
1DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016Diário Oficial de Bauru
ANO XXI - Edição 2.743 www.bauru.sp.gov.br 		 SÁBADO, 15 DE OUTUBRO DE 2.016 DISTRIBUIÇÃO GRATUITA

PODER EXECUTIVO
Rodrigo Antonio de Agostinho Mendonça

Prefeito Municipal

Seção I
Gabinete do Prefeito

Arnaldo Ribeiro
Chefe de Gabinete

RESOLUÇÃO Nº 19/2016
A Coordenadoria do Programa Minha Casa Minha Vida, convoca COM URGÊNCIA os beneficiários do
Residencial Chácara das Flores II que se encontram na situação de pendência documental para comparecer
na Coordenadoria da Habitação de Interesse Social, localizado a Rua Agenor Meira, 6-28 – Centro, do dia
17/10/16 ao dia 21/10/16 das 8hs às 17hs, munidos dos documentos originais: RG, CPF e comprovante
de residência, com a presença dos titulares e cônjuges. Estando ciente que o não comparecimento neste
período acarretará a exclusão do Programa Minha Casa Minha Vida.

CPF NOME
349.375.038-20 MARIA CARMO SANTOS
409.704.448-69 THIAGO LUCAS NUNES

BAURU, 13 DE OUTUBRO DE 2016.
COORDENADORIA DA HABITAÇÃO DE INTERESSE SOCIAL

RESOLUÇÃO Nº 20/2016
A Coordenadoria de Habitação de Interesse Social, convoca COM URGÊNCIA os munícipes que se
encontram com pendência documental do Residencial Manacás a comparecer na Coordenadoria da
Habitação de Interesse Social, localizado a rua Agenor Meira, 6-28 –Centro, do dia 17/10/16 a 20/10/16,
no horário das 8hs as 17hs, munidos dos documentos originais: RG, CPF dos titulares e cônjuges com a
presença dos titulares e cônjuges. Estando ciente que o não comparecimento neste período acarretará a
exclusão do Programa Minha Casa Minha Vida.
Segue a relação dos munícipes do Residencial Manacás:
CPF NOME
33728091812 ADRIANA ARRUDA
77623444387 ADILSON PARAIBA DE SOUSA
35444331845 ADRIANA APARECIDA DOS SANTOS SILVA
17055682894 ADRIANA PEREIRA DOS SANTOS
32673802860 ANA CRISTINA HENRIQUE DE SOUZA
30955155886 ANA LUCIA BARBOSA PEREIRA
23276978830 ANA VIEIRA DE FARIA
22832954839 ANDERSON DE JESUS LOPES
21336620811 ANDRÉA LUZIA CALDEIRA MATHEUS
03770917820 ANESIA APARECIDA DE OLIVEIRA MODESTO
22085813852 ANTONIO CARLOS CATOSSO DE SOUZA JUNIOR
02426214813 APARECIDA MARIA ROSA
33804688861 ARIANE CRISTINA DA SILVA COSTA
31838876812 CHARLES RODRIGUES DO PRADO
34992497829 CLAUDIA MARIA POLYICARPO
34700669810 CRISTINA ALVES D ALMEIDA
72779462191 EDIMAR GOMES DOS SANTOS
81501927949 EDNA VANUSA BARROS DA SILVA
94795312591 EGLA OOLIBAMA DE SOUSA SANTOS
27964135864 ELISANGELA CEZARIO
28591501888 ELISANGELA COSTA RIBEIRO
15818783898 ELZA APARECIDA LOPES
33805672802 ENDRIGO HENRIQUE ANDRE
27801717821 ERMELIANA RAMOS DA SILVA
25735811878 EVERTON NUNES VASSALO
37743523802 FABIANA CAPRISTANO DE SOUZA
17402739821 FATIMA VALENCIO
23264025884 GABRIEL RICARDO POLIZELLI D AVILA
02940062811 GENI QUEIROZ
40474187810 GIOVANI ALVES SOBRAL
30313877831 GIZELE CRISTINA DA SILVA
09111425172 ISRAEL DOS SANTOS FILHO
29683532845 IVALDETE CAETANO DE LIRA RODRIGUES
30633545899 JANAINA CONCEIÇÃO VIEIRA DOS SANTOS
39928816875 JESSICA FERNANDA DA SILVA

