM01.04.01

Pelo presente Edital, o Departamento de Relações do Meio Ambiente torna público a todos quanto o presente Edital virem, dele tomar conhecimento, ou interessar possa, o que consta dos Processos Administrativos, conforme segue:

REQUERENTE	PA/OFÍCIO	ANO	COMUNIQUE-SE	DESPACHO
INDÚSTRIA CERÂMICA RVS LTDA	49749	2011	32697/13	DEFERIDO
CANCELAMENTO DA NP 111116				
CARLOS AUGUSTO CASSIANO	10388	2012	32699/13	DEFERIDO
CANCELAMENTO DA NP 111195				
GERONIMO LEDO SOBRINHO	42227	2013	32703/13	DEFERIDO CONDICIONADO AO PLANTIO COMPENSATÓRIO
CANCELAMENTO DA NP 112258				
MARIA APARECIDA SILVA	45852	2013	32745/13	INDEFERIDO
RECURSO DE AUTO DE MULTA 2011.171.111134				

EDITAL DE COMUNIQUE-SE RECURSOS INDEFERIDOS E AVISO DE LANÇAMENTO Nº 053 /2013 - SM01.04.01

Para que produzam os devidos efeitos legais, o Departamento de Relações do Meio Ambiente (SM01) torna público o presente Edital, para constar que foram **INDEFERIDOS** os seguintes recursos administrativos, nos termos indicados, sendo expedidos os avisos de lançamento abaixo relacionados, que serão encaminhados mediante aviso de recebimento. O prazo para recorrer dos mesmos é de 30(trinta) dias a contar da presente publicação, após o que, a dívida será encaminhada ao Setor de Dívida Ativa, para cobrança judicial.

REQUERENTE	PA/OFÍCIO	COMUNIQUE-SE	AVISO DE LANÇAMENTO
MARIA RITA LOPES LEAL	46465/2007	33521/13	2008.188.58072
INFRAÇÃO: ART. 106 LEI 6046/04 - CONSTRUÇÃO EM ÁREA NON AEDIFICANDI			
JOSÉ SEBASTIÃO DOS SANTOS	23163/2009	33523/13	2009.188.38110
INFRAÇÃO: ART. 40 LEI 6046/04 - CONSTRUÇÃO EM ÁREA NON AEDIFICANDI E DE APP.			
OLINDA TOSHIKO MIURA GIBO	31987/2011	33541/13	2011.165.62577
INFRAÇÃO: ART. 33, INCISO I - LEI 4566/94 - PODA RADICAL DE ÁRVORE. OBS: AVISO DE LANÇAMENTO 2011.165.71610, FOI CANCELADO POR DUPLICIDADE DE AUTUAÇÕES			
ROBERTA MENDES BEZERRA	59069/2011	33525/13	2011.171.62894
INFRAÇÃO: ART. 162-LEI 3573/90 - DESPEJO DE DETRITOS EM TERRENO			
AILTON MENDES SANTA CRUZ	52828/2011	33528/13	2011.188.62880
INFRAÇÃO: ART. 40 LEI 6046/04 - CONSTRUÇÃO EM APP			
VALDEMIR LOURENÇO DE LIMA	59061/2012	33529/13	2012.188.111449
INFRAÇÃO: ART. 40 LEI 6046/04 - CONSTRUÇÃO EM APP			
TRANSDATA TRANSPORTES LTDA	36251/2013	33530/13	2013.171.62223
INFRAÇÃO: ART. 33, INCISO I - LEI 4566/94 - PODA DE ÁRVORE SEM AUTORIZAÇÃO			
GERDAU AÇOS LONGOS	36715/2013	33532/13	2009.171.62222
INFRAÇÃO: ART. 162-LEI 3573/90 - DESPEJO DE DETRITOS EM TERRENO			
SIBOL RECUPARADORA DE TAMBORES LTDA	42110/2013	33533/13	2013.171.62796
INFRAÇÃO: ART. 162-LEI 3573/90 - DESPEJO DE DETRITOS EM TERRENO			
MARCO AURÉLIO DE LOURENÇO ESTACIONAMENTO ME	43487/2013	33534/13	2013.168.63708
INFRAÇÃO: ART. 46 - INCISO V - LEI 3573/90 - QUEIMA DE RESÍDUOS			
JOSILEIDE RIBEIRO DOS SANTOS	45667/2013	33535/13	2013.188.63685
INFRAÇÃO: ART. 40 LEI 6046/04 - CONSTRUÇÃO EM APP			
SINVAL MARES PATENTE	45836/2013	33536/13	2013.165.63371
INFRAÇÃO: ART. 33, INCISO I - LEI 4566/94 - PODA RADICAL DE ÁRVORE			
MARLENE NASCIMENTO MARCOLINO	40876/2011	33865/13	2011.173.62831
INFRAÇÃO: ART. 51 LEI 6046/04 - DESPERDÍCIO DE CAMADA DE SOLO FÉRTIL			
MARCIO CONCEIÇÃO DOS SANTOS	17028/2011	33860/13	2011.172.110552
INFRAÇÃO: ART. 33 INCISO I LEI 6046/04 - MOVIMENTAÇÃO DE TERRA			
KELLY ADRIANA MORENO ZIMIANI	54712/2011	33878/13	2011.188.111147
INFRAÇÃO: ART. 40 LEI 6046/04 - CONSTRUÇÃO EM APP			

SECRETARIA DE EDUCAÇÃO

PORTARIA Nº 61/2013-SE

O Secretário Municipal de Educação, Professor Moacir de Souza, no uso de suas atribuições legais e considerando em especial, o dispositivo do Plano de

Carreira do Magistério Municipal - Lei nº 6.058 de 04 de março de 2005, alterada pela Lei nº 6.711 de 01 de julho de 2010, e ainda os Decretos Municipais nºs 24.212/2007 e 28.088/2010;

RESOLVE:

Art. 1º Farão jus à gratificação adicional de 20% (vinte por cento) de estímulo à permanência, prevista

Pode entrar que a casa é sua.

A Prefeitura, trabalhando em parceria com o programa Minha Casa, Minha Vida do governo federal, ajudou muita gente a realizar um grande sonho: ter uma casa própria.

Nos últimos quatro anos o número de unidades entregues e contratadas é de 19.145.

A Prefeitura investe muito em habitação porque sabe que a felicidade de uma pessoa que recebe a chave da sua própria casa não tem preço.

CORREGEDORIA DA GUARDA CIVIL MUNICIPAL

Replicação da Portaria nº 001/2013-SN2, por erro de imprensa

PORTARIA INTERNA Nº 001/2013 – SN02

O Corregedor da Guarda Civil Municipal, **JOSÉ JOÃO BEZERRA BICUDO**, no uso das atribuições que lhe são conferidas pelo Art. 181, inciso III, da Lei Municipal nº 7.119, publicada no Diário Oficial do Município de Guarulhos, edição de 19 de abril de 2013 e, considerando o que consta nos autos do Processo Administrativo nº 50.373/2013 – SN02, visando à necessidade de apuração urgente dos fatos relatados no documento supracitado,

RESOLVE:

1 - Constituir Comissão de Sindicância composta pelos seguintes servidores:

Presidente: NORBERTO FRAZÃO VITAL (CF 4179)

Membros: DAVI DE OLIVEIRA (CF 6878)

EMERSON MAGOSSI (CF 22103)

Secretária: FERNANDA FERNANDES (CF 45519)

2 – A Comissão de Sindicância composta acima terá o prazo de 30 (trinta) dias para proceder a apuração dos fatos relatados no Processo Administrativo supra citado.

PORTARIA INTERNA Nº 002/2013 – SN02

O Corregedor da Guarda Civil Municipal, **JOSÉ JOÃO BEZERRA BICUDO**, no uso das atribuições que lhe são conferidas pelo Art. 181, inciso III, da Lei Municipal nº 7.119, publicada no Diário Oficial do Município de Guarulhos, edição de 19 de abril de 2013 e, considerando o que consta nos autos do Processo Administrativo nº 41.387/2013 – SN, visando à necessidade de apuração urgente dos fatos relatados no documento supracitado,

RESOLVE:

1 - Constituir Comissão de Sindicância composta pelos seguintes servidores:

Presidente: EMERSON MAGOSSI (CF 22103)

Membros: DAVI DE OLIVEIRA (CF 6878)

NORBERTO FRAZÃO VITAL (CF 4179)

Secretária: FERNANDA FERNANDES (CF 45519)

2 – A Comissão de Sindicância composta acima terá o prazo de 30 (trinta) dias para proceder a apuração dos fatos relatados no Processo Administrativo supra citado.

CONSELHO MUNICIPAL DOS DIREITOS DAS**PESSOAS COM DEFICIÊNCIA-CMDPD****DE GUARULHOS****RESOLUÇÃO Nº 05-CMDPD-2013**

DISPÕE SOBRE O PROCESSO ELEITORAL DE REPRESENTANTES DA SOCIEDADE CIVIL NO CONSELHO MUNICIPAL DOS DIREITOS DA PESSOA COM DEFICIÊNCIA-CMDPD DE GUARULHOS.

O Plenário do Conselho Municipal dos Direitos da Pessoa com Deficiência **RESOLVE:**

ART. 1º- O processo de eleição para escolha dos membros da pessoa com deficiência para integrar o Conselho Municipal dos Direitos da Pessoa com Deficiência- CMDPD se rege com base na LEI.6889 de 18 de agosto de 2011, em consonância com o Regimento Interno do CMDPD publicado no dia 21 de junho de 2013 pela presente Resolução e pelo Edital de Convocação para o processo eleitoral.

ART.2º – O processo eleitoral para a escolha dos membros da pessoa com deficiência que deverão integrar a gestão do CMDPD no Biênio 2013/2015- será coordenado pela comissão constituída na reunião ordinária realizada em 12 de junho de 2013.

ART.3º-As eleições destinam-se à escolha de Conselheiros Suplentes representantes das pessoas com deficiência, conforme artigo 3º, do inciso II, da alínea “b” a “f” do Regimento Interno do CMDPD, publicado em 21/06/2013 e de acordo com o previsto nesta resolução.

§ 1º- A eleição se dará para a escolha de 01 (um) titular, representante da pessoa com deficiência intelectual e seu suplente, bem como, as demais suplências, a saber:

- 1) uma pessoa com deficiência auditiva;
- 2) uma pessoa com deficiência física;
- 3) uma pessoa com deficiência visual;
- 4) uma pessoa com deficiência orgânica

§ 2º- Será considerado conselheiro titular da deficiência intelectual o candidato mais votado a esta vaga, bem como, serão considerados suplentes os candidatos mais votados nas respectivas vagas de suplentes.

DA COMISSÃO ELEITORAL

ART.4º- Comissão Eleitoral tem os seguintes conselheiros:

Anita Pereira do Amaral
 Ricardo Queiroga
 Edvaldo Serafim dos Santos

Parágrafo único: Ficam impossibilitados de fazer parte da Comissão Eleitoral pessoas candidatas a conselheiros na eleição de que trata esta resolução.

ART.5º- A Comissão Eleitoral coordenará todo o processo eleitoral desde o credenciamento, bem como as inscrições dos eleitores e candidatos a membros do Conselho e acompanhará a Assembleia Eleitoral dirimindo dúvidas durante o processo eleitoral e casos omissos.

DO PERÍODO DE INSCRIÇÃO DE CANDIDATOS E ELEITORES

ART. 6º – Para fins de participação como candidatas na Assembleia de Eleição a membros do respectivo conselho as pessoas com deficiência ou seus representantes legais, bem como, os eleitores serão credenciados na Sede do CMDPD que fica na Rua Joaquim Miranda, 471-Parque Fracalanza- Vila Augusta- Guarulhos, mediante requerimento padrão devidamente preenchido para ser referendado pela Comissão Eleitoral.

Parágrafo único. O período de inscrição para o credenciamento de candidatos e eleitores ocorrerá de 05 à 09 de agosto de 2013, na sede do CMDPD, no horário das 09:00 às 12:00h e das 14:00 às 16:00h, não sendo aceitas inscrições fora do período estipulado.

DO CREDENCIAMENTO DE CANDIDATOS

ART. 7º O processo eleitoral elegerá 1 (um) representante titular da pessoa com deficiência intelectual e (05) cinco suplentes, representantes de pessoas com deficiência conforme o artigo 3º desta

resolução.

PARÁGRAFO ÚNICO. Para efeito desse processo eleitoral considera-se deficiência o disposto no Decreto Federal nº5.296 de 02/12/2004, conforme abaixo:

a) deficiência física; alteração completa ou parcial de um ou mais segmentos do corpo humano acarretado o comprometimento da função física, apresentando-se a forma de paraplegia, paraparesia, monoplegia, paraparesia, tetraplegia, tetraparesia, triplegia, hemiplegia, hemiparesia, ostomia, amputação ou ausência de membro, paralisia cerebral, membros com deformidade congênita ou adquirida, exceto as deformidades estéticas e as que não produzam dificuldades para o desempenho de funções;

b) deficiência auditiva, perda bilateral, parcial ou total, de quarenta e um decibéis (dB) ou mais aferida por audiograma nas frequências de 500Hz, 1000Hz, 2000Hz e 3000Hz.

c) deficiência visual: cegueira, na qual a acuidade visual é igual ou menor que 0,05 no melhor olho, com a melhor correção óptica; a baixa visão, que significa acuidade entre 0,3 e 0,05 no melhor olho, com a melhor correção óptica; os casos no quais a somatória de medida do campos visual em ambos os olhos de quaisquer das condições anteriores;

d) deficiência intelectual significativamente inferior a média, com manifestação antes dos dezoito anos e limitações associadas a duas ou mais áreas de habilidades adaptativas;

e) deficiência orgânica- perda ou anormalidade de uma estrutura ou função psicológica, fisiológica ou anatômica que gere incapacidade para o desempenho de atividade, dentro do padrão considerado normal para o ser humano.

ART. 8º O credenciamento será deferido aos candidatos que comprovarem no momento do protocolo do requerimento os seguintes requisitos:

I- Para os candidatos à vaga de pessoas com deficiência são requisitos:

a) apresentação de laudo médico comprovando a deficiência (o mais atual possível), de acordo com o parágrafo único do artigo 7º desta resolução;

b) fotocópia simples do documento de identidade (RG);

c) comprovação de residência no município de pelo menos 02 (dois) anos mediante comprovante de residência anterior e atual;

d) ter idade igual ou superior à 18 (dezoito) anos.

II- Para inscrições de eleitores são requisitos:

a) fotocópia simples do RG ;

b) comprovante de endereço;

c) ter idade igual ou superior à 18 (dezoito) anos

DOS RECURSOS

ART. 09-A Comissão Eleitoral fará a publicação no Boletim Oficial de candidatos e eleitores inscritos, no dia 16/08/2013, das inscrições deferidas e indeferidas.

ART.10- Nos dias 19 e 20 de agosto ocorrerá o prazo para recurso a esta resolução da Comissão eleitoral.

PARÁGRAFO ÚNICO. Os recursos deverão ser entregues na sede do CMDPD, no horário das 09:00 às 12:00h e das 14:00h às 16:00h, não sendo aceitos recursos fora do horário estipulado.

ART.11-No dia 23/08/2013 a Comissão Eleitoral publicará no Boletim Oficial do Município o posicionamento sobre os recursos e a listagem final dos candidatos e eleitores.

DA ASSEMBLÉIA ELEITORAL

ART. 12- O Conselheiro e os suplentes representantes das pessoas com deficiências serão eleitos em Assembleia Eleitoral criada para esta finalidade.

ART.13- A realização da Assembleia Eleitoral para as eleições dos representantes das pessoas com deficiência ocorrerá no dia 31/08/2013, no horário das 09:00h às 12:00h. No Centro Municipal de Educação Adamastor, sito Av. Monteiro Lobato, nº734- Macedo-Guarulhos-SP.

PARÁGRAFO ÚNICO. A regulamentação do funcionamento da referida Assembleia será deliberada pela Comissão Eleitoral e publicada no Boletim Oficial do Município em até 05 (cinco) dias de antecedência de sua realização.

ART.14- Participarão da Assembleia Eleitoral, com direito a voz e voto, todos os candidatos e eleitores credenciados.

ART.15- A Assembleia Eleitoral será coordenada pela Comissão Eleitoral, a qual caberá dirimir eventuais dúvidas surgidas e os casos omissos.

ART. 16- O Processo eleitoral poderá ser acompanhado por um representante do Ministério Público e do Conselho Estadual da Pessoa com Deficiência especialmente convidados para esse fim.

ART.17- A Posse do Conselheiro Eleito titular e suplentes, será oportunamente agendada.

ART.18- Esta resolução entra em vigor na data de sua publicação.

SECRETARIA DE TRANSPORTES E TRÂNSITO

PORTARIA Nº 044/2013- AMT

ATÍLIO ANDRÉ PEREIRA, SECRETÁRIO DE TRANSPORTES E TRÂNSITO, no uso de suas atribuições legais conferidas pelo Decreto Municipal nº 28.505 de 10 de fevereiro de 2011.

CONSIDERANDO que é competência originária desta Secretaria as atribuições da Lei Federal nº 9503, de 23 de setembro de 1997 que instituiu o Código de Trânsito Brasileiro;

CONSIDERANDO o constante no Processo GS-2451/2010, que versa sobre a celebração de convênio com o Estado de São Paulo, por sua Secretaria da Segurança Pública, publicado no Diário Oficial do Estado, em 14 de fevereiro de 2011 e;

CONSIDERANDO por fim, que a Polícia Militar conta com toda a estrutura e pessoal adequado para fiscalização e operação no sistema viário do município.