39210607880 JESSICA REGINA NUNES ROSA
82814783815 JOAO CANDIDO DE JESUS
29110835806 JORDANA GRAZIELE DE CARVALHO SOUZA
31493441825 JOSEANE MARIA DOS SANTOS
32993724835 JULIANA AUGUSTA MOURA
37594246861 JULIANA ROSA DA SILVA LIMA
39876882899 KEITY CRISTINA ELIAS DOS SANTOS
9766698899 LAERCIO DA SILVA
43725413843 LARISSA GABRIELLLE FERREIRA DOS SANTOS
21695840801 LEILA DOS SANTOS RIBEIRO
35938907802 LETICIA AZEVEDO DE ALMEIDA
09613496890 LIGIA TERESA DE OLIVEIRA GRILO
34016642809 LUANA MORENO DOS SANTOS
29010932800 LUCIANO BREVES DE SOUZA
31160501807 LUCILENE APARECIDA MATEUS
30662177878 LUCIVANE FREITAS
38181869877 LUCY CRISTINA PEREIRA
36470924875 LUIS CARLOS CUSTODIO
95965530897 LUIZ FRANCISCO ROMUALDO DA SILVA
25401011865 MARCIA DUARTE DE OLIVEIRA
73492183972 MARIA APARECIDA DE LIMA
93603967887 MARIA FREIRE DE MACEDO
17047167803 MARIA MADALENA DA SILVA
25405057835 MARIANA APARECIDA RODRIGUES BARBOSA
30180025805 MARILISA ALVES CARIOCA OLIVEIRA
49452452587 MARIVALDA CONCEIÇÃO DA SILVA
28789108850 MARLI DIAS PEDRO
32932579843 MARTA ROSA FERMINO
33762036870 MIRIAN CRISTINA DA SILVA PIFER
09612307890 NAIR ALBERTINA DE JESUS
43130332898 NATALIA CAROLINA PEREIRA MACIEL
79939120834 NEUSA MARIA LEME DA SILVA
35191972864 PAULA CRISTIANE MIRANDA SOARES
21999148878 RAQUEL APARECIDA BASTOS SOUZA
42398519805 RAQUEL DA SILVA MENDES DE PAULA
39648606801 RIKESLER HENRIQUE DA SILVA
21377325806 RITA LUCIA SILVA DE GODOY OLIVEIRA LIMA KANABARA
35081434817 ROSANGELA APARECIDA VILELA
26516975833 ROSELI DA SILVA
16449668830 ROZEMARA DA SILVA
23305588802 RUBENS PATRIK DE OLIVEIRA PIRES
03835364804 RUTE DA SILVA
19086351859 SELMA CACERE CAVALCANTE
06775951825 SILVANA CRISTINA CAMPOS DA SILVA
12094735850 SONIA MARIA BARBOSA
34901584820 SONIA MARIA MESSIAS
39147691816 SUELLEN CRISTINY DE OLIVEIRA
39248092837 TACILLA BARRETO DOS SANTOS
33210664838 TATIANE MARIA DOS SANTOS
21599005832 TERESA DOS SANTOS BERALDO
38887093857 TIAGO DO CARMO MOREIRA
26307101814 VANDERLEY ANTONIO DOS SANTOS
35012357809 VIVIAN DA SILVA FREITAS
22581616814 VIVIANE CRISTINA DA COSTA