RESOLVE:

1º - Descredenciar o(s) Policial(is) Militar(is) do 44º BPMM abaixo relacionado, para exercerem as fiscalizações de trânsito nas vias terrestres do Município de Guarulhos, incluindo a lavratura de Auto de Infração para Imposição de Penalidades (AIPP), aos condutores de veículos em desacordo às normas

estabelecidas no Código de Trânsito Brasileiro (CTB) e legislação superveniente:

GRADUAÇÃO	RE	NOME
-Sd PM	101738-1	Kellen Luiz Ferraz;
-Cb PM	851396-1	Luis Antonio Cavalher;
-Sd PM	965615-4	Luiz Ricardo Pereira
-Cb PM	863153-A	Marcelo Cavalcante Rossa;
-Sd PM	101779-9	Marcelo de Melo Santos;
-Sd PM	104789-2	Marcelo Sulenca Munhoz
-Cap PM	862670-7	Marco Antonio de Oliveira Campos ;
-2º Sgt PM	951805-3	Mirian Maril Malatesta;
-2º Sgt PM	850100-9	Ojasto Severino;
-Cb PM	887314-3	Oswaldo de Jesus Santos;
-Sd PM	126662-4	Paulo Bispo de Souza Junior;
-Cb PM	820685-6	Jesus Santos Lopes;
-Sd PM	974230-1	Paulo Roberto Fagundes;
-Cap PM	900312-6	Renato Zanetti Galerani
-Cb PM	115719-1	Ricardo da Costa Macedo; e
-Sd PM	973926-2	Ricardo Maraiá.

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

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

CONTRATO DE PRESTAÇÃO DE SERVIÇOS 000106/2013

Concorrência nº 02/2012-STT

PA nº 63127/2010

Contratada: Consórcio Andrade Gutierrez/Queiroz Galvão CNPJ: 17.262.213/0001-94

Contratante: Prefeitura Municipal de Guarulhos por meio da Sec. de Transportes e Trânsito.

OBJETO: Contratação de consórcio de empresa para execução do projeto executivo e das obras de implantação do lote nº 01 (eixo sul), bem como da ampliação e readequação dos corredores de transporte coletivo urbano, compreendendo as passagens subterráneas, os viadutos e as alças de acesso, os terminais urbanos, as estações de transferência e os pontos de parada, além do sistema de monitoração e controle dos veículos de transportes coletivo urbano, n.º o Município de Guarulhos.

VLr: R\$ 872.719.709,42(oitocentos e setenta e dois milhões, setecentos e dezenove mil, setecentos e nove reais e quarenta e dois centavos)

Vigência: 48 (quarenta e oito) meses, prorrogável dentro dos limites legais

DATA A ASSINATURA: 23/07/2013

JUNTA ADMINISTRATIVA DE RECURSOS DE**INFRAÇÕES DO MUNICÍPIO DE GUARULHOS****ATA DA 22ª SESSÃO ORDINÁRIA DE 2013, DA PRIMEIRA JUNTA ADMINISTRATIVA DE RECURSOS DE INFRAÇÕES DO MUNICÍPIO DE GUARULHOS, REALIZADA EM 05/06/2013.**

As dezenove horas e trinta minutos do dia cinco de junho de 2013, nesta cidade de Guarulhos, reuniu-se a primeira Junta Administrativa de Recursos de Infrações do Município de Guarulhos, para em sua sede, realizar a vigésima segunda Reunião Ordinária dos membros Titulares Cláudio Teodoro e Rosemeire Aparecida Pinto Rodrigues, secretariados por Claudia Silva dos Santos. Na ordem do dia, foram apreciados setenta e três recursos, sendo quarenta e sete recursos DEFERIDOS, e vinte e seis recursos INDEFERIDOS.

Constando como **DEFERIDOS**: Proc Nº J-007184/2013 Int. INIMA MARIA DE FREITAS; Proc Nº J-007176/2013 Int. LUZIMAR FELIX POYANO; Proc Nº J-007177/2013 Int. LUZIMAR FELIX POYANO; Proc Nº J-006486/2013 Int. ERIVAN DE BARROS SANTANA; Proc Nº J-007198/2013 Int. MAURO HENRIQUE APOLINARIO DE SOUSA; Proc Nº J-007214/2013 Int. ANA CRISTINA DO NASCIMENTO SILVA; Proc Nº J-007211/2013 Int. ANA CRISTINA DO NASCIMENTO SILVA; Proc Nº J-007240/2013 Int. ELOIR FRANCISCO MARCAO; Proc Nº J-007247/2013 Int. GILMAR DE LIRA CAVALCANTE; Proc Nº J-007241/2013 Int. AIRES JOSE DA SILVA; Proc Nº J-007249/2013 Int. JOSIAS LOPES DE MENEZES; Proc Nº J-007248/2013 Int. FERNANDO EMILIO VERNIER PINHEIRO; Proc Nº J-007243/2013 Int. SIDNEY WEBERT DE SOUSA; Proc Nº J-001946/2013 Int. LEANDRO PROENÇA COSTA; Proc Nº J-007216/2013 Int. RAIMUNDO LOPES DO VALE; Proc Nº J-007181/2013 Int. MARCELO DE CASTRO REBELLO; Proc Nº J-007188/2013 Int. SERGIO TRAJANO DA SILVA; Proc Nº J-007242/2013 Int. CLAUDEMIR APARECIDO FONTANA; Proc Nº J-007193/2013 Int. JULIANA CRISTINA FERREIRA; Proc Nº J-007238/2013 Int. SIMONE BRYCH; Proc Nº J-007199/2013 Int. DEBORA DIAS LEITE; Proc Nº J-007179/2013 Int. THIAGO JOAO DRUSIANI; Proc Nº J-007637/2013 Int. MARIO URASAKI; Proc Nº J-007239/2013 Int. JAIRO DE MEDEIROS; Proc Nº J-007187/2013 Int. ELIANA TEREZINHA TIBURCIO; Proc Nº J-004941/2013 Int. WAGNER DE MENEZES SANTOS; Proc Nº J-005235/2013 Int. RUBEN GONZALEZ MARTIN; Proc Nº J-005186/2013 Int. MAURICIO ALVES DA SILVA; Proc Nº J-007218/2013 Int. ADRIANO BISPO DO CARMO; Proc Nº J-005156/2013 Int. NILDA MUNIZ DA GLORIA SILVA; Proc Nº J-007195/2013 Int. MARISTELA AZZI CAMARGO RUIZ; Proc Nº J-005334/2013 Int. EUNICE FERREIRA DA SILVA COSTA; Proc Nº J-007201/2013 Int. WILTON SEBASTIAO MARTINS; Proc Nº J-007192/2013 Int. DAVI PEREIRA RODRIGUES; Proc Nº J-007221/2013 Int. MARIA ALICE DA SILVA; Proc Nº J-007180/2013 Int. FABIO BORGYSINSKI PEREIRA; Proc Nº J-007189/2013 Int. GINO ANTONIO BUZON MARTINEZ; Proc Nº J-007217/2013 Int. EMILIANE FERNANDES VELLOZA SILVA; Proc Nº J-007210/2013 Int. PAULO DIAS FERREIRA DA COSTA; Proc Nº J-007194/2013 Int. D W R COMERCIAL EXP E IMP LTDA; Proc Nº J-007171/2013 Int. PREFEITURA MUNICIPAL DE GUARULHOS; Proc Nº J-007186/2013 Int. ZILDA MARIA PEROTTI MATTOS; Proc Nº J-007202/2013 Int. BRUNO CESAR DA SILVA; Proc Nº J-007182/2013 Int. CAROLINA FERREIRA DE OLIVEIRA; Proc Nº J-007208/2013 Int. SERGIO JOSE RUFINO; Proc Nº J-007259/2013

Int. POLICIA MILITAR DO ESTADO DE SAO PAULO; Proc Nº J-007169/2013 Int. LILIANE GONCALVES. **INDEFERIDOS**: Proc Nº J-007212/2013 Int. ROGERIO ALVES BARROS; Proc Nº J-007213/2013 Int. ROGERIO ALVES BARROS; Proc Nº J-004962/2013 Int. MARCELO FARIA DE OLIVEIRA; Proc Nº J-004963/2013 Int. MARCELO FARIA DE OLIVEIRA; Proc Nº J-004957/2013 Int. VERA MARTINS LUZ DA CUNHA; Proc Nº J-005281/2013 Int. SENIVAL CORDEIRO DE LIMA; Proc Nº J-007504/2013 Int. JAIRO GOMES DA SILVA; Proc Nº J-007478/2013 Int. FERNANDO DA SILVA SANTANA; Proc Nº J-007427/2013 Int. PAULO CESAR CARDOSO; Proc Nº J-007449/2013 Int. JOSILDO MATEUS DOS SANTOS; Proc Nº J-007544/2013 Int. JOSE DONIZETH FIUME GARCIA; Proc Nº J-007636/2013 Int. ROSTON GOMES SANTOS; Proc Nº J-007269/2013 Int. JOSE MARCOS CORREIA DE JESUS; Proc Nº J-007185/2013 Int. MARINETE VIEIRA SOARES DE LACERDA; Proc Nº J-007220/2013 Int. JOSE FRANCISCO DE SOUZA; Proc Nº J-007256/2013 Int. JORGE AUGUSTO GOMES; Proc Nº J-007156/2013 Int. RICARDO KAIZER DA COSTA PINTO; Proc Nº J-007635/2013 Int. JOSE DOMINGOS; Proc Nº J-007003/2013 Int. JOAO CARLOS DA SILVA; Proc Nº J-005326/2013 Int. HELIO PEREIRA DE SOUZA; Proc Nº J-007183/2013 Int. JULIO SIMOES LOGISTICA SA; Proc Nº J-007178/2013 Int. NILZA SOARES DE SOUZA; Proc Nº J-007307/2013 Int. JOAO SILVEIRA DE ALMEIDA; Proc Nº J-007209/2013 Int. EUNICE MARIA DO NASCIMENTO TERUIA; Proc Nº J-007204/2013 Int. MARCIA BULHOES TOSTA; Proc Nº J-007206/2013 Int. GUSTAVO MENDES FONSECA.

ATA DA 23ª SESSÃO ORDINÁRIA DE 2013, DA PRIMEIRA JUNTA ADMINISTRATIVA DE RECURSOS DE INFRAÇÕES DO MUNICÍPIO DE GUARULHOS, REALIZADA EM 12/06/2013.

As dezenove horas e trinta minutos do dia doze de junho de 2013, nesta cidade de Guarulhos, reuniu-se a primeira Junta Administrativa de Recursos de Infrações do Município de Guarulhos, para em sua sede, realizar a vigésima terceira Reunião Ordinária do corrente ano, sob a presidência do Sr. José Augusto Brandt Bueno Braga, na presença dos membros Titulares Cláudio Teodoro e Rosemeire Aparecida Pinto Rodrigues, secretariados por Claudia Silva dos Santos. Na ordem do dia, foram apreciados oitenta e quatro recursos, sendo cinquenta e cinco recursos DEFERIDOS, e vinte e nove recursos INDEFERIDOS.

Constando como **DEFERIDOS**: Proc Nº J-008235/2013 Int. FABIO FELIX DOS SANTOS; Proc Nº J-008119/2013 Int. ROGERIO APARECIDO MARTINS DIAS; Proc Nº J-007056/2013 Int. SANDRO ALVES SANTANA; Proc Nº J-007054/2013 Int. SANDRO ALVES SANTANA; Proc Nº J-007147/2013 Int. ADRIANA BATTAGLIA; Proc Nº J-007197/2013 Int. MARTA BARROS PALMA; Proc Nº J-007196/2013 Int. MARTA BARROS PALMA; Proc Nº J-000136/2013 Int. LOURIVAL PEREIRA DA SILVA JUNIOR; Proc Nº J-008360/2013 Int. CLEIDE MACHADO COSTA; Proc Nº J-007276/2013 Int. JOSE QUIRINO DOS SANTOS; Proc Nº J-012044/2012 Int. JOEL BARBOSA SOBRINHO; Proc Nº J-007144/2013 Int. WILSON MUNHOZ; Proc Nº J-000377/2013 Int. TB SERVICOS TRANSP LIMP GER E REC HUM LT; Proc Nº J-000500/2013 Int. TB SERVICOS TRANSP LIMP GER E REC HUM LT; Proc Nº J-000053/2013 Int. RICARDO MARCELINO DE MORAIS; Proc Nº J-000293/2013 Int. ANTONIO BARBOSA NAVES; Proc Nº J-007053/2013 Int. SANDRO ALVES SANTANA; Proc Nº J-001370/2013 Int. ANTONIO BARBOSA NAVES; Proc Nº J-007055/2013 Int. SANDRO ALVES SANTANA; Proc Nº J-006713/2013 Int. ANTONIO BARBOSA NAVES; Proc Nº J-007330/2013 Int. DULCINEIDE PEREIRA RIBEIRO COSTA; Proc Nº J-007290/2013 Int. ALEXANDRE VIEIRA DE SOUZA; Proc Nº J-007306/2013 Int. ANDRE QUEIROZ BARBEIRO LIMA; Proc Nº J-007299/2013 Int. SEFORA DA SILVA LIMA MUNE; Proc Nº J-007225/2013 Int. JOSE ROBERTO MARTINS LOPES; Proc Nº J-007298/2013 Int. SEFORA DA SILVA LIMA MUNE; Proc Nº J-007278/2013 Int. RONALDO MACHADO TAMOCHUMAS; Proc Nº J-007263/2013 Int. VALDIR DA SILVA; Proc Nº J-007304/2013 Int. PEDRO DONIZETE G DE MATOS; Proc Nº J-008344/2013 Int. CRISTIANE DOS SANTOS BERNARDO; Proc Nº J-007267/2013 Int. RICARDO VIZENTIN DE OLIVEIRA; Proc Nº J-007149/2013 Int. MARCELINO ANDRADE E SILVA; Proc Nº J-007207/2013 Int. DIEGO COIMBRA DA SILVA; Proc Nº J-007270/2013 Int. JOSE MARCOS CORREIA DE JESUS; Proc Nº J-008391/2013 Int. MARCO AURELIO CORDEIRO GONZALEZ; Proc Nº J-008038/2013 Int. JOAO CIDES OLIVEIRA LOPES; Proc Nº J-008040/2013 Int. JOAO CIDES OLIVEIRA LOPES; Proc Nº J-007308/2013 Int. FERNANDA GONCALVES DE OLIVEIRA; Proc Nº J-007310/2013 Int. FERNANDA GONCALVES DE OLIVEIRA; Proc Nº J-007230/2013 Int. DOMINGOS DE SA COELHO; Proc Nº J-007309/2013 Int. FERNANDA GONCALVES DE OLIVEIRA; Proc Nº J-006920/2013 Int. JOSEMAR RIVELLES; Proc Nº J-007311/2013 Int. FERNANDA GONCALVES DE OLIVEIRA; Proc Nº J-007303/2013 Int. MOACIR MORIGI; Proc Nº J-006905/2013 Int. GUSTAVO HENRIQUE DA SILVA ORTIZ; Proc Nº J-007170/2013 Int. PREFEITURA MUNICIPAL DE GUARULHOS; Proc Nº J-007034/2013 Int. VIACAO ATUAL LTDA; Proc Nº J-008266/2013 Int. GASPARINA APARECIDA MARTINS SILVA; Proc Nº J-007227/2013 Int. DANIEL DE SOUZA AZEVEDO; Proc Nº J-007300/2013 Int. RODOLPHO ALESSANDRO BRAGA FIALHO; Proc Nº J-007274/2013 Int. POLICIA MILITAR DO ESTADO DE SAO PAULO; Proc Nº J-007273/2013 Int. POL MILITAR DO EST S PAULO; Proc Nº J-008403/2013 Int. JOSE ALEXANDRE DOS SANTOS; Proc Nº J-007233/2013 Int. VITOR MANOEL FERNANDES ANGELO; Proc Nº J-007232/2013 Int. VITOR MANUEL FERNANDES ANGELO. **INDEFERIDOS**: Proc Nº J-007234/2013 Int. VITOR MANOEL FERNANDES ANGELO; Proc Nº J-007033/2013 Int. VIACAO CAMPO DOS OUROS LTDA; Proc Nº J-012847/2012 Int. JOZIMAR DE JESUS SANTOS; Proc Nº J-009153/2012 Int. LUIZ CARLOS DOS SANTOS; Proc Nº J-

007286/2013 Int. JIVALDO FERREIRA DE OLIVEIRA; Proc Nº J-013043/2012 Int. GASPARIANA APARECIDA MARTINS SILVA; Proc Nº J-007200/2013 Int. DIEGO COIMBRA DA SILVA; Proc Nº J-007277/2013 Int. JOSE QUIRINO DOS SANTOS; Proc Nº J-011663/2012 Int. JAGUARI S A DESENVOLVIMENTO IMOBILIARIO; Proc Nº J-001494/2013 Int. ADRIANA CARLA DE GODOI; Proc Nº J-007257/2013 Int. JESUS BARCALA CASTRO; Proc Nº J-007285/2013 Int. JIVALDO FERREIRA DE OLIVEIRA; Proc Nº J-007262/2013 Int. ROMILDO FRANCISCO DA SILVA; Proc Nº J-007246/2013 Int. BANCO PAULISTA SA; Proc Nº J-007315/2013 Int. NILSA DOS PASSOS CICERO; Proc Nº J-007203/2013 Int. DIEGO COIMBRA DA SILVA; Proc Nº J-008440/2012 Int. REINALDO PEREIRA DE MORAES; Proc Nº J-013534/2012 Int. FLAVIO ROMANHOLO RIBEIRO; Proc Nº J-000956/2013 Int. PAULO SALVADOR; Proc Nº J-007219/2013 Int. JOSE FRANCISCO DE SOUZA; Proc Nº J-007331/2013 Int. DULCINEIDE PEREIRA RIBEIRO COSTA; Proc Nº J-006607/2013 Int. ALICE AKEMI KONNO SEKI; Proc Nº J-007253/2013 Int. VANDERLEI SIDNEY DIAS DA SILVA; Proc Nº J-007245/2013 Int. ZANINI NOBREGA; Proc Nº J-007190/2013 Int. EUGENIO DOS SANTOS PERES; Proc Nº J-007272/2013 Int. JOSE MARCOS CORREIA DE JESUS; Proc Nº J-007271/2013 Int. JOSE MARCOS CORREIA DE JESUS; Proc Nº J-006714/2013 Int. ANTONIO BARBOSA NAVES.

ATA DA 24ª SESSÃO ORDINÁRIA DE 2013, DA PRIMEIRA JUNTA ADMINISTRATIVA DE RECURSOS DE INFRAÇÕES DO MUNICÍPIO DE GUARULHOS, REALIZADA EM 19/06/2013.

As dezenove horas e trinta minutos do dia dezoito de junho de 2013, nesta cidade de Guarulhos, reuniu-se a primeira Junta Administrativa de Recursos de Infrações do Município de Guarulhos, para em sua sede, realizar a vigésima quarta Reunião Ordinária do corrente ano, sob a presidência do Sr. José Augusto Brandt Bueno Braga, na presença dos membros Titulares Cláudio Teodoro e Rosemeire Aparecida Pinto Rodrigues, secretariados por Claudia Silva dos Santos. Na ordem do dia, foram apreciados oitenta e quatro recursos, sendo quarenta e um recursos DEFERIDOS, e quarenta e um recursos INDEFERIDOS. Sendo encaminhados para diligência os processos de nº 7534/2013 e 7244/2013. Constando como **DEFERIDOS**: Proc Nº J-008657/2013 Int. MUNDO DO CABELO E CABELEIREIROS LTDA EPP; Proc Nº J-007510/2013 Int. REDNEY AUGUSTO DUTRA LOPES; Proc Nº J-007498/2013 Int. FRANCISCO BEZERRA ALVES; Proc Nº J-004182/2013 Int. MARIA MITIE TAKAHASHI SAKAI; Proc Nº J-004117/2013 Int. MARCIO ANTONIO DE OLIVEIRA; Proc Nº J-007530/2013 Int. RENATO MONTEIRO DE SOUZA; Proc Nº J-006758/2013 Int. ALEX THIELE PAULINO; Proc Nº J-007489/2013 Int. SERGIO ANTONIO SALVADOR; Proc Nº J-008747/2013 Int. ALICLER SOARES; Proc Nº J-007538/2013 Int. NELSON CARVALHO DE JESUS; Proc Nº J-003866/2013 Int. VALDERI PINHEIRO DA SILVA; Proc Nº J-008720/2013 Int. EWERTON MARTINS ALVARENGA; Proc Nº J-007496/2013 Int. JOAO BATISTA DE OLIVEIRA; Proc Nº J-007500/2013 Int. ELVINO CLARO FAISCA; Proc Nº J-008547/2013 Int. FLAVIO ROSA SIMAO; Proc Nº J-008546/2013 Int. FLAVIO ROSA SIMAO; Proc Nº J-005987/2013 Int. JOEL ALVES DE SANTANA DE JUNIOR; Proc Nº J-008548/2013 Int. FLAVIO ROSA SIMAO; Proc Nº J-007511/2013 Int. JOSE JACONIAS MENDES DE CARVALHO; Proc Nº J-007533/2013 Int. CESAR PAGANELLI; Proc Nº J-003839/2013 Int. SERGIO MAMPBRIN; Proc Nº J-007495/2013 Int. MARCIA NUNES DE SOUZA; Proc Nº J-003680/2013 Int. MARCELO JOSE DE ALMEIDA; Proc Nº J-003850/2013 Int. CAR RENTAL SYSTEMS DO BRASIL LOC DE VEIC LTDA; Proc Nº J-003826/2013 Int. CAR RENTAL SYSTEMS DO BRASIL LOC DE VEIC LTDA; Proc Nº J-004199/2013 Int. TB GESTAO E CONSULTORIA INDUSTRIAL LTDA; Proc Nº J-004291/2013 Int. HOSPITAL AMA SA; Proc Nº J-007535/2013 Int. CAMILA CRISTINA TRIGNELI DE OLIVEIRA; Proc Nº J-003687/2013 Int. ANTONIO BARBOSA NAVES; Proc Nº J-007531/2013 Int. BANCO ITAULEASING SA; Proc Nº J-007545/2013 Int. OZIAS CARLOS DOS SANTOS; Proc Nº J-007646/2013 Int. LUIZ ANTONIO MIHAILOV; Proc Nº J-007640/2013 Int. ZINCOLIGAS INDUSTRIA E COMERCIO LTDA; Proc Nº J-008558/2013 Int. MARLI ASCENDINO BARBOSA; Proc Nº J-007537/2013 Int. VALMIR RIBEIRO GABRIEL; Proc Nº J-007649/2013 Int. MAURILIO DE ABREU NUNES; Proc Nº J-007539/2013 Int. ELIANE GABRIEL DA SILVA GOMES; Proc Nº J-007644/2013 Int. ADRIANA MARIA DA SILVA; Proc Nº J-007641/2013 Int. BANCO ITAUCARD SA; Proc Nº J-007642/2013 Int. TIAGO SOUZA DA SILVA; Proc Nº J-007643/2013 Int. DEVANIR EZIO VEIGA. **INDEFERIDOS**: Proc Nº J-007522/2013 Int. CARMOCAL DO BRASIL LTDA; Proc Nº J-007645/2013 Int. GABRIELA FANGANIELLO DINIS; Proc Nº J-007499/2013 Int. FRANCISCO BEZERRA ALVES; Proc Nº J-007252/2013 Int. FELIPE MOISES DOS SANTOS; Proc Nº J-007503/2013 Int. JOSE PEREIRA DOS SANTOS CANOLLA; Proc Nº J-003870/2013 Int. LUANA GRAZIELLA RODRIGUES KLEIN; Proc Nº J-007490/2013 Int. JOSE PEREIRA DOS SANTOS CANOLLA; Proc Nº J-007542/2013 Int. EDUARDO BALCONI NAKAMURA; Proc Nº J-007639/2013 Int. ELISON ALVES DE BARROS; Proc Nº J-004467/2013 Int. KK TAMBORES LTDA; Proc Nº J-007486/2013 Int. EDNA CRISTINA DA SILVA; Proc Nº J-007638/2013 Int. DANIELA ANGELINI PEIXOTO; Proc Nº J-007506/2013 Int. JAIRO GOMES DA SILVA; Proc Nº J-007532/2013 Int. MARILENE TONHOLE BARBOSA DE ARRUDA; Proc Nº J-008415/2013 Int. MARCIO APOLINARIO VIEIRA; Proc Nº J-008414/2013 Int. MARCIO APOLINARIO VIEIRA; Proc Nº J-007527/2013 Int. HELOISA HELENA LECH BERNARDONI; Proc Nº J-007650/2013 Int. EMPRESA BRASILEIRA DE CORREIOS E TELEGRAFOS; Proc Nº J-007676/2013 Int. LUIZ CARLOS DE FREITAS BARBOSA; Proc Nº J-007679/2013 Int. LUIZ CARLOS DE FREITAS BARBOSA; Proc Nº J-008672/2012 Int. FERNANDO JOSE PEREIRA; Proc Nº J-007508/2013 Int. JAIRO

GOMES DA SILVA; Proc Nº J-007536/2013 Int. ROSTON GOMES SANTOS; Proc Nº J-007509/2013 Int. JAIRO GOMES DA SILVA; Proc Nº J-007512/2013 Int. JAIRO GOMES DA SILVA; Proc Nº J-007502/2013 Int. ANTONIO MARCOS DO SACRAMENTO; Proc Nº J-007501/2013 Int. ANTONIO CARLOS MOREIRA; Proc Nº J-007523/2013 Int. MARIO HENRIQUE ALVES CASALINHO; Proc Nº J-007634/2013 Int. SONIA MARIA ALVES; Proc Nº J-007540/2013 Int. ELAINE CRISTINA BRAGA DOS SANTOS; Proc Nº J-003651/2013 Int. ANDRE JULIO BEZERRA; Proc Nº J-003857/2013 Int. JOSE GERALDO BUENO DOS SANTOS; Proc Nº J-003874/2013 Int. JOSE CARLOS DA SILVA ALVES; Proc Nº J-007528/2013 Int. MILTON LOPEZ BLECOS; Proc Nº J-007518/2013 Int. HELIO TADEU LOPES; Proc Nº J-007541/2013 Int. REAL LEASING SA ARRENDAMENTO MERCANTIL; Proc Nº J-007647/2013 Int. ANDRE ROCHA; Proc Nº J-007524/2013 Int. RELJA MOYA VIUDEZ; Proc Nº J-007648/2013 Int. SIND OF ALF COS TR IND COROU CHAP SEN S PAULO OSASCO; Proc Nº J-007525/2013 Int. HELDER CARVALHO DA SILVA; Proc Nº J-007507/2013 Int. JAIRO GOMES DA SILVA.

ATA DA 25ª SESSÃO ORDINÁRIA DE 2013, DA PRIMEIRA JUNTA ADMINISTRATIVA DE RECURSOS DE INFRAÇÕES DO MUNICÍPIO DE GUARULHOS, REALIZADA EM 26/06/2013.

As dezenove horas e trinta minutos do dia vinte e seis de junho de 2013, nesta cidade de Guarulhos, reuniu-se a primeira Junta Administrativa de Recursos de Infrações do Município de Guarulhos, para em sua sede, realizar a vigésima quinta Reunião Ordinária do corrente ano, sob a presidência da Sra. Rosemeire Aparecida Pinto Rodrigues, na presença do membro Titular Cláudio Teodoro e do membro suplente Daniela Miro Silva, secretariados por Claudia Silva dos Santos. Na ordem do dia, foram apreciados setenta e nove recursos, sendo trinta e oito recursos DEFERIDOS, e trinta e seis recursos INDEFERIDOS. Sendo encaminhados para diligência os processos de nº 7857/2013, 4448/2013, 4373/2013, 4372/2013 e 7674/2013. Constando como **DEFERIDOS**: Proc Nº J-007835/2013 Int. CAMARA MUNICIPAL DE BASTOS; Proc Nº J-007690/2013 Int. MARCELO CASTILHO BUENO; Proc Nº J-004356/2013 Int. JOSE FRANZIN; Proc Nº J-004790/2013 Int. JOSE ROMILDO DA SILVA; Proc Nº J-009112/2013 Int. ROGER LIMA AMARO; Proc Nº J-004510/2013 Int. RAIMUNDO PEREIRA DE CARVALHO; Proc Nº J-007821/2013 Int. PREFEITURA MUNICIPAL DE GUARULHOS; Proc Nº J-007685/2013 Int. LUIZ CARLOS DE FREITAS BARBOSA; Proc Nº J-008722/2013 Int. EWERTON MARTINS ALVARENGA; Proc Nº J-012169/2012 Int. LEONARDO SALIM IDE MANNA; Proc Nº J-007822/2013 Int. JOAO CARLOS SERRA; Proc Nº J-008982/2013 Int. OSMAR DE SOUZA; Proc Nº J-007651/2013 Int. LUCIO MARIANO LEME; Proc Nº J-007795/2013 Int. CAR RENTAL SYSTEMS DO BRASIL LOC DE VEIC LTDA; Proc Nº J-007799/2013 Int. CAR RENTAL SYSTEMS DO BRASIL LOC DE VEIC LTDA; Proc Nº J-007797/2013 Int. CAR RENTAL SYSTEMS DO BRASIL LOC DE VEIC LTDA; Proc Nº J-007796/2013 Int. CAR RENTAL SYSTEMS DO BRASIL LOC DE VEIC LTDA; Proc Nº J-007688/2013 Int. KOUKI JOYO; Proc Nº J-007694/2013 Int. ANTONIO MANOEL LINS; Proc Nº J-007693/2013 Int. CARLOS ROBERTO SARTORI; Proc Nº J-009095/2013 Int. VANDERLI SILVA; Proc Nº J-007691/2013 Int. CRISTIANE LOPES DA SILVA; Proc Nº J-007867/2013 Int. JESSICA MARIA QUIRINO; Proc Nº J-007832/2013 Int. MARIA NEIDE NUNES DA MOTTA; Proc Nº J-007695/2013 Int. ROBSON FLORIANO; Proc Nº J-004492/2013 Int. RENATO DANUBIO ALVES DE LIMA; Proc Nº J-007851/2013 Int. CLAUDEMIR ROSSI; Proc Nº J-007686/2013 Int. SILVANEIDE ROMANA DA SILVA DIVINO; Proc Nº J-007684/2013 Int. ALUISIO CARDOSO; Proc Nº J-007820/2013 Int. PREFEITURA MUNICIPAL DE GUARULHOS; Proc Nº J-007802/2013 Int. ANDREZA N B DE OLIVEIRA; Proc Nº J-007873/2013 Int. KIMIO HIGASHI; Proc Nº J-007689/2013 Int. LEILA LEITE E SILVA; Proc Nº J-007798/2013 Int. CAR RENTAL SYSTEMS DO BRASIL LOC DE VEIC LTDA; Proc Nº J-007842/2013 Int. MARCO ANTONIO GARBULHO; Proc Nº J-007817/2013 Int. ANTONIO LEAO DELFIM COSTA; Proc Nº J-009092/2013 Int. SILVIO MIRANDA; Proc Nº J-008721/2013 Int. EWERTON MARTINS ALVARENGA. **INDEFERIDOS**: Proc Nº J-007805/2013 Int. CLAUDIO MANOEL DA COSTA; Proc Nº J-009956/2012 Int. PARIS JOSE BORDIGNON; Proc Nº J-001014/2013 Int. PATRICIA CRISTINA MIGUEL JUSTICA; Proc Nº J-001252/2013 Int. RAFAEL GOMES DA SILVA; Proc Nº J-007834/2013 Int. TIAGO ANDRADE SILVA; Proc Nº J-007865/2013 Int. FRANCISCO CARLOS RIBEIRO; Proc Nº J-007844/2013 Int. ALINE FERNANDA TRIZE; Proc Nº J-007806/2013 Int. FRANCISCO DAS CHAGAS REGO; Proc Nº J-007807/2013 Int. WELLINGTON TUMAZ DO NASCIMENTO; Proc Nº J-007692/2013 Int. ROSTON GOMES SANTOS; Proc Nº J-007808/2013 Int. CLAUDIO MANOEL DA COSTA; Proc Nº J-002253/2013 Int. ANDREA BORGES; Proc Nº J-004394/2013 Int. FABIO TENORIO DE LIMA; Proc Nº J-007697/2013 Int. JOHNNATAN CESAR DE MORAES; Proc Nº J-007868/2013 Int. DELEGACIA GERAL DE POLICIA DIVISAO DE TRANSPORTES; Proc Nº J-007803/2013 Int. WILLIAMS JUNIO DA SILVA LUNA; Proc Nº J-004455/2013 Int. MARLENE BRAZ DOS SANTOS; Proc Nº J-007672/2013 Int. ADVOCACIA ISAAC LUIZ RIBEIRO E ADV ASSOCIADOS ME; Proc Nº J-007675/2013 Int. LUIZ CARLOS DE FREITAS BARBOSA; Proc Nº J-007811/2013 Int. LUIZ CARLOS DE FREITAS BARBOSA; Proc Nº J-007812/2013 Int. LUIZ CARLOS DE FREITAS BARBOSA; Proc Nº J-007814/2013 Int. LUIZ CARLOS DE FREITAS BARBOSA; Proc Nº J-007815/2013 Int. LUIZ CARLOS DE FREITAS BARBOSA; Proc Nº J-007816/2013 Int. LUIZ CARLOS DE FREITAS BARBOSA; Proc Nº J-007809/2013 Int. WELLINGTON TUMAZ DO NASCIMENTO; Proc Nº J-007652/2013 Int. PAULO SALVADOR; Proc Nº J-007898/2013 Int.

CRISTIANO ROGERIO BOSCHETTI GOMES; Proc Nº J-004383/2013 Int. LUCINETI DA ROSA POSSACOS ALVES; Proc Nº J-004534/2013 Int. JOSE DONIZETTI CONSTANTE; Proc Nº J-007687/2013 Int. EMERSON DE CARVALHO; Proc Nº J-007804/2013 Int. RAFAEL MARQUES SOUZA; Proc Nº J-007841/2013 Int. SHOW AUTOMOVEIS E TRANSPORTES LTDA; Proc Nº J-007853/2013 Int. ILMAR MELO DE SANTANA; Proc Nº J-007827/2013 Int. GISLANE SETTI CARPI DE MORAES; Proc Nº J-007833/2013 Int. LUIZ ROBERTO FERREIRA.

ATA DA 23ª SESSÃO ORDINÁRIA DE 2013, DA SEGUNDA JUNTA ADMINISTRATIVA DE RECURSOS DE INFRAÇÕES DO MUNICÍPIO DE GUARULHOS, REALIZADA EM 05/06/2013.