Bauru, 13 de outubro de 2016.
COORDENADORIA DE HABITAÇÃO DE INTERESSE SOCIAL

EXTRATOS
PRIMEIRO TERMO ADITIVO AO CONTRATO Nº 7.775/15 - PROCESSO Nº 40.096/15 -
CONTRATANTE: MUNICÍPIO DE BAURU - CONTRATADA: JORNAL DA CIDADE DE BAURU
LTDA - OBJETO: As partes resolvem acrescer 12 (doze) meses ao prazo de vigência do contrato,
alterando, por conseguinte o item 1.2 da Cláusula Primeira do contrato original, o qual passa a ter a
seguinte redação: “1.2. O presente contrato terá vigência pelo prazo de 24 (vinte e quatro) meses, a contar
de sua assinatura, podendo ser prorrogado até o limite previsto no art. 57, II da Lei Federal nº 8.666, de 21
de junho de 1.993, caso haja interesse das partes contratantes.” 2. Por via de consequência, acresce o valor
de R$ 151.840,00 (cento e cinquenta e um mil, oitocentos e quarenta reais), passando o valor do contrato
de R$ 151.840,00 (cento e cinquenta e um mil, oitocentos e quarenta reais) para R$ 303.680,00 (trezentos
e três mil, seiscentos e oitenta reais), razão pela qual o item 2.1 da Cláusula Segunda do contrato original,
passa a ter a seguinte redação: “2.1. O CONTRATANTE pagará à CONTRATADA pelo objeto descrito na
Cláusula Primeira o valor total anual estimado de R$ 303.680,00 (trezentos e três mil, seiscentos e oitenta
reais), que será suportada pela dotação orçamentária do Município de Bauru, do Gabinete do Prefeito,
da Secretaria Municipal da Educação, da Secretaria Municipal de Saúde e da Secretaria Municipal da
Administração.” - ASSINATURA: 13/09/16.

2 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

SEGUNDO TERMO ADITIVO AO CONTRATO Nº 7.373/14 - PROCESSO Nº 4.544/14 -
CONTRATANTE: MUNICÍPIO DE BAURU - CONTRATADA: CECAM - CONSULTORIA
ECONÔMICA, CONTÁBIL E ADMINISTRATIVA MUNICIPAL S/S LTDA - OBJETO: Em função do
realinhamento de preço concedido pelo CONTRATANTE, com fundamento no artigo 58, parágrafos 1º e
2º e artigo 65, II “d”, ambos da Lei Federal nº 8.666, de 21 de junho de 1.993 e posteriores alterações, o
valor mensal do presente contrato, conforme documentos da CONTRATADA, juntada às fls. 561 à 564,
despacho da Secretaria Municipal de Economia e Finanças às fls. 579 e 580, e autorização do Sr. Prefeito
Municipal às fls. 584 verso, passa de R$ 44.583,33 (quarenta e quatro mil, quinhentos e oitenta e três reais
e trinta e três centavos) para R$ 49.933,33 (quarenta e nove mil, novecentos e trinta e três reais e trinta
e três centavos), a partir de 20 de maio de 2.016. 2. Por consequência, acrescem ao valor do contrato a
importância de R$ 128.400,00 (cento e vinte oito mil e quatrocentos reais), passando o valor total de R$
2.139.999,84 (dois milhões, cento e trinta e nove mil, novecentos e noventa e nove reais e oitenta e quatro
centavos), para R$ 2.268.399,84 (dois milhões, duzentos e sessenta e oito mil, trezentos e noventa e nove
reais e oitenta e quatro centavos) razão pela qual o item 5.1 da Cláusula Quinta, do contrato original
passa a ter a seguinte redação: “5.1. O CONTRATANTE pagará à CONTRATADA pelo objeto descrito
na Cláusula Primeira a importância de R$ 2.268.399,84 (dois milhões, duzentos e sessenta e oito mil,
trezentos e noventa e nove reais e oitenta e quatro centavos), dividido em 48 parcelas de R$ 49.933,33
(quarenta e nove mil, novecentos e trinta e três reais e trinta e três centavos), que será suportada pela
dotação orçamentária do Município de Bauru, das Secretarias Municipais da Administração, de Saúde,
da Educação e de Economia e Finanças.” - ASSINATURA: 10/10/16, conforme art. 61, parágrafo único
da Lei Federal nº 8.666/93

SEGUNDO TERMO ADITIVO AO CONTRATO Nº 7.374/14 - PROCESSO Nº 3.720/16 -
Ap. 36.151/12 (capa) - CONTRATANTE: MUNICÍPIO DE BAURU - CONTRATADA: WALP
CONSTRUÇÕES E COMÉRCIO LTDA - OBJETO: As partes resolvem acrescer e suprimir do objeto
do contrato os serviços descritos na planilha de fls. 24/32 e documentos de fls. 33/36 do Processo nº
3.720/16 ap. 36.151/12 (capa). Por consequência, resolvem diminuir do valor do contrato a importância
de R$ 31.133,37 (trinta e um mil, cento e trinta e três reais e trinta e sete centavos), passando o valor total
de R$ 692.939,31 (seiscentos e noventa e dois mil, novecentos e trinta e nove reais e trinta e um centavos)
para R$ 661.805,94 (seiscentos e sessenta e um mil, oitocentos e cinco reais e noventa e quatro centavos)
razão pela qual o item 4.1 da Cláusula Quarta, do contrato original passa a ter as seguinte redação: “4.1.
O valor do presente contrato será de R$ 661.805,94 (seiscentos e sessenta e um mil, oitocentos e cinco
reais e noventa e quatro centavos) obtidos com base na planilha de quantidade e preços unitários da
CONTRATADA.” Resolvem, ainda, alterar o item 1.2. da Cláusula Primeira do contrato, para acrescer
mais 02 (dois) meses ao prazo de vigência, passando a ter a seguinte redação: “1.2. O presente contrato
terá a vigência de 32 (trinta e dois) meses, a contar da sua assinatura, podendo ser prorrogado, caso haja
interesse entre as partes.” - ASSINATURA: 08/09/16