As dezenove horas e trinta minutos do dia cinco de junho de 2013, nesta cidade de Guarulhos, reuniu-se a Segunda Junta Administrativa de Recursos de Infrações do Município de Guarulhos, para em sua sede, realizar a vigésima terceira Reunião Ordinária do corrente ano, sob a Presidência do Sr. Jesus Aparecido Alves Pinto, na presença dos membros titulares Evandro Bodóia Araújo e Vanderlei dos Santos, secretariado por Lucas Ferreira Fraga. Na ordem do dia, foram apreciados setenta e oito recursos, sendo trinta e um recursos "DEFERIDOS", e quarenta e três recursos "INDEFERIDOS". Sendo encaminhados para diligência os processos 7122/2013, 7038/2013, 4571/2013 e 6998/2013. Constando como **DEFERIDOS**: Proc Nº J-003925/2013 Int. WASHINGTON REIS BRITO; Proc Nº J-004503/2013 Int. IVANIR DE LOURDES XAVIER; Proc Nº J-007046/2013 Int. CAIO BASTOS DA SILVA; Proc Nº J-007018/2013 Int. SILMARA DE SOUZA MALIMPENSO; Proc Nº J-007011/2013 Int. TIAGO MONTEIRO DA CRUZ; Proc Nº J-007008/2013 Int. TIAGO MONTEIRO DA CRUZ; Proc Nº J-007010/2013 Int. TIAGO MONTEIRO DA CRUZ; Proc Nº J-007009/2013 Int. TIAGO MONTEIRO DA CRUZ; Proc Nº J-013431/2012 Int. WILLIAM GRANDE; Proc Nº J-006565/2013 Int. PREFEITURA MUNICIPAL GUARULHOS; Proc Nº J-007136/2013 Int. SERGIO ALEXANDRE DE MOURA; Proc Nº J-007138/2013 Int. SERGIO ALEXANDRE DE MOURA; Proc Nº J-007007/2013 Int. TEREZINHA RIBEIRO NETO; Proc Nº J-007127/2013 Int. REMOCENTER REMOCOES S M LTDA; Proc Nº J-007128/2013 Int. ALCIDES SANTOS SOUZA; Proc Nº J-007132/2013 Int. REMOCENTER REMOCOES SERVICOS MEDICOS LTDA; Proc Nº J-006889/2013 Int. QUALITY ALUGUEL DE VEICULOS LTDA; Proc Nº J-007121/2013 Int. OZIAS CARLOS DOS SANTOS; Proc Nº J-007081/2013 Int. PEDRO PAULO CHIANEZE JUNIOR; Proc Nº J-007131/2013 Int. PAULO RICARDO AZEVEDO ALVEZ REZENDE; Proc Nº J-007154/2013 Int. RENATA MACHADO; Proc Nº J-007129/2013 Int. LEONILDA PEVERARI SILVA; Proc Nº J-006566/2013 Int. PREFEITURA MUNICIPAL DE GUARULHOS; Proc Nº J-006564/2013 Int. PREFEITURA MUNICIPAL GUARULHOS; Proc Nº J-006567/2013 Int. PREFEITURA MUNICIPAL DE GUARULHOS; Proc Nº J-007079/2013 Int. TEREZINHA DE JESUS CRUZ LEME; Proc Nº J-007152/2013 Int. LAURA DIAS; Proc Nº J-006992/2013 Int. POLICIA MILITAR DO ESTADO DE SAO PAULO; Proc Nº J-007004/2013 Int. JOAO CARLOS DA SILVA; Proc Nº J-007083/2013 Int. RENATA SECCO FERREIRA; Proc Nº J-007135/2013 Int. SERGIO ALEXANDRE DE MOURA. **INDEFERIDOS**: Proc Nº J-007084/2013 Int. NIVES LUISE APARECIDA DE FREITAS; Proc Nº J-007059/2013 Int. CARLOS ANTONIO DA SILVA; Proc Nº J-006985/2013 Int. FRANCISCO CARLOS RIBEIRO; Proc Nº J-007125/2013 Int. RICARDO CUSTODIO FALCONI; Proc Nº J-006987/2013 Int. EDSON GUIMARAES; Proc Nº J-008061/2013 Int. WASHINGTON REIS BRITO; Proc Nº J-007077/2013 Int. JCN TERRAPLENAGEM E CONSTRUCOES LTDA EPP; Proc Nº J-006691/2013 Int. JOSEILDO FERREIRA DOS SANTOS; Proc Nº J-004745/2013 Int. THIAGO BRAZ GARCIA; Proc Nº J-006984/2013 Int. FRANCISCO CARLOS RIBEIRO; Proc Nº J-004815/2013 Int. MARCELO JOSE DO NASCIMENTO; Proc Nº J-004422/2013 Int. DIANA GIANNATTASIO; Proc Nº J-004768/2013 Int. IVAN DE SANTANA; Proc Nº J-007025/2013 Int. PAULO CESAR FERREIRA LIMA; Proc Nº J-007133/2013 Int. JOSE CARLOS NUNES; Proc Nº J-007150/2013 Int. TRANSNET LOC DE VEIC SA; Proc Nº J-006576/2013 Int. FRANCEI BATISTA DE SOUSA; Proc Nº J-006994/2013 Int. MARIA BARROS MAZALI; Proc Nº J-006995/2013 Int. MARIA BARROS MAZALI; Proc Nº J-004010/2013 Int. NELSON MONTEIRO JUNIOR; Proc Nº J-007092/2013 Int. VANIRA PEREIRA DE OLIVEIRA; Proc Nº J-007155/2013 Int. MARCOS PAES DA SILVA; Proc Nº J-007015/2013 Int. MARIA LEONIRA DA SILVA OLIVEIRA; Proc Nº J-007016/2013 Int. MARIA LEONIRA DA SILVA OLIVEIRA; Proc Nº J-011930/2012 Int. EMPRESA DE ONIBUS VILA GALVAO LIMITADA; Proc Nº J-007017/2013 Int. MARIA LEONIRA DA SILVA OLIVEIRA; Proc Nº J-007043/2013 Int. TEREZA CUSTODIA COUTINHO GAMA; Proc Nº J-007047/2013 Int. CARLOS ALBERTO PIRES REIS; Proc Nº J-006964/2013 Int. JOSE APARECIDO DE SOUZA; Proc Nº J-007013/2013 Int. DURVAL SOUZA; Proc Nº J-007022/2013 Int. ANTONIO MARCELINO FERNANDES DOS SANTOS; Proc Nº J-007023/2013 Int. ANTONIO MARCELINO FERNANDES DOS SANTOS; Proc Nº J-007019/2013 Int. MARIA LEONIRA DA SILVA OLIVEIRA; Proc Nº J-007031/2013 Int. DEISE APARECIDA GUIMARAES MARTINS; Proc Nº J-004626/2013 Int. VLADIMIR ROGERIO MENDES JOSE; Proc Nº J-007126/2013 Int. ALDOMAR GUEDES DE OLIVEIRA JUNIOR; Proc Nº J-007130/2013 Int. BETHANY LYNN THOMPSON; Proc Nº J-007078/2013 Int. TEREZINHA DE JESUS CRUZ LEME; Proc Nº J-007082/2013 Int. WAGNA BORGES GOMES; Proc Nº J-007014/2013 Int. ALANA LEITE RODRIGUES; Proc Nº J-007021/2013 Int. MARIA LEONIRA DA SILVA OLIVEIRA; Proc Nº J-007048/2013 Int. HE NOVA ERA COM DE VEICULOS LTDA EPP; Proc Nº J-007062/2013 Int. MARCIO MOREIRA.

ATA DA 24ª SESSÃO ORDINÁRIA DE 2013, DA SEGUNDA JUNTA ADMINISTRATIVA DE RECURSOS DE INFRAÇÕES DO MUNICÍPIO DE GUARULHOS, REALIZADA EM 12/06/2013.

Às dezenove horas e trinta minutos do dia doze de junho de 2013, nesta cidade de Guarulhos, reuniu-se a Segunda Junta Administrativa de Recursos de Infrações do Município de Guarulhos, para em sua sede, realizar a vigésima quarta Reunião Ordinária do corrente ano, sob a Presidência do Sr. Jesus Aparecido Alves Pinto, na presença dos membros titulares Evandro Bodóia Araújo e Vanderlei dos Santos, secretariado por Lucas Ferreira Fraga. Na ordem do dia, foram apreciados setenta e nove recursos, sendo trinta e dois recursos "DEFERIDOS", e quarenta e cinco recursos "INDEFERIDOS". Sendo encaminhados para diligência os processos 7370/2013 e 7429/2013. Constando como **DEFERIDOS**: Proc Nº J-000774/2012 Int. MICHELE DO AMARAL; Proc Nº J-007161/2012 Int. ARNALDO JOSE DA SILVA; Proc Nº J-007417/2013 Int. JOAO PREVIATTI NETO; Proc Nº J-007394/2013 Int. ROGERIO ALVES BARROS; Proc Nº J-007409/2013 Int. PAULO FERNANDO PEREIRA SANTANA; Proc Nº J-007396/2013 Int. DAVI ZUMKELLER SABONARO; Proc Nº J-002153/2013 Int. BEM EMERGENCIAS MEDICAS LTDA; Proc Nº J-001917/2013 Int. CAROLINE ENEAS SILVA SANTOS; Proc Nº J-002356/2013 Int. MARCOS ALCANTARA DE OLIVEIRA; Proc Nº J-002708/2013 Int. MAURO ESPINDOLA; Proc Nº J-007343/2013 Int. METAL FORCE AUTO PECAS LTDA; Proc Nº J-007413/2013 Int. ROQUE CARNEIRO DA SILVA; Proc Nº J-002316/2013 Int. JOUBERT NOGUEIRA; Proc Nº J-002770/2013 Int. GISELLE FERREIRA DOS SANTOS; Proc Nº J-007379/2013 Int. EDSON GALVES DE LIMA; Proc Nº J-007418/2013 Int. ZILMA RODRIGUES VIANA DOS SANTOS; Proc Nº J-007416/2013 Int. LUIS CARLOS GONCALVES DA SILVA; Proc Nº J-002767/2013 Int. PABLO DANIEL GONZALES CASTRO; Proc Nº J-007382/2013 Int. MARIA APARECIDA DA SILVA; Proc Nº J-007406/2013 Int. JOSE CIPRIANO MIQUELETTE; Proc Nº J-007348/2013 Int. ROGERIO MAGNE; Proc Nº J-007351/2013 Int. ROGERIO MAGNE; Proc Nº J-007393/2013 Int. WILSON ANTONIO GRILO; Proc Nº J-007392/2013 Int. TANIA STEFANO MOLINA LIMA; Proc Nº J-007423/2013 Int. DORIVAL APARECIDO DA SILVA; Proc Nº J-007435/2013 Int. EDUARDO ATSUSHI HONDA; Proc Nº J-008134/2013 Int. GLAUCIA VARANDAS; Proc Nº J-007340/2013 Int. ROBSON ALEX DA SILVA; Proc Nº J-007387/2013 Int. ODILIA DA SILVA FERREIRA; Proc Nº J-007345/2013 Int. NELSON ROCHA; Proc Nº J-007371/2013 Int. DUARTE E MARINO LTDA; Proc Nº J-007378/2013 Int. CARLOS ROBERTO LOPES. **INDEFERIDOS**: Proc Nº J-007389/2013 Int. EMPRESA BRASILEIRA DE CORREIOS E TELEGRAFOS; Proc Nº J-007426/2013 Int. PAULO CESAR CARDOSO; Proc Nº J-007367/2013 Int. MARCOS GODINHO DE CASTRO; Proc Nº J-007376/2013 Int. REAL LEASING SA ARRENDAMENTO MERCANTIL; Proc Nº J-007425/2013 Int. PAULO CESAR CARDOSO; Proc Nº J-002420/2013 Int. EDILSON FERNANDES DE MACEDO; Proc Nº J-007386/2013 Int. ANA MARIA DA SILVA; Proc Nº J-002702/2013 Int. JOSE VICENTE DA ROCHA; Proc Nº J-007428/2013 Int. PAULO CESAR CARDOSO; Proc Nº J-007405/2013 Int. LUANA RODRIGUES ALVES CORREA; Proc Nº J-001962/2013 Int. MARCUS VINICIUS VALERIO; Proc Nº J-007434/2013 Int. MBO CONFECOES LTDA; Proc Nº J-002244/2013 Int. MERCADINHO BARBOSA VILA BARROS LTDA; Proc Nº J-007377/2013 Int. LUCIANO BORGES DE SOUZA; Proc Nº J-007424/2013 Int. KAREN SILVIA DIAS FRADE; Proc Nº J-007399/2013 Int. ROSTON GOMES SANTOS; Proc Nº J-007391/2013 Int. JOEL VENICIO EUGENIO; Proc Nº J-007432/2013 Int. WAGNER PENA; Proc Nº J-007341/2013 Int. CLOVIS COSTA E SOUZA; Proc Nº J-007430/2013 Int. WAGNER MATIELO; Proc Nº J-002476/2013 Int. PATRICIA PERES SANTIL; Proc Nº J-002241/2013 Int. CONSUELO EDWIRGES IVO; Proc Nº J-001693/2013 Int. CRISTIANO PEREIRA DE SOUZA; Proc Nº J-001495/2013 Int. PAULO SALVADOR; Proc Nº J-001609/2013 Int. ALCIDES HIROSHI KAWASAKI; Proc Nº J-007366/2013 Int. RUI BRACOURT DE OLIVEIRA; Proc Nº J-007388/2013 Int. SILKE VERENA SCHWARZBACH; Proc Nº J-007395/2013 Int. ALESSANDRO CAIO RODRIGUES; Proc Nº J-007398/2013 Int. CAMILA CRISTINA TRIGNELI DE OLIVEIRA; Proc Nº J-007397/2013 Int. ANTONIA APARECIDA KROLL SARTORI; Proc Nº J-007433/2013 Int. AGRIPINO DOS SANTOS SOUZA; Proc Nº J-007410/2013 Int. MARCOS ROGERIO CAETANO PEREIRA; Proc Nº J-007402/2013 Int. LUIZ ASCANIO COELHO; Proc Nº J-007412/2013 Int. VALMIR DE JESUS FERREIRA; Proc Nº J-007365/2013 Int. RUI BRACOURT DE OLIVEIRA; Proc Nº J-007375/2013 Int. JOSE CARLOS KIKUTI FILHO; Proc Nº J-007390/2013 Int. EMPRESA BRASILEIRA DE CORREIOS E TELEGRAFOS; Proc Nº J-007384/2013 Int. CLAUDIA LEMOS PEREIRA VIEIRA DOS SANTOS; Proc Nº J-007334/2013 Int. MINISTERIO PUBLICO DO ESTADO DE SAO PAULO; Proc Nº J-007333/2013 Int. CLAUDIO GENOVA; Proc Nº J-007335/2013 Int. ESMACEL CATUREBA DOS SANTOS; Proc Nº J-007369/2013 Int. CLENIO DA COSTA SANDES; Proc Nº J-007372/2013 Int. FERNANDO DE FRANCA; Proc Nº J-007373/2013 Int. FERNANDO DE FRANCA; Proc Nº J-007374/2013 Int. FERNANDO DE FRANCA.

ATA DA 25ª SESSÃO ORDINÁRIA DE 2013, DA SEGUNDA JUNTA ADMINISTRATIVA DE RECURSOS DE INFRAÇÕES DO MUNICÍPIO DE GUARULHOS, REALIZADA EM 19/06/2013.

As dezenove horas e trinta minutos do dia dezoito de junho de 2013, nesta cidade de Guarulhos, reuniu-se a Segunda Junta Administrativa de Recursos de Infrações do Município de Guarulhos, para em sua sede, realizar a vigésima quinta Reunião Ordinária do corrente ano, sob a Presidência do Sr. Jesus Aparecido Alves Pinto, na presença dos membros titulares Evandro Bodóia Araújo e Vanderlei dos Santos, secretariado por Lucas Ferreira Fraga. Na ordem do dia, foram apreciados oitenta e dois recursos, sendo vinte e oito recursos "DEFERIDOS", e cinquenta e três recursos "INDEFERIDOS". Sendo encaminhados

para diligência o processo 6551/2013. Constando como **DEFERIDOS**: Proc N° J-007457/2013 Int. EILI GRIIDTNER MARTINS; Proc N° J-007458/2013 Int. EILI GRIIDTNER MARTINS; Proc N° J-007492/2013 Int. CRISTIANE DAS DORES ARAUJO LIMA; Proc N° J-003493/2013 Int. NORMEIDE COSTA SANTOS; Proc N° J-007468/2013 Int. ADRIANO LOPES DOS SANTOS; Proc N° J-007469/2013 Int. ADRIANO LOPES DOS SANTOS; Proc N° J-002448/2013 Int. JOSE APARECIDO DA SILVA; Proc N° J-007605/2013 Int. JULIO BEGLIANGELLI S BAGLIO; Proc N° J-002928/2013 Int. ALOISIA LIMA ARAYAMA; Proc N° J-007452/2013 Int. NILSON BARBOSA DA SILVA; Proc N° J-007604/2013 Int. JOSE ANTONIO FRANCO DE GODOY; Proc N° J-007463/2013 Int. LOURENCO FRANCISCO DA SILVA; Proc N° J-003362/2013 Int. CLAUDIA MARIA RIBEIRO; Proc N° J-003383/2013 Int. RENTAL LINE LOCADORA LTDA; Proc N° J-003875/2013 Int. JOSE CARLOS DA SILVA ALVES; Proc N° J-007563/2013 Int. JOAO EDUARDO FERREIRA BERTACCHI; Proc N° J-007625/2013 Int. MARCIO JOSE BOVO; Proc N° J-008399/2013 Int. GERALDO BUENO DE PASSOS; Proc N° J-007461/2013 Int. PEDRO JOSE DE LIMA; Proc N° J-007628/2013 Int. EMILIO JOSE ANTUNES; Proc N° J-007493/2013 Int. CRISTIANE DAS DORES ARAUJO LIMA; Proc N° J-007590/2013 Int. VALMIR MARCOLINO DOS SANTOS; Proc N° J-007591/2013 Int. JOSIAS FRANCISCO NETO; Proc N° J-006409/2013 Int. VIACAO CAMPO DOS OUROS LTDA; Proc N° J-007608/2013 Int. LUCIA DAS DORES VIEIRA GOMES; Proc N° J-007592/2013 Int. BANCO ITAU BBA SA; Proc N° J-007448/2013 Int. CRISTIANO NASCIMENTO DA SILVA; Proc N° J-008614/2013 Int. BANCO ITAUCARD AS. **INDEFERIDOS**: Proc N° J-007454/2013 Int. JAIRO GOMES DA SILVA; Proc N° J-007584/2013 Int. JOSE SILVA DE OLIVEIRA; Proc N° J-007603/2013 Int. WAGNER GOZI DE JESUS PALMA; Proc N° J-007598/2013 Int. WAGNER GOZI DE JESUS PALMA; Proc N° J-003619/2013 Int. JOSE PAULINO JUNIOR; Proc N° J-007443/2013 Int. FRANCISCO OLIVEIRA SILVA; Proc N° J-007474/2013 Int. VICENTE DE PAULA MARCOLINO; Proc N° J-007459/2013 Int. JOSE AVELINO DA SILVA; Proc N° J-004085/2013 Int. JOAO CARLOS DE OLIVEIRA; Proc N° J-007569/2013 Int. LOURENCO GUARNERI; Proc N° J-003177/2013 Int. EDGAR RIBEIRO DUARTE FILHO; Proc N° J-007445/2013 Int. CLAUDIONOR CORREIA LOPES; Proc N° J-007460/2013 Int. NILMA

VIANA PEREIRA; Proc N° J-007467/2013 Int. MARIA RIBEIRO DOS SANTOS CALDEIRA; Proc N° J-007470/2013 Int. MAURISIO AMARO DA COSTA; Proc N° J-007446/2013 Int. FERNANDA LEONEL VIANNA; Proc N° J-007437/2013 Int. APARECIDO DE SOUZA NETO; Proc N° J-003979/2013 Int. NIVALDO FERREIRA DA COSTA; Proc N° J-007602/2013 Int. WILLIAM LUDGERO DE ASSIS; Proc N° J-007601/2013 Int. JECONIAS CORREA; Proc N° J-007471/2013 Int. CASIMIRO JOSE PIRES; Proc N° J-007473/2013 Int. TALITA DE SOUZA GUIMARAES; Proc N° J-003132/2013 Int. MANASSES MARCELO DA SILVA; Proc N° J-007599/2013 Int. GUSTAVO ANTUNES DOS ANJOS; Proc N° J-007597/2013 Int. ISAIAS ARCELINO CAETANO; Proc N° J-007607/2013 Int. MARCOS LOPES; Proc N° J-007436/2013 Int. JAIRO GOMES DA SILVA; Proc N° J-007455/2013 Int. JAIRO GOMES DA SILVA; Proc N° J-007441/2013 Int. JAIRO GOMES DA SILVA; Proc N° J-007456/2013 Int. JAIRO GOMES DA SILVA; Proc N° J-007447/2013 Int. JAIRO GOMES DA SILVA; Proc N° J-009754/2012 Int. RAIMUNDO NONATO A DE BRITO; Proc N° J-009755/2012 Int. NIVALDO LEME DA SILVA; Proc N° J-007485/2013 Int. VALERIA VIEIRA LOURENCO; Proc N° J-007438/2013 Int. JAIRO GOMES DA SILVA; Proc N° J-007479/2013 Int. FRANCLIM MOREIRA DA COSTA COELHO; Proc N° J-007480/2013 Int. NATURICHE EVENTOS LTDA; Proc N° J-002446/2013 Int. JOSE APARECIDO DA SILVA; Proc N° J-007632/2013 Int. CLAUDIO MANOEL DA COSTA; Proc N° J-007453/2013 Int. IVONETE MARIA DA SILVA NASCIMENTO; Proc N° J-007442/2013 Int. CELSO DAS NEVES FRANCISCO; Proc N° J-007444/2013 Int. AGRIPINO DOS SANTOS SOUZA; Proc N° J-003209/2013 Int. GUIOMAR MAEDA KOM; Proc N° J-007585/2013 Int. HARUO OBI; Proc N° J-003900/2013 Int. NILMA VIANA PEREIRA; Proc N° J-003575/2013 Int. SILVIO MARQUES COSTA; Proc N° J-004111/2013 Int. PERICLES JOSE DA SILVA; Proc N° J-007583/2013 Int. KIYOSHI GOTO; Proc N° J-007481/2013 Int. NILTON AMARO DA SILVA; Proc N° J-007482/2013 Int. NILTON AMARO DA SILVA; Proc N° J-007483/2013 Int. NILTON AMARO DA SILVA; Proc N° J-007484/2013 Int. F S COMERCIO DE VEICULOS LTDA; Proc N° J-007439/2013 Int. JAIRO GOMES DA SILVA.

ATA DA 26 ESSÃO ORDINÁRIA DE 2013, DA SEGUNDA JUNTA ADMINISTRATIVA DE RECURSOS DE INFRAÇÕES DO MUNICÍPIO DE GUARULHOS, REALIZADA EM 26/06/2013.

Às dezenove horas e trinta minutos do dia vinte e seis de junho de 2013, nesta cidade de Guarulhos, reuniu-se a Segunda Junta Administrativa de Recursos de Infrações do Município de Guarulhos, para em sua sede, realizar a vigésima sexta Reunião Ordinária do corrente ano, sob a Presidência do Sr. Jesus Aparecido Alves Pinto, na presença dos membros titulares Evandro Bodóia Araújo e Vanderlei dos Santos, secretariado por Lucas Ferreira Fraga. Na ordem do dia, foram apreciados setenta e quatro recursos, sendo vinte e um recursos "DEFERIDOS", e quarenta e nove recursos "INDEFERIDOS". Sendo encaminhados para diligência os processos 7881/2013, 7715/2013, 7714/2013, 3308/2013 e 7768/2013. Constando como **DEFERIDOS**: Proc N° J-007878/2013 Int. ELISANGELA SILVA DE LIMA; Proc N° J-007465/2013 Int. JOSE RUBENS ANANIAS JUNIOR; Proc N° J-007464/2013 Int. JOSE RUBENS ANANIAS JUNIOR; Proc N° J-007716/2013 Int. EDUARDO REGIOLLI GIROLDO; Proc N° J-007775/2013 Int. BANCO ITAU SA; Proc N° J-008311/2013 Int. REGINA CELIA DE CASTRO; Proc N° J-007771/2013 Int. ROBERTO DZIK; Proc N° J-002555/2013 Int. GILBERTO FRANCISCO DE OLIVEIRA; Proc N° J-007731/2013 Int. CAROLINA GONCALVES SILVEIRA; Proc N° J-004055/2013 Int. JOSE MIGUEL DA SILVA; Proc N° J-007776/2013 Int. EMPRESA DE TRANSPORTES TRANSP LTDA; Proc N° J-007800/2013 Int. AGEU CAMARGO; Proc N° J-007711/2013 Int. AMABILIA COSTA SILVA; Proc N° J-007766/2013 Int. POLICIA MILITAR DO ESTADO DE SAO PAULO; Proc N° J-007717/2013 Int. JURACI PINTO DE MOURA; Proc N° J-007705/2013 Int. EDEGAR FERNANDO DE OLIVEIRA; Proc N° J-007905/2013 Int. VANDERLEI DA SILVA; Proc N° J-007950/2013 Int. MARCELINO ANDRADE E SILVA; Proc N° J-007773/2013 Int. DANILO DA SILVA; Proc N° J-007986/2013 Int. ARTHUR FERNANDES MECA; Proc N° J-007346/2013 Int. RW INOX LTDA. **INDEFERIDOS**: Proc N° J-007778/2013 Int. LUCIANO LEITE DE SOUSA; Proc N° J-007759/2013 Int. ALMIR BRITO DA SILVA; Proc N° J-002637/2013 Int. LEONCIO PORTES NETO; Proc N° J-003917/2013 Int. ALESSANDRA DA CONCEICAO FRIAS; Proc N° J-001253/2013 Int. RAFAEL GOMES DA SILVA; Proc N° J-007719/2013 Int. LOCALIZA RENT A CAR S.A.; Proc N° J-007774/2013 Int. IRACEMA DE GOUVEIA MORETI; Proc N° J-007964/2013 Int. JOAO CAVALCANTE DA SILVA NETO; Proc N° J-007718/2013 Int. EDUARDO REGIOLLI GIROLDO; Proc N° J-007961/2013 Int. ALFIO FONSECA DE CASTRO; Proc

N° J-007900/2013 Int. CRISTIANO ROGERIO BOSCHETTI GOMES; Proc N° J-007883/2013 Int. FRANCISCO LAURENTINO DOS SANTOS; Proc N° J-007600/2013 Int. JECONIAS CORREA; Proc N° J-007772/2013 Int. ROBERTO DZIK; Proc N° J-007890/2013 Int. SERGIO BUDRIN LOPES; Proc N° J-007969/2013 Int. JOAO CAVALCANTE DA SILVA NETO; Proc N° J-003728/2013 Int. WALDOMIRO LEONE; Proc N° J-007763/2013 Int. MAURICIO FIGUEIRA DA SILVA; Proc N° J-007708/2013 Int. DALVA APARECIDA MARTINS CLAUDIO; Proc N° J-007704/2013 Int. JOSEFA BARBOSA DE BRITO; Proc N° J-007748/2013 Int. CAMARA MUNICIPAL DE ITAQUAQUECETUBA; Proc N° J-008312/2013 Int. REGINA CELIA DE CASTRO; Proc N° J-007879/2013 Int. ELISANGELA SILVA DE LIMA; Proc N° J-007723/2013 Int. ESMAEL CATUREBA DOS SANTOS; Proc N° J-007726/2013 Int. JULIO DOMINGOS NETTO; Proc N° J-013139/2012 Int. JANUARIO DE BRANCO; Proc N° J-007727/2013 Int. MARCOS ABEL LOPES DE MENEZES; Proc N° J-003309/2013 Int. ADEMIR GERALDO DE JESUS; Proc N° J-007887/2013 Int. JOZIMAR DE JESUS SANTOS; Proc N° J-002347/2013 Int. JOAO GONCALVES DA SILVA; Proc N° J-007722/2013 Int. ADEILSON SOUZA SANTOS; Proc N° J-007770/2013 Int. ANDREIA BERNARDO JORGE; Proc N° J-003753/2013 Int. SEVERINO JOSE DE OLIVEIRA; Proc N° J-004003/2013 Int. SILVIO LEME GIOVINAZZO; Proc N° J-002781/2013 Int. WALDEMAR SARTOR; Proc N° J-007762/2013 Int. ARIANE N G DA SILVA; Proc N° J-004062/2013 Int. RODRIGO GONCALVES MARCELO; Proc N° J-007965/2013 Int. JOAO CAVALCANTE DA SILVA NETO; Proc N° J-007698/2013 Int. TIGERLOG CONSULTORIA E TREINAMENTO EM LOGISTICA LTDA; Proc N° J-007855/2013 Int. ILMAR MELO DE SANTANA; Proc N° J-007801/2013 Int. ANDERSON CARLOS DA SILVA; Proc N° J-007764/2013 Int. NOVA QUALITY VEICULOS LTDA; Proc N° J-007769/2013 Int. VALDIRENE ALVES DA SILVA; Proc N° J-007750/2013 Int. JORGE WILSON GONCALVES DE MATTOS; Proc N° J-007777/2013 Int. JOAQUIM ALVES; Proc N° J-007757/2013 Int. ONIVALDO GIGANTE; Proc N° J-007758/2013 Int. ONIVALDO GIGANTE; Proc N° J-007754/2013 Int. SERGIO JOSE DE SOUZA; Proc N° J-007765/2013 Int. NOVA QUALITY VEICULOS LTDA.

E para constar, eu (**ADRIANA GALVÃO FARIAS**), Diretora do Departamento de Relações Administrativas, tornei público o presente Diário Oficial.

Mais saúde para Guarulhos

Com a Unidade de Pronto Atendimento (UPA) São João, a cidade ampliou sua rede de assistência à população. No local, as pessoas encontram atendimento de urgência e emergência em clínica médica, pediatria, ortopedia e odontologia, além de exames laboratoriais, raio-X e eletrocardiograma. A UPA atende casos de crises convulsivas e asmáticas, pressão e febre altas, fraturas, cortes, suspeitas de infarto e derrame, entre outros.

4ª CONFERÊNCIA MUNICIPAL DE CULTURA

VENHA DISCUTIR OS RUMOS DA CULTURA EM NOSSA CIDADE

Temas

- I - Produção Simbólica e Diversidade Cultural
- II - Cidadania e Direitos Culturais
- III - Cultura e Desenvolvimento Sustentável
- IV - Implementação do Sistema Municipal de Cultura
- V - Cultura e Educação

Nos dias 9 e 10 de agosto, a Prefeitura de Guarulhos realiza a 4ª Conferência Municipal de Cultura, etapa preparatória para a conferência nacional. Esses encontros vão contribuir para o avanço na gestão cultural em Guarulhos e no Brasil. As modalidades deste ano são: Teatro, Dança, Música, Hip-Hop, Cultura Popular, Audiovisual, Cultura Digital, Livro e Literatura, Artes Visuais e Patrimônio Histórico. Escolha um tema no momento de sua inscrição e contribua para o desenvolvimento de políticas culturais para nossa cidade.

9E10/08

Adamastor Centro
Av. Monteiro Lobato, 734 – Macedo

INSCREVA-SE
WWW.GUARULHOS.SP.GOV.BR

PREFEITURA
DE GUARULHOS

IPREF

PORTARIA Nº 59/2013 – IPREF

O Presidente do INSTITUTO DE PREVIDÊNCIA DOS FUNCIONÁRIOS PÚBLICOS MUNICIPAIS DE GUARULHOS, no uso de suas atribuições legais, considerando o que estabelece o artigo 11, inciso III, da Lei Municipal n.º 6.056, de 24 de fevereiro de 2005; Considerando o que dispõe o artigo 40, §1º, inciso II, da Constituição Federal c.c. o artigo 25, da Lei Municipal n.º 6056/2005 e o que consta do processo n.º 818/2013-IPREF.

APOSENTA, a contar de 22/07/2013:

Servidor: DENIZAR PERBONI CAMURÇA (código funcional 14345);

Cargo: Agente de Cadastro F – lotado na SF01 – tendo como centro de resultado SDU3 – Controle de Edificações e Meio Ambiente da Prefeitura Municipal de Guarulhos.

Proventos: Proporcionais ao tempo de contribuição em 61,76% (sessenta e um inteiros e setenta e seis centésimos percentuais), calculados pela média contributiva na forma do artigo 51, da Lei Municipal n.º 6056/2005.

Guarulhos, 29 de julho de 2013.

Miguel Nelson Choueri

Presidente do IPREF

EXTRATO DE ADITAMENTO DE CONTRATO -

Credenciamento

Termo de Aditamento ao Contrato de Prestação de Serviços de Assistência Saúde Suplementar - Contratante: IPREF - Contratado: **NOVA PRANA COLÉGIO INCLUSIVO LTDA-ME.**; - Ato Autorizativo: despacho do Sr. Presidente do IPREF às fls.: 143-VERSO P.A. 184/2011. Objeto: Prestação de Serviços de Assistência Saúde. Finalidade do Termo: Prorrogação do Prazo de Vigência: 12 (doze meses) a contar de 01/08/2013. Valor do Contrato: R\$4.000 (quatro mil reais). Recurso: (3017). Assinatura: 27/06/2013.

COMUNICADO

O Departamento Administrativo e Financeiro do Instituto de Previdência dos Funcionários Públicos Municipais de Guarulhos torna público, nos termos do artigo 16 da Lei nº 8666/93, que as compras e contratações realizadas no período de 1º a 31 de Julho de 2013, encontram-se afixadas neste Departamento em local de livre acesso ao público, na Rua do Rosário, 226 – Vila Camargos, Guarulhos, SP, de segunda a sexta-feira, das 08 às 17 h.

CAMARA MUNICIPAL

PORTARIA Nº 19182

O Presidente da Câmara Municipal de Guarulhos, Senhor **EDUARDO SOLTUR**, usando das atribuições que lhe são conferidas em lei, **CONCEDE**, ao servidor abaixo discriminado:

-FABIANA BARBOSA BRIGIDO (cód. 23250), Agente Técnico Parlamentar (Serviços Sociais) - NE-1, 15 (quinze) dias de licença para tratamento de saúde, no período de 29/6 a 13/07/2013 - Proc. n.º 4.409/13, de 28/06/2013;

-CRISTIANE NETO NOGUEIRA (cód.22913), Agente Técnico Parlamentar (Advogado) - NE-1, 05 (cinco) dias de licença para tratamento de saúde, no período de 12/7 a 16/07/2013 - Proc. n.º 4.590/13, de 16/07/2013;

-LUCIANO GIUDICE (cód. 2074), Oficial Legislativo VII, NE-4, 05 (cinco) dias de licença para tratamento de saúde, no período de 15/7 a 19/07/2013 - Proc. n.º 4.576/13, de 15/07/2013;

-TELMA JORGENFELDT VIGGIANI (cód.16565), Taquígrafo, NE-1, 15 (quinze) dias de licença para tratamento de saúde, no período de 10/7 a 24/07/2013 - Proc. n.º 4.513/13, de 10/07/2013;

-ANA CAROLINA ORTIZ (cód. 23059), Agente Técnico Legislativo G, NE-1, 02 (dois) dias de licença por luto em família, no período de 16/7 a 17/07/2013 - Proc. n.º 4.643/13, de 19/07/2013.

CUMPRA-SE.

Câmara Municipal de Guarulhos, em 23 de julho de 2013.

PORTARIA Nº 19183

O Presidente da Câmara Municipal de Guarulhos, Senhor **EDUARDO SOLTUR**, usando das atribuições que lhe são conferidas em lei, **CONCEDE**, ao servidor abaixo discriminado:

-LEONIDAS CESAR DOS SANTOS (cód. 22910), Agente Técnico Legislativo G - NE-1, 30 (trinta) dias de licença para tratamento de saúde, no período de 02/7 a 31/07/2013 - Proc. n.º 4.438/13, de 01/07/2013;

-ANTONIO LOPES FERRAO JUNIOR (cód. 16684), Taquígrafo - NE-1, 15 (quinze) dias de licença para tratamento de saúde, no período de 17/7 a 31/07/2013 - Proc. n.º 4.616/13, de 17/07/2013;

-ROSEMEIRE APARECIDA DOM PEDRO MARTUCELLI (cód. 3200), Oficial Legislativo IV - NE-2, 10 (dez) dias de licença para tratamento de saúde, no período de 15/7 a 24/07/2013 - Proc. n.º 4.572/13, de 15/07/2013;

-ZEIGMONTH MADUREIRA DE SOUZA (cód. 23257), Assistente Contábil VI - NE-1, 60 (sessenta) dias de licença para tratamento de saúde, no período de 19/7 a 16/09/2013, em prorrogação a licença anterior - Proc. n.º 4.279/13, de 24/06/2013;

-DAYSE RODRIGUES DA SILVA BRITO (cód. 22883), Assessor de Gabinete de Vereador VI - NE-0, 180 (cento e oitenta) dias de licença para tratamento de saúde, no período de 15/7/13 a 10/01/2014 - Proc. n.º 4.626/13, de 18/07/2013.