COORDENADORIA MUNICIPAL DE DEFESA DO CONSUMIDOR

Referentes as Reclamacoes finalizadas e abaixo publicadas. Fica concedido, a todos os interessados, a
partir da data desta publicacao, o prazo de 15 dias para oferecimento de recurso, nos termos do art 44
da lei 10 177/98. Obs: O recurso devera ser entregue na Avenida Nações Unidas, 4-44- Centro-BAURU-
SP-COORDENADORIA MUNICIPAL DE DEFESA DO CONSUMIDOR, PROCON-BAURU, no
EDIFICIO POUPATEMPO"
FA - Fornecedor - CNPJ - Consumidor - Resultado
0116-005.005-3 - Telefonica Brasil S/a - 02558157000162 - Zenaide Lopes Moroz - Fundamentada
Atendida
0116-005.098-4 - Pernambucanas Financiadora S/a Cred Fin e Investim - 43180355000112 - Katia Arruda
Brante - Fundamentada Não Atendida
0116-005.197-9 - Banco Bradescard S/a - 04184779000101 - Darcy da Silva Ciaca - Fundamentada
Atendida
0116-005.276-0 - Tim Celular S/a - 04206050000180 - Marlene dos Santos Urquisa - Não Fundamentada/
Encerrada
0116-005.305-1 - Dae - Departamento de Agua e Esgoto de Bauru - 46139952000191 - Giedre Vasconcelos
Pires de Camargo - Não Fundamentada/Encerrada
0116-005.345-9 - Ultrawave Telecom Eireli Epp - 07153326000106 - Luis Luciano da Silva - Fundamentada
Não Atendida
0116-005.356-9 - Rio Branco Com. e Ind. de Papeis Ltda. - 50596790001160 - Vinicius Fidencio Martins
- Fundamentada Não Atendida
0116-005.392-3 - Claro S/a - 40432544083506 - Sueli Fidelis da Silva - Não Fundamentada/Encerrada
0116-005.436-8 - Distribuidora de Moveis Ipanema Ltda - 09451214004901 - Vanessa de Souza -
Fundamentada Atendida
0116-005.437-6 - Industria e Comercio de Colchoes Castor Ltda - 53424594000124 - Vanessa de Souza -
Fundamentada Atendida
0116-005.470-6 - Fundo de Invest. Em Dir. Cred. Não- Padronizado Np - 09263012000183 - Cilma
Kennerly Herrera - Fundamentada Não Atendida
0116-005.485-9 - Claro S/a - 40432544083506 - Kamila Eilert Oliveira - Não Fundamentada/Encerrada
0116-005.521-8 - Anhanguera Educacional Ltda - 05808792000149 - Filomena Neves Rocha da Fonseca
- Fundamentada Não Atendida
0116-005.523-4 - Oi Movel S/a - 05423963000111 - Eleni de Oliveira Pires - Não Fundamentada/Encerrada
0116-005.527-7 - Ultrawave Telecom Eireli Epp - 07153326000106 - Livia Carolini Eleuterio Dalmati -
Não Fundamentada/Encerrada
0116-005.530-1 - Pagseguro Internet Ltda - 08561701000101 - Lauro Simão - Fundamentada Não Atendida
0116-005.536-0 - Tim Celular S/a - 04206050000180 - Lauro Simão - Fundamentada Atendida
0116-005.546-2 - Anhanguera Educacional Ltda - 05808792000149 - Elizabete Nicodemos - Fundamentada
Não Atendida
0116-005.567-4 - Luizacred S/a Sociedade de Crédito Financiamento e - 02206577000180 - Leda Maria
Bosco - Fundamentada Não Atendida