CUMPRA-SE.

Câmara Municipal de Guarulhos, em 24 de julho de 2013.

PORTARIA Nº 19184

O Presidente da Câmara Municipal de Guarulhos, Senhor **EDUARDO SOLTUR**, usando das atribuições que lhe são conferidas em lei e tendo em vista o que consta do Memorando nº 098/13-DTIT, de 12/07/13, **DESIGNA**, a servidora **MISMAM DO CARMO**

SANTOS (cód. 23074), ocupante do cargo Agente Técnico Legislativo G, NE-1, para responder em substituição, pelo cargo de Diretor de Tecnologia da Informação e de Telecomunicações, NE-0, enquanto perdurarem as férias do servidor Marcos Dias Junior (cód. 16598), no período de 15/07 a 24/07/2013.

CUMPRA-SE.

Câmara Municipal de Guarulhos, em 25 de julho de 2013.

PORTARIA Nº 19185

O Presidente da Câmara Municipal de Guarulhos, Senhor **EDUARDO SOLTUR**, usando das atribuições que lhe são conferidas em lei e tendo em vista o que consta do Memorando nº 032/13-SAF, de 19/7/13, **DESIGNA**, a servidora abaixo relacionada, para exercer suas funções, conforme segue, a partir de 25/07/2013:

OFICIAL DE SERVIÇO DE AUDITORIA E DE CONTROLE INTERNO - NE-0

- Thaísa Bernhardt Ribeiro (cód. 23244), enquanto perdurar o afastamento, por motivos de saúde, do servidor Zeigmonth Madureira de Souza (cód. 23257).

CUMPRA-SE.

Câmara Municipal de Guarulhos, em 25 de julho de 2013.

PORTARIA Nº 19186

O Presidente da Câmara Municipal de Guarulhos, Senhor **EDUARDO SOLTUR**, usando das atribuições que lhe são conferidas em lei, **CONCEDE**, ao servidor abaixo discriminado:

- **ANDRÉA BICUDO** (cód.4266), Oficial Legislativo V, NE-3, 35 (trinta e cinco) dias de licença para tratamento de saúde, no período de 01/07/2013 a 04/08/2013 - Proc. n.º 4.428/13, de 01/07/2013;

- **MAURÍCIO DE SOUZA** (cód. 5774), Oficial Legislativo III, NE-3, 92 (noventa e dois) dias de licença para tratamento de saúde, no período de 17/07/2013 a 16/10/2013 - Proc. 1512/11, de 05/10/2011, em prorrogação à licença-anterior;

- **TYCIANE CRONEMBERGER VIANA VAZ** (cód. 23253), Jornalista, NE-1, 3 (três) dias de licença para tratamento de saúde, no período de 24/07/2013 a 26/07/2013 - Proc. 4.698/13, de 24/07/2013.

CUMPRA-SE.

Câmara Municipal de Guarulhos, em 26 de julho de 2013.

EDUARDO SOLTUR

Presidente

Publicadas na Secretaria da Câmara Municipal de Guarulhos e afixadas em lugar público de costume, aos vinte e seis dias do mês de julho do ano de dois mil e treze.

APARECIDO DOS REIS MACHADO

Diretor de Administração de Pessoal

Processo Administrativo 3719/2013

Aviso de Licitação

O presidente da Câmara Municipal de Guarulhos, senhor Eduardo Soltur, leva ao conhecimento de todos os interessados que fará realizar reunião pública no dia 14/08/2013, às 09 horas, visando credenciamento e abertura do procedimento licitatório, na modalidade PREGÃO PRESENCIAL Nº 018/2013, do tipo menor preço por item, objetivando a contratação de empresa especializada para a prestação de serviços técnicos de tradutor/intérprete de LIBRAS, conforme condições, quantidades e especificações constantes do Termo de Referência - anexo I, parte integrante do presente edital.

Recebimento de propostas: até às 09 horas do dia 14/08/2013, na Rua João Gonçalves, nº 604, Sala do Plenário, Centro, Guarulhos.

Obtenção do Edital: no mesmo endereço acima citado ou pelo e-mail cplic@camaraguarulhos.sp.gov.br.

Guarulhos, 02 de agosto de 2013.

Comissão Permanente de Licitações e Contratos

SAAE

COMUNICADO

Cumprindo as exigências do Artigo 10. da Lei Municipal No. 5.209 de 01 Outubro de 1998 e Artigo 50. da Lei Federal No. 8.666/93, encontra-se afixado neste Serviço em lugar público de costume, para conhecimento a justificativa de pagamento ao(s) credor(es) desta Autarquia:

CREADOR: TELEFONICA BRASIL S.A.

CONTRATO/PROCESSO: 2007/001270
OBJETO: CONTRATAÇÃO EMPRESA ESPECIALIZADA PARA PRESTAÇÃO DE SERVIÇOS TELEFONICO FIXO COMUTADO E TELEFONIA FIXA CONVECIONAL

VALOR DO PAGAMENTO: R\$ 15.507,44(Quinze mil, quinhentos e sete reais e quarenta e quatro centavos)
DATA DA EXIGIBILIDADE: 03/08/2013

JUSTIFICATIVA: A contratação é necessária pois será utilizada na transmissão de dados e voz entre as unidades da autarquia e a população.

CREADOR: PLANINVESTI ADMINISTRAÇÃO E SERVIÇOS LTDA.

CONTRATO/PROCESSO: 2008/005222
OBJETO: CONTRATAÇÃO EMPRESA ESPECIALIZADA PARA FORNECIMENTO DE VALE TRANSPORTE

VALOR DO PAGAMENTO: R\$ 135,95(Cento e trinta e cinco reais e noventa e cinco centavos)
DATA DA EXIGIBILIDADE: 02/08/2013

JUSTIFICATIVA: A contratação é necessária para atender o programa de transporte do trabalhador.

CREADOR: ERG ELETROMOTORES LTDA.

CONTRATO/PROCESSO: 2009/000746
OBJETO: CONTRATAÇÃO DE SERVIÇOS E FORNECIMENTO DE PEÇAS PARA REBOBINAGEM EM MOTORES ELÉTRICOS, MOTO-FREIOS E CHAVES DE PARTIDA

VALOR DO PAGAMENTO: R\$ 1.352,95(Hum mil, trezentos e cinquenta e dois reais e noventa e cinco centavos)
DATA DA EXIGIBILIDADE: 04/08/2013

JUSTIFICATIVA: A contratação se faz necessária, pois o material será utilizado na manutenção de motores nas estações de bombeamento.

CREADOR: EMPREITEC CONSTRUÇÕES E ELETRICIDADE LTDA.

CONTRATO/PROCESSO: 2009/006160
OBJETO: CONTRATAÇÃO DE SERVIÇO PARA

MANUTENÇÃO PREVENTIVA, CORRETIVA E PREDITIVA NAS DIVERSAS SUBESTAÇÕES DE ENERGIA ELÉTRICA.

VALOR DO PAGAMENTO: R\$ 12.933,96(Doze mil, novecentos e trinta e tres reais e seis centavos)
DATA DA EXIGIBILIDADE: 04/08/2013

JUSTIFICATIVA: A contratação se faz necessária, pois seus serviços serão utilizados na manutenção de cabines e estaleiros primários nas diversas subestações de energia elétrica da autarquia.

CREADOR: ERG SERVIÇOS DE MANUTENÇÃO LTDA - EPP

CONTRATO/PROCESSO: 2010/002520
OBJETO: CONTRATAÇÃO DE EMPRESA PRESTADORA DE SERVIÇOS DE MÃO DE OBRA, PARA MANUTENÇÃO PREVENTIVA, CORRETIVA EMERGENCIAL DO SISTEMA ELÉTRICO DE ACIONAMENTO DE CONJUNTOS MOTO BOMBAS DA AUTARQUIA

VALOR DO PAGAMENTO: R\$ 37.502,20(Trinta e sete mil, quinhentos e dois reais e vinte centavos)
DATA DA EXIGIBILIDADE: 03/08/2013

JUSTIFICATIVA: A contratação se faz necessária, pois seus serviços serão utilizados na manutenção elétrica dos conjuntos moto bombas utilizados para elevação da água nas estações de tratamento.

CREADOR: PLANINVESTI ADMINISTRAÇÃO E SERVIÇOS LTDA.

CONTRATO/PROCESSO: 2010/002883
VALOR DO PAGAMENTO: R\$ 1.221,04(Hum mil, duzentos e vinte e um reais e quatro centavos)
DATA DA EXIGIBILIDADE: 02/08/2013

JUSTIFICATIVA: A contratação é necessária para atender o programa de alimentação do trabalhador - PAT instiruido pela Lei nº 6.321 de 14/04/1976 e regulamentada pelo Decreto nº 5 de 14/01/1993.

CREADOR: DUCTBUSTERS ENGENHARIA LTDA.

CONTRATO/PROCESSO: 2011/001305
OBJETO: CONTRATAÇÃO DE EMPRESA DE ENGª P/ PRESTAÇÃO DE SERVIÇOS DE MANUTENÇÃO PREVENTIVA E CORRETIVA EM SISTEMA DE AR CONDICIONADO

VALOR DO PAGAMENTO: R\$ 10.794,20(Dez mil, setecentos e noventa e quatro reais e vinte centavos)
DATA DA EXIGIBILIDADE: 05/08/2013

JUSTIFICATIVA: A contratação é necessária para manutenção preventiva e corretiva em sistema central automatizado e aparelhos de ar condicionado da autarquia, visando atender Portaria do Ministério da Saúde nº. 3.523 de 28.08.98.

CREADOR: AGNELO PACHECO CRIAÇÃO E PROPAGANDA LTDA.

CONTRATO/PROCESSO: 2012/001356
OBJETO: CONTRATAÇÃO EMPRESA ESPECIALIZADA PARA PRESTAR SERVIÇOS DE PUBLICIDADE INSTITUCIONAL E MARKETING

VALOR DO PAGAMENTO: R\$ 8.379,00(Oito mil, trezentos e setenta e nove reais)
DATA DA EXIGIBILIDADE: 02/08/2013

JUSTIFICATIVA: A aquisição se faz necessaria, pois o material será aplicado nas obras e manutenções realizadas pela autarquia

CREADOR: DIÁRIO DE GUARULHOS EDITORIAL LTDA. - EPP

CONTRATO/PROCESSO: 2012/006476
OBJETO: CONTRATAÇÃO DE SERVIÇOS PARA PUBLIÇÃO DE RESUMOS DE EDITAIS DE LICITAÇÕES

VALOR DO PAGAMENTO: R\$ 272,80(Duzentos e setenta e dois reais e oitenta centavos)
DATA DA EXIGIBILIDADE: 04/08/2013

JUSTIFICATIVA: A contratação se faz necessaria, pois seus serviços serão utilizados para publicação de resumos de editais de licitações.

CREADOR: IMPRENSA OFICIAL DO ESTADO S/A - IMESP

CONTRATO/PROCESSO: 2012/006477
OBJETO: CONTRATAÇÃO DE SERVIÇOS DE PUBLICAÇÕES OFICIAIS NO DIÁRIO OFICIAL DO ESTADO DE SÃO PAULO - EXERCÍCIO DE 2013

VALOR DO PAGAMENTO: R\$ 1.106,28(Hum mil, cento e seis reais e vinte e oito centavos)
R\$ 1.843,80(Hum mil, oitocentos e quarenta e tres reais e oitenta centavos)

DATA DA EXIGIBILIDADE: 02/08/2013 - 05/08/2013
JUSTIFICATIVA: A contratação se faz necessaria, pois os serviços serão utilizados para publicação na imprensa oficial do Estado de São Paulo.

CREADOR: GASBALL ARMAZENADORA E DISTRIBUIDORA LTDA

CONTRATO/PROCESSO: 2012/006512
OBJETO: AQUISIÇÃO DE GÁS LIQUEFEITO DE PETRÓLEO

VALOR DO PAGAMENTO: R\$ 130,00(Cento e trinta reais)
DATA DA EXIGIBILIDADE: 02/08/2013

JUSTIFICATIVA: A aquisição do produto é necessário, pois será utilizado na sede e nos demais centros operacionais da autarquia

CREADOR: SOEMEG TERRAPLENAGEM PAVIMENTAÇÃO E CONSTRUÇÕES LTDA.

CONTRATO/PROCESSO: 2012/006721
OBJETO: CONTRATAÇÃO EMPRESA ESPECIALIZADA PARA IMPLANTAÇÃO DO CENTRO DE RESERVAÇÃO LAVRAS - R1, C/ FORN DE MATERIAIS

VALOR DO PAGAMENTO: R\$ 899.046,97(Oitocentos e noventa e nove mil, quarenta e seis reais e noventa e sete centavos)
R\$ 329.998,79(Trezentos e vinte e nove mil, novecentos e noventa e oito reais e setenta e nove centavos)

DATA DA EXIGIBILIDADE: 04/08/2013
JUSTIFICATIVA: A contratação se faz necessaria, pois os seus serviços serão utilizados na melhoria do fornecimento e abastecimento de água na região do bairro de Lavras.

CREADOR: NOVOS TEMPOS COMÉRCIO E SERVIÇOS LTDA - EPP

CONTRATO/PROCESSO: 2013/000342
OBJETO: AQUISIÇÃO DE VARIOS MATERIAIS EM FERRO FUNDIDO DÚCTIL P/ AMPLIAÇÃO DE ABASTECIMENTO E SERVIÇOS DE MANUTENÇÃO NOS RAMAIS DE LIGAÇÃO DE ÁGUA

VALOR DO PAGAMENTO: R\$ 52.800,00(Cinquenta e dois mil, oitocentos reais)

DATA DA EXIGIBILIDADE: 03/08/2013
JUSTIFICATIVA: A aquisição se faz necessaria, pois o material será utilizado na ampliação de abastecimento e serviço de manutenção nos ramais de ligação de água.

CREADOR: MAX PRODUCTS EQUIPAMENTOS DE SEGURANÇA LTDA. - ME

CONTRATO/PROCESSO: 2013/001227
OBJETO: AQUISIÇÃO DE DIVERSOS MATERIAIS/EQUIPAMENTOS, GEL E BLOQUEADOR SOLAR PARA USO DA SEGURANÇA DO TRABALHO

VALOR DO PAGAMENTO: R\$ 7.026,50(Sete mil, vinte e seis reais e cinquenta centavos)
DATA DA EXIGIBILIDADE: 04/08/2013

JUSTIFICATIVA: A aquisição se faz necessária, pois o material será utilizado para proteção dos servidores da autarquia

CREADOR: VITADELL CONSULTORIA E SERVIÇOS EM T.I. LTDA. - EPP

CONTRATO/PROCESSO: 2013/001883
OBJETO: AQUISIÇÃO DE MICROCOMPUTADORES E MONITORES, INCLUINDO OS SERVIÇOS DE ASSISTÊNCIA TÉCNICA ON-SITE (NO LOCAL) E GARANTIA DE, NO MÍNIMO, 03 (TRÊS) ANOS, CONFORME ESPECIFICAÇÕES TÉCNICAS – ANEXO I

VALOR DO PAGAMENTO: R\$ 344.007,48(Trezentos e quarenta e quatro mil, sete reais e quarenta e oito centavos)
DATA DA EXIGIBILIDADE: 03/08/2013

JUSTIFICATIVA: A aquisição do material se faz necessaria, pois o material será utilizado para substituição de equipamentos de informatica da autarquia

CREADOR: TERRÃO COMÉRCIO E REPRESENTAÇÕES LTDA.

CONTRATO/PROCESSO: 2013/001994
OBJETO: AQUISIÇÃO DE DIVERSOS MATERIAIS PARA SERVIÇOS DE LIMPEZA E HIGIENIZAÇÃO

VALOR DO PAGAMENTO: R\$ 1.812,60(Hum mil, oitocentos e doze reais e sessenta centavos)
DATA DA EXIGIBILIDADE: 02/08/2013

JUSTIFICATIVA: A aquisição se faz necessaria, pois o material será utilizado no serviço de limpeza e higienização da autarquia.

CREADOR: TERRÃO COMÉRCIO E REPRESENTAÇÕES LTDA.

CONTRATO/PROCESSO: 2013/001996
OBJETO: AQUISIÇÃO DE PAPEL HIGIENICO BRANCO, PAPEL TOALHA INTERFOLHA E COPOS DESCARTAVEIS PARA ÁGUA E CAFÉ

VALOR DO PAGAMENTO: R\$ 4.846,50(Quatro mil, oitocentos e quarenta e seis reais e cinquenta centavos)
DATA DA EXIGIBILIDADE: 02/08/2013

JUSTIFICATIVA: A aquisição se faz necessaria, pois o material e de uso dos servidores da autarquia durante o expediente.

CREADOR: COMÉRCIO DE PRODUTOS ALIMENTÍCIOS DI PRIMEIRA - EIRELI - EPP

CONTRATO/PROCESSO: 2013/001997
OBJETO: AQUISIÇÃO DE CAFÉ TORRADO EM GRÃO DE 1ª QUALIDADE

VALOR DO PAGAMENTO: R\$ 29.505,00(Vinte e nove mil, quinhentos e cinco reais)
DATA DA EXIGIBILIDADE: 04/08/2013

JUSTIFICATIVA: A aquisição se faz necessaria, pois o material sera utilizado no serviço de copa e cozinha da autarquia.

CREADOR: METALÚRGICA CANINDÉ LTDA.

CONTRATO/PROCESSO: 2013/002561
OBJETO: AQUISIÇÃO DE PARAFUSO GALVANIZADO À FOGO, BUCHA DE NYLON S12, ABRAÇADEIRA DO TIPO ÔMEGA 8, 10"

VALOR DO PAGAMENTO: R\$ 2.925,00(Dois mil, novecentos e vinte e cinco reais)
DATA DA EXIGIBILIDADE: 04/08/2013

JUSTIFICATIVA: A aquisição se faz necessaria, pois o material sera utilizado para fixação de tubo de queda em poços de visita

CREADOR: ANGOLINI & ANGOLINI LTDA

CONTRATO/PROCESSO: 2013/002562
OBJETO: AQUISIÇÃO DE VALVULAS DE GAVETA EM FERRO FUNDIDO NODULAR

VALOR DO PAGAMENTO: R\$ 7.050,00(Sete mil, cinquenta reais)
DATA DA EXIGIBILIDADE: 04/08/2013

JUSTIFICATIVA: A aquisição se faz necessaria, pois o material e de importancia ao Sistema de Abastecimento de Água

CREADOR: STEMAC S/A GRUPOS GERADORESLTDA.

CONTRATO/PROCESSO: 2013/002693
OBJETO: CONTRATAÇÃO DE SERVIÇOS DE MANUTENÇÃO PREVENTIVA E CORRETIVA MENSAL EM GRUPO GERADOR

MARCA STEMAC PARA AS ETES TANQUE GRANDE, BONSUCESSO, SÃO JOÃO

VALOR DO PAGAMENTO: R\$ 5.984,00(Cinco mil, novecentos e oitenta e quatro reais)
DATA DA EXIGIBILIDADE: 30/07/2013

JUSTIFICATIVA: A contratação é necessaria a manutenção dos geradores utilizados no sistema de tratamento do esgoto sanitário no município de Guarulhos.

CREADOR: METALÚRGICA CANINDÉ LTDA.

CONTRATO/PROCESSO: 2013/003099
OBJETO: AQUISIÇÃO DE ELEMENTOS DE FIXAÇÃO (CHUMBADORES,ABRACADEIRAS, REBITES POP, E PINO DE AÇO PARA CONCRETO)

VALOR DO PAGAMENTO: R\$ 1.674,00(Hum mil, seiscentos e setenta e quatro reais)
DATA DA EXIGIBILIDADE: 04/08/2013

JUSTIFICATIVA: A aquisição é necessária para execução de serviços de manutenção nas portas de salas, painéis elétricos e instrumentação e fixação de equipamentos e estruturas da autarquia.

CREADOR: 13A INFORMÁTICA E MATERIAL DE ESCRITÓRIO LTDA.

CONTRATO/PROCESSO: 2013/003496
OBJETO: AQUISIÇÃO DE PAPEL OPALINE, ALCALINO BRANCO, BOBINAS P/ IMPRESSORA PLOTTER HP DESIGNJET 110 PLUS NR

material sera utilizado no dia a dia do expediente da autarquia.
 Guarulhos, sexta-feira, 2 de agosto de 2013
 SUPERINTENDENTE
 MARCOS TSUTOMU TAMAI

PORTARIANº 24.033

de 01 de agosto de 2013
 O SUPERINTENDENTE DO SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE GUARULHOS, Eng.º **MARCOS TSUTOMU TAMAI**, no uso de suas atribuições legais e considerando o que consta do Processo n.º 04288/2013 – SAAE, **DESLIGA**, do serviço público municipal, a contar de 30/05/2013, o Senhor **Raimundo Silva dos Santos, Agente de Manutenção Automotiva II**, em virtude do falecimento.

PORTARIANº 24.034

de 01 de agosto de 2013
 O SUPERINTENDENTE DO SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE GUARULHOS, Eng.º **MARCOS TSUTOMU TAMAI**, no uso de suas atribuições legais e considerando o que consta do Processo n.º 04215/2013 – SAAE, **RESOLVE**:
 Artigo 1º - Constituir Comissão Especial de Licitação que tratarão de todos os atos relativos ao certame.
 Artigo 2º - A Comissão Especial de Licitação será composta pelos servidores abaixo relacionados:

Presidente: Aguinaldo Marques Barbosa
Membros: Cristiane Costrov da Silva Mirras
 Cristiane Teresinha Marins

Artigo 3º - Esta Portaria entra em vigor na data de sua publicação.

PORTARIANº 24.035

de 01 de agosto de 2013
 O SUPERINTENDENTE DO SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE GUARULHOS, Eng.º **MARCOS TSUTOMU TAMAI**, no uso de suas atribuições legais e considerando o que consta do Processo n.º 04026/2013 – SAAE, **RESOLVE**:
 Artigo 1º - Constituir Comissão Especial de Licitação que tratarão de todos os atos relativos ao certame.
 Artigo 2º - A Comissão Especial de Licitação será composta pelos servidores abaixo relacionados:
Presidente: Cristiane Costrov da Silva Mirras
Membros: Luiz Carlos Ferreira de Carvalho
 Aguinaldo Marques Barbosa

Artigo 3º - Esta Portaria entra em vigor na data de sua publicação.

PORTARIANº 24.036

de 01 de agosto de 2013
 O SUPERINTENDENTE DO SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE GUARULHOS, Eng.º **MARCOS TSUTOMU TAMAI**, no uso de suas atribuições legais e considerando o que consta do Processo n.º 04359/2013 – SAAE, **DEMITE**, a pedido, do serviço público municipal, a contar desta data, o servidor **Gilmar Xavier da Cruz**, Motorista I, o qual deverá comparecer junto a Gerência de Administração de Recursos Humanos, desta Autarquia, no prazo máximo de 10 (dez) dias contados da data de sua demissão, para dar quitação à respectiva Rescisão de Contrato de Trabalho.

PORTARIANº 24.037

de 01 de agosto de 2013
 O SUPERINTENDENTE DO SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE GUARULHOS, Eng.º **MARCOS TSUTOMU TAMAI**, no uso de suas atribuições legais e considerando o que consta do Processo n.º 04360/2013 – SAAE, **DEMITE**, a pedido, do serviço público municipal, a contar desta data, o servidor **José Gonzaga Lins**, Motorista II, o qual deverá comparecer junto a Gerência de Administração de Recursos Humanos, desta Autarquia, no prazo máximo de 10 (dez) dias contados da data de sua demissão, para dar quitação à respectiva Rescisão de Contrato de Trabalho.

PORTARIANº 24.038

de 01 de agosto de 2013
 O SUPERINTENDENTE DO SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE GUARULHOS, Eng.º **MARCOS TSUTOMU TAMAI**, no uso de suas atribuições legais e considerando o que consta do Processo n.º 04354/2013 – SAAE, **CONCEDE**, excepcionalmente, a servidora **Marly de Lourdes Soffiato**, Agente Administrativo IV, **Licença sem remuneração para tratar de interesses particulares**, no período de 02/09/2013 a 02/11/2013.

PORTARIANº 24.039

de 01 de agosto de 2013
 O SUPERINTENDENTE DO SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE GUARULHOS, Eng.º **MARCOS TSUTOMU TAMAI**, no uso de suas atribuições legais e considerando o que consta do Processo n.º 006/2001 – SAAE, **REVOGA**, a contar desta data, a Portaria 21.918/2010, no que diz respeito aos Senhores Ademilton de Assis Galdino e Gerson Pinto.

PORTARIANº 24.040

de 01 de agosto de 2013
 O SUPERINTENDENTE DO SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE GUARULHOS, Eng.º **MARCOS TSUTOMU TAMAI**, no uso de suas atribuições legais e considerando o artigo 10, da Lei Municipal n.º 1.429/68 com redação dada pela Lei Municipal n.º 2.314/79, item IV e Leis 5.657/01, 5.726/01 e 6.718/10 e o que consta do Processo n.º 006/2001 – SAAE, **Nomeia**, a contar desta; Sr. Marcelo Lino Estevão;
 Para o cargo em comissão: Supervisor, lotado no DO/

GODE/COLIE/Supervisão de Ligação de Esgoto Angelica.

PORTARIANº 24.041

de 01 de agosto de 2013
 O SUPERINTENDENTE DO SERVIÇO AUTÔNOMO DE ÁGUA E ESGOTO DE GUARULHOS, Eng.º **MARCOS TSUTOMU TAMAI**, no uso de suas atribuições legais e considerando o artigo 10, da Lei Municipal n.º 1.429/68 com redação dada pela Lei Municipal n.º 2.314/79, item IV e Leis 5.657/01, 5.726/01 e 6.718/10 e o que consta do Processo n.º 006/2001 – SAAE, **Nomeia**, a contar desta; Sr. Juliano José de Santana;
 Para o cargo em comissão: Supervisor, lotado no DMO/GMOS/GOMES/Supervisão de Manutenção de Esgoto São João.

Eng.º MARCOS TSUTOMU TAMAI SUPERINTENDENTE
 - Substituição -
 Registrada na Gerência de Administração de Recursos Humanos do Serviço Autônomo de Água e Esgoto de Guarulhos e afixado no lugar público de costume em primeiro de agosto de dois mil e treze.
Elesandra Egidio Diogo Soares
Gerente de Administração de Recursos Humanos

ADJUDICAÇÃO/ HOMOLOGAÇÃO

PREGÃO PRESENCIAL Nº 072/13 - Proc 3482/13 – Aq. de válvulas de gaveta DN 75, 100 e 150 mm, PN 16 em ferro fundido. **ANGOLINI & ANGOLINI LTDA.** – Lotes 01 e 02. - **R\$ 29.999,53; IVALSAM INDÚSTRIA E COMÉRCIO DE VÁLVULAS E CONEXÕES LTDA. ME.** – lote 03 – **R\$ 13.571,00.**
PREGÃO ELETRÔNICO Nº 011/13 - Proc 2564/13 – Aq. de cones de sinalização, fitas para isolamento de área, telas tapume, setas eletrônica flexível, sinalizadores visual eletrônico, barreiras sanfonada e bandeirolas de sinalização. **ECCOLOJA NIPPON COMÉRCIO DE EQUIPAMENTOS DE SINALIZAÇÃO E SEGURANÇA LTDA. ME** - Lotes 01 a 06 - **R\$ 37.273,50; DANIEL MACHADO DA SILVA ME – Lote 07 – R\$ 3.000,00.**

ABERTURA LICITAÇÃO

PREGÃO PRESENCIAL 076/13 – Proc 3759/13 – Registro de preços para contratação de empresa para locação de veículos tipo caminhão munck, empilhadeira, mini escavadeiras, caminhão polguindaste com oito caçambas, caminhão polguindaste duplo com oito caçambas e veículos utilitários tipo pick-up cabine dupla, de acordo com o anexo I. **ABERTURA:** 15/08/13, às 9h.
PREGÃO PRESENCIAL 077/13 – Proc 3664/13 – Aq. de colares de tomada, tubete curto e longo, adaptador, corpo de entrada e saída, cotovelo, registro, união, anel, supressor de vazão todos em polipropileno e tubos em polietileno. **ABERTURA:** 15/08/13, às 14h.
PREGÃO ELETRÔNICO 020/13 – Proc. 3666/13 – Aq. de anel de concreto armado, anel superior de concreto armado e laje de concreto para fundo de PI. **ABERTURA:** 15/08/13, às 9 h**.
 *Aquisição edital no site www.saaeuarulhos.sp.gov.br ou contra apresentação de CD-R gravável na Gerencia Licitações, Av Tiradentes, 3198 – Bom Clima – Guarulhos/SP. Inf: 11 2463-7062/7065.
 **Edital disponível no site: www.saaeuarulhos.sp.gov.br ou www.licitacoes-e.com.br ou ainda contra apresentação de CD-R gravável na Gerencia Licitações, Av Tiradentes, 3198 – Bom Clima – Guarulhos/SP. Inf: 11 2463-7062/7065.

Departamento Administrativo

PROGUARU

CRONOLOGIA DE PAGAMENTO

“Cumprindo as exigências do Artigo 1º da Lei Municipal n.º 5.209 de 01 de outubro de 1998 e artigo 5º da Lei Federal n.º 8666/93, encontram-se afixadas nos Átrios da Progresso e Desenvolvimento de Guarulhos S/A - Proguaru, para conhecimento público, a justificativa dos pagamentos que serão efetuados fora da ordem cronológica de pagamento aos seguintes credores”:
CREADOR: A2 WORKS COMÉRCIO E SERVIÇOS LTDA.
 PROCESSO: 1922/2012
 OBJETO: Locação de 54 microcomputadores com monitor de vídeo LCD e processador integrado em um único produto, incluindo a instalação e serviços de manutenção com troca de peças.
 VALOR: R\$ 4.590,00 (quatro mil, quinhentos e noventa reais).
 DATA DA EXIGIBILIDADE: 25/7/2013.
 JUSTIFICATIVA: O não pagamento implicaria em prejuízos aos relevantes serviços públicos prestados ao Município.
CREADOR: AÇOS CARDOSO LTDA – EPP.
 COMPRA DIRETA
 OBJETO: Aquisição de material para serralheria
 VALOR: R\$ 580,60 (quinhentos e oitenta reais e sessenta centavos).
 DATA DA EXIGIBILIDADE: 20/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento de materiais utilizados em atividades de relevante interesse público.
CREADOR: AMCA HIDRAULICA LTDA – ME.
 COMPRA DIRETA
 OBJETO: Consertos e reparos em máquinas e equipamentos.
 VALOR: R\$ 1.890,00 (um mil, oitocentos e noventa reais).
 DATA DA EXIGIBILIDADE: 1/8/2013.
 JUSTIFICATIVA: O não pagamento interromperia a manutenção de equipamentos utilizados em atividades de relevante interesse público.
CREADOR: ARAGUAIA COMERCIAL DE FERRO E AÇO LTDA.
 PROCESSO: 1732/2012
 OBJETO: Aquisição de pregos.
 VALOR: R\$ 392,00 (trezentos e noventa e dois reais).
 DATA DA EXIGIBILIDADE: 25/7/2013.
 JUSTIFICATIVA: O não pagamento implicaria em prejuízos nos serviços realizados pela Proguaru de relevante interesse público.
CREADOR: BOLIVAR COMERCIAL DE EMBALAGENS,

DESCARTAVEIS E PRESTAÇÃO DE SERVIÇOS DE LIMPEZA E HIGIENIZAÇÃO LTDA.
 PROCESSO: 1684/2012
 OBJETO: Fornecimento de saco de lixo amarelo.
 VALOR: R\$ 20.000,00 (vinte mil reais).
 DATA DA EXIGIBILIDADE: 15/9/2012.
 JUSTIFICATIVA: O não pagamento prejudicaria a entrega do material utilizado na manutenção dos próprios públicos.
CREADOR: CIRÚRGICA TUCURUVÍ LTDA - EPP.
 COMPRA DIRETA
 OBJETO: Aquisição de material de segurança.
 VALOR: R\$ 1.950,00 (um mil, novecentos e cinquenta reais).
 DATA DA EXIGIBILIDADE: 2/8/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento de materiais de proteção para nossos funcionários, materiais esses essenciais para a proteção nas atividades de relevante interesse público.
CREADOR: COMERCIAL ELETRICA DW S/A.
 COMPRA DIRETA
 OBJETO: Aquisição de material elétrico.
 VALOR: R\$ 4.006,50 (quatro mil e seis reais e cinquenta centavos).
 DATA DA EXIGIBILIDADE: 16/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento de materiais utilizados em atividades de relevante interesse público.
CREADOR: COMÉRCIO DE TINTAS MACHADO LTDA.
 COMPRA DIRETA
 OBJETO: Aquisição de material de acabamento.
 VALOR: R\$ 807,00 (oitocentos e sete reais).
 DATA DA EXIGIBILIDADE: 2/8/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento de materiais utilizados em atividades de relevante interesse público.
CREADOR: CONTATO ABC INFORMÁTICA LTDA.
 COMPRA DIRETA
 OBJETO: Despesas com equipamentos de informática.
 VALOR: R\$ 1.200,00 (um mil e duzentos reais).
 DATA DA EXIGIBILIDADE: 31/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia a prestação de serviços necessários para a plena realização de atividades de relevante interesse público.
CREADOR: CRIAÇÕES PLASTER COMÉRCIO E DECORAÇÕES LTDA-ME.
 COMPRA DIRETA
 OBJETO: Aquisição de material de acabamento.
 VALOR: R\$ 5.400,00 (cinco mil e quatrocentos reais).
 DATA DA EXIGIBILIDADE: 11/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento de materiais utilizados em atividades de relevante interesse público.
CREADOR: DISTRIBUIDORA FORMOSA LTDA - ME.
 PROCESSO: 1889/2012
 OBJETO: Fornecimento de água mineral.
 VALOR: R\$ 1.134,90 (um mil, cento e trinta e quatro reais e noventa centavos).
 DATA DA EXIGIBILIDADE: 1/8/2013.
 JUSTIFICATIVA: O não pagamento implicaria em prejuízos na entrega de água mineral essencial para a hidratação do funcionários.
CREADOR: F. LOPES PUBLICIDADE LTDA.
 PROCESSO: 182/2010
 OBJETO: Prestação de serviço de arquivamento na Junta Comercial de São Paulo dos atos societários e publicações de interesse da empresa em jornais.
 VALOR: R\$ 2.160,70 (dois mil, cento e sessenta reais e setenta centavos).
 DATA DA EXIGIBILIDADE: 30/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia a publicação dos editais que são de obrigatoriedade pela legislação vigente.
CREADOR: GUARUPAS ASSOCIAÇÃO DAS EMPRESAS DE TRANSPORTES URBANOS.
 PROCESSO: 222/2011
 OBJETO: Recarga de vale transporte para utilização em Guarulhos.
 VALOR: R\$ 120.000,00 (cento e vinte mil reais).
 DATA DA EXIGIBILIDADE: 16/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento de vale transporte.
CREADOR: GUARUTELHA MATERIAIS PARA CONSTRUÇÕES LTDA.
 COMPRA DIRETA
 OBJETO: Aquisição de material de construção civil.
 VALOR: R\$ 2.438,20 (dois mil, quatrocentos e trinta e oito reais e vinte centavos).
 DATA DA EXIGIBILIDADE: 24/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento de materiais utilizados em atividades de relevante interesse público.
CREADOR: INDÚSTRIA DE EQUIPAMENTOS DE SEGURANÇA MAC LTDA.
 PROCESSO: 1724/2012
 OBJETO: Aquisição de calçados de segurança.
 VALOR: R\$ 3.715,04 (três mil, setecentos e quinze reais e quatro centavos).
 DATA DA EXIGIBILIDADE: 24/7/2013.
 JUSTIFICATIVA: O não pagamento implicaria em prejuízo à segurança de nossos funcionários.
CREADOR: LEOTRATOR COMERCIO DE PECAS PARA TRATORES LTDA – EPP.
 COMPRA DIRETA
 OBJETO: Consertos e reparos em máquinas e equipamentos.
 VALOR: R\$ 450,00 (quatrocentos e cinquenta reais).
 DATA DA EXIGIBILIDADE: 2/8/2013.
 JUSTIFICATIVA: O não pagamento interromperia a manutenção de equipamentos utilizados em atividades de relevante interesse público.
CREADOR: LIBERALINO SAMUEL MOTA ME.
 COMPRA DIRETA
 OBJETO: Aquisição de ferramentas.
 VALOR: R\$ 2.097,00 (dois mil e noventa e sete reais).
 DATA DA EXIGIBILIDADE: 1/8/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento de ferramentas utilizadas em atividades de relevante interesse público.
CREADOR: MARCO COSTA & SERGIO MORI MEDICOS ASSOCIADOS S/S LTDA.
 COMPRA DIRETA
 OBJETO: Serviços médicos.

VALOR: R\$ 3.908,25 (três mil, novecentos e oito reais e vinte e cinco centavos).
 DATA DA EXIGIBILIDADE: 30/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia a prestação de serviços necessários para a plena realização de atividades de relevante interesse público.
CREADOR: MAXIMPORT NEGÓCIOS E CONSTRUÇÃO LTDA.
 COMPRA DIRETA
 OBJETO: Aquisição de material hidráulico.
 VALOR: R\$ 1.311,65 (um mil, trezentos e onze reais e sessenta e cinco centavos).
 DATA DA EXIGIBILIDADE: 31/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento de materiais utilizados em atividades de relevante interesse público.
CREADOR: MECÂNICA KAFMORG INDÚSTRIA E COMÉRCIO LTDA-ME.
 COMPRA DIRETA
 OBJETO: Consertos e reparos em máquinas e equipamentos.
 VALOR: R\$ 1.620,00 (um mil, seiscentos e vinte reais).
 DATA DA EXIGIBILIDADE: 30/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia a manutenção de equipamentos utilizados em atividades de relevante interesse público.
CREADOR: MULT BOMBAS COM. ASSIST. TÉCNICA DE BOMBAS LTDA-ME.
 COMPRA DIRETA
 OBJETO: Consertos e reparos em máquinas e equipamentos.
 VALOR: R\$ 592,00 (quinhentos e noventa e dois reais).
 DATA DA EXIGIBILIDADE: 31/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia a manutenção de equipamentos utilizados em atividades de relevante interesse público.
CREADOR: NA ATIVA COMERCIAL LTDA.-EPP.
 PROCESSO: 112/2013
 OBJETO: Fornecimento de óleos lubrificantes.
 VALOR: R\$ 704,16 (setecentos e quatro reais e dezesseis centavos).
 DATA DA EXIGIBILIDADE: 1/8/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento do produto, prejudicando a manutenção de nossos veículos e paralisando a execução de obras de interesse da municipalidade.
CREADOR: NATALIA MARCONI DA SILVA - MATERIAIS ELETRICOS – ME.
 COMPRA DIRETA
 OBJETO: Aquisição de material elétrico.
 VALOR: R\$ 942,60 (novecentos e quarenta e dois reais e sessenta centavos).
 DATA DA EXIGIBILIDADE: 20/7-2/8/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento de materiais utilizados em atividades de relevante interesse público.
CREADOR: PANAJÓ PEÇAS AUTOMOTIVAS NACIONAL LTDA.
 COMPRA DIRETA
 OBJETO: Consertos e reparos em veículos.
 VALOR: R\$ 3.497,95 (três mil, quatrocentos e noventa e sete reais e noventa e cinco centavos).
 DATA DA EXIGIBILIDADE: 23-24-25-26-27-29/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia o reparo de veículos utilizados em atividades de relevante interesse público.
CREADOR: PEFIL COMERCIAL LTDA.
 PROCESSO: 113/2013
 OBJETO: Fornecimento de óleos lubrificantes.
 VALOR: R\$ 4.340,24 (quatro mil, trezentos e quarenta reais e vinte e quatro centavos).
 DATA DA EXIGIBILIDADE: 28/7/2013.
 JUSTIFICATIVA: O não pagamento da importância mencionada suspenderia o fornecimento dos produtos, causando transtornos na rotina diária da Mecânica, ocasionando a interrupção de serviços essenciais à coletividade.
CREADOR: PLATI COMÉRCIO DE PRODUTOS DE LIMPEZA LTDA.
 PROCESSO: 1939/2012
 OBJETO: Fornecimento de hipoclorito de sódio.
 VALOR: R\$ 5.395,00 (cinco mil, trezentos e noventa e cinco reais).
 DATA DA EXIGIBILIDADE: 17/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia o fornecimento dos materiais necessários para a realização dos serviços de limpeza efetuados pela empresa que são de relevante interesse público.
CREADOR: PROMOBOM AUTOPASS S.A.
 PROCESSO: 409/2010
 OBJETO: Fornecimento de vale transporte em forma de créditos em cartões eletrônicos para as linhas intermunicipais de transportes coletivos no âmbito da Região Metropolitana de São Paulo.
 VALOR: R\$ 51.415,03 (cinquenta e um mil, quatrocentos e quinze reais e três centavos).
 DATA DA EXIGIBILIDADE: 29/7/2013.
 JUSTIFICATIVA: O não pagamento tornaria indisponível a recarga dos cartões de vale transporte necessários aos nossos funcionários.
CREADOR: RAIÓ LASER COM. DE BATERIAIS E COMPONENTES LTDA.
 COMPRA DIRETA
 OBJETO: Consertos e reparos em máquinas e equipamentos.
 VALOR: R\$ 440,00 (quatrocentos e quarenta reais).
 DATA DA EXIGIBILIDADE: 30/7/2013.
 JUSTIFICATIVA: O não pagamento interromperia a manutenção de equipamentos utilizados em atividades de relevante interesse público.
CREADOR: RETRATECC PECAS PARA TRATORES LTDA.
 COMPRA DIRETA
 OBJETO: Consertos e reparos em máquinas e equipamentos.
 VALOR: R\$ 502,90 (quinhentos e dois reais e noventa centavos).
 DATA DA EXIGIBILIDADE: 2/8/2013.
 JUSTIFICATIVA: O não pagamento interromperia a manutenção de equipamentos utilizados em atividades de relevante interesse público.
CREADOR: SÃO PAULO TRANSPORTE S.A.

PROCESSO: 367/2010

OBJETO: Fornecimento de vales transportes para o sistema municipal de transportes coletivos (rodoviários e ferroviários) no âmbito do Município de São Paulo em forma de créditos em cartões eletrônicos.

VALOR: R\$ 27.355,97 (vinte e sete mil, trezentos e cinquenta e cinco reais e noventa e sete centavos).

DATA DA EXIGIBILIDADE: 29/7/2013.

JUSTIFICATIVA: A interrupção na entrega dos vales causaria transtornos no transporte de funcionários e consequentemente na execução de serviços essenciais à coletividade, pela Empresa.

CREDOR: **SOLEXO PASS DO BRASIL SERVIÇOS E COMÉRCIO S.A.**

PROCESSO: 183/2010

OBJETO: Fornecimento de vale refeição e alimentação.
VALOR: R\$ 841.568,70 (oitocentos e quarenta e um mil,

quinzentos e sessenta e oito reais e setenta centavos).
DATA DA EXIGIBILIDADE: 10-15-16-20-23-27-28-31/7/2013.

JUSTIFICATIVA: O não pagamento implicaria em prejuízo na alimentação de funcionários que prestam relevante serviço público.

CREDOR: **TIRADENTES COMÉRCIO E SERVIÇOS DE PEÇAS PARA AUTOS LTDA.**

COMPRA DIRETA

OBJETO: Consertos e reparos em veículos.

VALOR: R\$ 5.023,00 (cinco mil e vinte e três reais).

DATA DA EXIGIBILIDADE: 26-27/7-1/8/2013.

JUSTIFICATIVA: O não pagamento interromperia o fornecimento de alimentos para nossos funcionários, que realizam atividades de relevante interesse público.

CREDOR: **TRILUZ MATERIAIS ELÉTRICOS LTDA. ME.**
PROCESSO: 1965/2012

OBJETO: Fornecimento de materiais elétricos.

VALOR: R\$ 6.905,00 (seis mil, novecentos e cinco reais).
DATA DA EXIGIBILIDADE: 17/7/2013.

JUSTIFICATIVA: O não pagamento implicaria em prejuízos aos relevantes serviços prestados pela Proguaru à municipalidade.

CREDOR: **VALFERRAÇO COMÉRCIO DE FERRAGENS E FERRAMENTAS LTDA - EPP.**

COMPRA DIRETA

OBJETO: Aquisição de material para serralheria

VALOR: R\$ 1.016,00 (um mil e dezesseis reais).

DATA DA EXIGIBILIDADE: 31/7/2013.

JUSTIFICATIVA: O não pagamento interromperia o fornecimento de materiais utilizados em atividades de relevante interesse público.

CREDOR: **VIVO S/A.**

PROCESSO: 101/2011

OBJETO: Acesso a internet banda larga 3g,

acompanhado de 4 mini-modems.

VALOR: R\$ 168,00 (cento e sessenta e oito reais).
DATA DA EXIGIBILIDADE: 1/8/2013.

JUSTIFICATIVA: O não pagamento interromperia o serviço de acesso a internet.

Guarulhos (SP), 02 de agosto de 2013.

JOSÉ LUIZ FERREIRA GUIMARÃES

Diretor Presidente

EXTRATO DE CARTA CONTRATO

Processo Administrativo nº 199/2013, torna público a Carta Contrato nº 024/2013, Solicitação 1345/2013.

Objeto: fornecimento de cartuchos para impressora.
Contratada: Datasupri Distribuidora Ltda. Valor: R\$ 15.365,31 - Assinado em 16/07/2013.

Guarulhos, 01 de agosto de 2013.

THOMAZ GUILHERME DO CARMO FIGUEIREDO
Gerente de Recursos Materiais

8ª Conferência Municipal da Assistência Social

A Prefeitura reduziu em 87% os índices do trabalho infantil, vem diminuindo a desigualdade social através do Bolsa Família e criou programas para os idosos usufruírem de um envelhecimento saudável. Com a 8ª Conferência Municipal de Assistência Social, mais uma importante oportunidade surge para propormos diretrizes para o aprimoramento da política de assistência social no município. Guarulhos realiza nos dias **7 a 9 de agosto a 8ª Conferência Municipal da Assistência Social, no Adamastor Centro**. Os encontros vão tratar da gestão do trabalho, processo de planejamento, regionalização, monitoramento e avaliação do sistema.

Participe, sua contribuição é importante!

Saiba mais: www.guarulhos.sp.gov.br

Endereços e telefones de atendimento ao público

Prefeitura

Paço Municipal: Av. Bom Clima, 90 – Bom Clima
Endereço Eletrônico: www.guarulhos.sp.gov.br – Telefone: 2475-8600

Secretarias / Coordenadorias

Secretaria de Administração e Modernização Av. Pres. Humberto de A. C. Branco, 1.041 – V. Augusta	2423-7400
Secretaria de Assuntos Jurídicos Av. Salgado Filho, 494 – Centro	2453-6800
Secretaria de Assuntos Legislativos Av. Bom Clima, 49 – Bom Clima	2475-8614
Secretaria de Assistência Social e Cidadania Av. Bom Clima, 425 – Jd. Bom Clima	2087-7400
Secretaria de Comunicação Av. Tiradentes, 2.140 – VI. São Jorge	2464-1000
Secretaria de Cultura Av. Monteiro Lobato, 734 (1º andar) – Macedo	2087-4160
Secretaria de Desenvolvimento Econômico Av. Emílio Ribas, 1.120 – Gopoúva	2475-7922
Secretaria de Desenvolvimento Urbano R. Anice, 200 – Jd. Santa Mena	2453-6700
Secretaria de Educação R. Claudino Barbosa, 313 – Macedo	2475-7300
Secretaria de Esporte, Recreação e Lazer R. Dr. Gastão Vidigal, 110/120 – Centro	2087-6850
Secretaria de Finanças Av. Salgado Filho, 886 – Jd. Maria Helena	2423-8600
Secretaria de Governo Av. Bom Clima, 91 – Bom Clima	2475-8600
Secretaria de Habitação Av. Octávio Braga de Mesquita, 1.191 – VI. Fátima	PABX: 2088-5600 PAR: 2088-5631/5632
Secretaria de Meio Ambiente R. Antonio Vita, 9 – Cidade Maia	2475-9844
Secretaria de Obras R. Antonio de Souza, 779 – Centro	2421-2366
Secretaria de Serviços Públicos R. Lauro de Gusmão Silveira, 580 – Jd. São Geraldo	2468-7200
Secretaria do Trabalho Av. Salgado Filho, 427 – Centro	2475-9700
Secretaria de Transportes e Trânsito R. Dora, 18 - VI. Barros	2402-6200
Secretaria de Saúde R. Iris, 300 – Jd. Tranquilidade	2472-5000
Secretaria de Segurança Pública R. Luiz Gama, 165 – Centro	2463-6700
Coordenadoria de Assuntos Aeroportuários Av. João Bernardo de Medeiros, 160 (2º andar) – Bom Clima	2087-4430
Coordenadoria da Igualdade Racial R. Luis Turri, 75 - Centro	2409-6843 / 2408-5597
Coord. de Políticas para Pessoas com Deficiência R. Joaquim Miranda, 471 – VI. Augusta	2414-3685
Coordenadoria da Juventude R. Antonio Francisco da Silva, 46 – Centro	2414-4267 / 2408-5604 2408-0255
Coordenadoria da Mulher R. Francisco A. de Miranda, 65 – Centro	2468-3569
Coordenadoria de Relações Federativas Av. Bom Clima, 91 – Bom Clima	2475-8701
Coordenadoria de Relações Internacionais R. Santana do Jacaré, 91 - Bom Clima	2087-7620
Coordenadoria do Fundo Social de Solidariedade R. Alameda Tutóia, 534 - Gopoúva	24725177
Coordenadoria da Defesa Civil R. Orlândia, 261 - Jd. Santa Francisca	2461-9286

Regionais / Outros

Região de Saúde I – Centro: R. Luiz Faccini, 530 – Centro	2087-7580
Região de Saúde II - Cantareira R. Sete de Setembro, 1.374 – VI. Galvão	2464-2480 / 2464-2485
Região de Saúde III - São João / Bonsucesso Av. Serra Redonda, 203 – Cidade Seródio	2421-0695
Região de Saúde IV - Pimentas / Cumbica R. Pirajussara, 137 – Pq. Jurema	2303-4230 / 2303-4234 2303-4236
Centro de Controle de Zoonoses R. Santa Cruz do Descalvado, 506 – Jd. Triunfo	2436-3666
Serviço de Atendimento ao Cidadão da Secret. de Saúde	0800-7722986
Serviços Funerários - Agência Central 24 horas	2087-6810
Centro de Formação da Guarda Civil Municipal R. das Rosas, s/nº – VI. Tijuco	2472-4700
Regional GCM - Cumbica Pça. Geraldo C. do Nascimento - (Av. Brejinho, 17) – Jd. Cumbica	2483-2354
Regional GCM - Cidade Soberana Pça. Estrela, s/nº – Cidade Soberana	2469-8246
Procon: Av. Salgado Filho, 494 – Centro	2468-0008

Centrais de Atendimento do Fácil

Bom Clima: Av. Bom Clima, 49 (Paço Municipal)
Presidente Dutra: Av. Papa João Paulo I, 3.887
São João: R. Particular, 29 (Travessa da Av. Coqueiral)
Parque Jurema: Av. Jurema, 453
Taboão: Av. Silvestre Pires de Freitas, 327
Cumbica: Av. Santos Dumont, 387
Vila Galvão: R. Caixa D'Água, 14
Fácil Transportes e Trânsito: Av. Gilberto Dini, 19 – Bom Clima
Fácil Empresarial: Av. Emílio Ribas, 1.120 – Gopoúva (prédio da Secretaria de Des. Econômico)
Marcos Freire: Estrada do Capão Bonito, 53

Endereços da Proguaru

Sede Central: R. Arminda de Lima, 788 - VI. Progresso	2475-9000
Centro Operacional Bonsucesso: R. Antônio Tava, 200	2438-2667
Centro Operacional Cabuçu: Av. Benjamim H. Hannicut, 4.400	2458-2454
Centro Operacional Cumbica: R. Atalaia do Norte, 150	2412-2748
Centro Operacional São João: R. Carnaubais, 200	2467-2932
Centro Operacional Pimentas: R. Aracy, 99	2486-2728
Centro Operacional Taboão: R. Pedro de Toledo, 500	2404-4331
Gerência de Operações Centro: R. Francisco Zanzini, 43, Itapegica	2472-4600
Zona Azul: R. Doutor Ramos de Azevedo, 73, Centro	2479-3505

Unidades Administrativas da Prefeitura

Sede Central: Av. Bom Clima, 91 – Bom Clima	2475-8600
São João: Av. Coqueiral, 100	2229-2200
Pimentas: R. Itália, 13	2486-5292
Vila Galvão: Pça. Cícero Miranda (Lago dos Patos)	2451-8889/2497-2129
Cumbica: Av. Sgt. da Aeronáutica Jaime Regalo Pereira, 201	2085-5600

Endereços do Saae

Sede Administrativa Central: Av. Tiradentes, 3.200 – Bom Clima
Endereço Eletrônico: www.saaeguarulhos.sp.gov.br – Telefone: 0800-101042

IPREF

Instituto de Previdência dos Funcionários Públicos Municipais de Guarulhos

Rua do Rosário, 226 - Macedo

Endereço Eletrônico: www.iprefguarulhos.sp.gov.br – Telefone: 2461-0014

Disque Transportes e Trânsito 24 horas

2475-6996