0116-005.584-3 - Eduardo Simao Junior & Cia Ltda - Epp - 47716287000114 - Aparecida de Fatima
Simoes - Fundamentada Não Atendida
0116-005.588-6 - Oi Movel S/a - 05423963000111 - Roberto Cesar Grandi - Fundamentada Atendida
0116-005.665-0 - Oi Movel S/a - 05423963000111 - Benedita de Campos Zanirato - Fundamentada Não
Atendida
0116-005.668-5 - Aulik Industria e Comercio Ltda - 05256426000124 - João Ricardo Correa Sardinha -
Não Fundamentada/Encerrada
0116-005.675-2 - Cnova Comercio Eletrônico S/a - 07170938000107 - Luiz Paulo Cordeiro - Fundamentada
Atendida
0116-005.703-6 - Claro S/a - 40432544082950 - Encarnação Aparecida de Juli Guimaraes - Fundamentada
Atendida
0116-005.756-0 - Tim Celular S/a - 04206050000180 - Antonia Barbino Rodrigues dos Santos -
Fundamentada Atendida
0116-005.777-1 - Zurich Minas Brasil Seguros S/a - 17197385000121 - Gislaine de Martino - Fundamentada
Não Atendida
0116-005.789-0 - Sony Mobile Communications do Brasil Ltda - 04667337000108 - Aparecido Ramos -
Fundamentada Atendida
0116-005.790-8 - Dormant Industria e Comercio de Colchões Ltda - 05871385000186 - Maira Caroline de
Oliveira Vasconcellos - Fundamentada Não Atendida
0116-005.800-4 - Tres Comércio de Publicações Ltda - 00597491000280 - Jair Rodrigues Garcia -
Fundamentada Não Atendida
0116-005.819-0 - Mp Data Comercio de Equip. de Informatica Ltda Me - 06178264000116 - Carlos
Donizete Grandini - Fundamentada Atendida
0116-005.845-2 - Zurich Santander Brasil Seguros S.a. - 06136920000118 - Lizis Aparecida Aguiar -
Fundamentada Não Atendida
0116-005.850-3 - Cnova Comercio Eletrônico S/a - 07170938000107 - Sergio Toshiyuki Fukushima - Não
Fundamentada/Encerrada
0116-005.854-6 - B2w Companhia Digital - 00776574000156 - Mariana Carlos de Oliveira - Fundamentada
Atendida
0116-005.856-2 - Motorola Mobility Com. de Prod. Eletronicos Ltda - 01472720000384 - Anaisa de
Oliveira Soares - Fundamentada Atendida
0116-005.882-5 - Universo Online S/a Uol - 01109184000195 - Benedito Junior - Fundamentada Atendida
0116-005.888-4 - Samsung Eletrônica da Amazônia Ltda - 00280273000218 - Andreza Daniely Ferreira -
Fundamentada Não Atendida
0116-005.913-3 - Expresso de Prata Ltda - 45007937000127 - Jose Goncalves - Fundamentada Não
Atendida
0116-005.917-6 - Samsung Eletrônica da Amazônia Ltda - 00280273000218 - Mauricio Ferreira Belkeman
- Não Fundamentada/Encerrada
0116-005.930-2 - Motorola Mobility Com. de Prod. Eletronicos Ltda - 01472720000384 - Reynaldo Bueno
de Campos - Fundamentada Atendida
0116-005.987-9 - Cnova Comercio Eletrônico S/a - 07170938000107 - Elisabete Gomes Martins -
Fundamentada Não Atendida
0116-006.005-7 - Banco Bradescard S/a - 04184779000101 - Assis de Santana - Não Fundamentada/
Encerrada
0116-006.012-4 - Garthen Indústria e Comércio de Máquinas Ltda - 82981721000194 - Fabiano Leon de
Oliveira Thomassian - Não Fundamentada/Encerrada
0116-006.021-8 - Mrv Engenharia e Participações S/a - 08343492000120 - Gustavo Eduardo da Silva
Livotto - Fundamentada Não Atendida
0116-006.026-9 - Telefonica Brasil S/a - 02558157000162 - Cleonice Mendonça - Fundamentada Atendida
0116-006.047-0 - Ultrawave Telecom Eireli Epp - 07153326000106 - Letícia Lourenzoni - Não
Fundamentada/Encerrada
0116-006.077-6 - Cnova Comercio Eletrônico S/a - 07170938000107 - Deise Cristina de Andrade -
Fundamentada Não Atendida
0116-006.085-1 - Cnova Comercio Eletrônico S/a - 07170938000107 - Joao Conceição de Freitas -
Fundamentada Atendida
0116-006.089-4 - Claro S/a - 40432544083506 - Andréia Limeira dos Santos Pinto de Moura - Não
Fundamentada/Encerrada
0116-006.091-0 - Tim Celular S/a - 04206050000180 - Olavo Hurtado Botelho - Fundamentada Atendida
0116-006.097-0 - Cnova Comercio Eletrônico S/a - 07170938000107 - Paulo Cesario de Sousa -
Fundamentada Não Atendida
0116-006.100-9 - Cnova Comercio Eletrônico S/a - 07170938000107 - Walter Scalon Rapozo -
Fundamentada Atendida
0116-006.107-6 - Telefonica Brasil S/a - 02558157000162 - Efigenia Ribeiro Araujo - Não Fundamentada/
Encerrada
0116-006.118-6 - Mapi - Telecom Com. de Aparelhos Telefonicos Ltda - 09297594000119 - Paulo Roberto
Prebianchi - Fundamentada Atendida
0116-006.119-4 - Claro S/a - 40432544000147 - Lucileide da Silva Leite - Fundamentada Atendida
0116-006.138-0 - Samsung Eletrônica da Amazônia Ltda - 00280273000218 - Marisa de Fatima Quadros
- Fundamentada Atendida
0116-006.145-7 - Banco Santander (brasil) S/a - 90400888000142 - Antonio Aparecido Fernandes de
Matos - Fundamentada Não Atendida
0116-006.149-0 - Wal Mart Brasil Ltda - 00063960001253 - Kelly Cristina Vicente Dias - Fundamentada
Não Atendida
0116-006.150-8 - B2w Companhia Digital - 00776574000156 - Roberto Edgar Osiro - Fundamentada
Atendida

3DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0116-006.158-3 - Banco Mercantil do Brasil - 17184037000110 - Maria Emaculada da Conceição Souza -
Não Fundamentada/Encerrada
0116-006.161-8 - Cnova Comercio Eletrônico S/a - 07170938000107 - Claudia Renata Moura Martins -
Fundamentada Não Atendida
0116-006.166-9 - Motorola Mobility Com. de Prod. Eletronicos Ltda - 01472720000384 - Rodrigo
Fernando Miola - Fundamentada Atendida
0116-006.182-0 - Zurich Santander Brasil Seguros S.a. - 06136920000118 - Gislaine de Martino -
Fundamentada Não Atendida
0116-006.208-7 - Companhia Paulista de Forca e Luz - 33050196000188 - Aparecida Ferreira da Silva -
Fundamentada Não Atendida
0116-006.230-7 - Samsung Eletrônica da Amazônia Ltda - 00280273000218 - Nalice da Silva - Não
Fundamentada/Encerrada
0116-006.263-7 - Duratex S.a. - 97837181000147 - Wagner Luiz Bedani - Não Fundamentada/Encerrada
0116-006.276-3 - Claro S/a - 09132659000176 - Jose Luis Ferreira - Não Fundamentada/Encerrada
0116-006.286-5 - Acbz Importacao e Comercio Ltda - 09509531000189 - Ozeias Franco de Lima -
Fundamentada Atendida
0116-006.319-0 - Motorola Mobility Com. de Prod. Eletronicos Ltda - 01472720000384 - Cristiane Fortes
- Fundamentada Atendida
0116-006.334-2 - Netdigit Telecomunicações Ltda Epp - 09520389000170 - Alexandre Brandino - Não
Fundamentada/Encerrada
0116-006.338-5 - Simão Auto Ltda - 45008497000122 - Letice Benedita Alves Lacerda - Fundamentada
Não Atendida
0116-006.344-4 - Sky Brasil Serviços Ltda - 72820822000120 - André Luiz Frederico - Fundamentada
Atendida
0116-006.353-8 - Sabemi Seguradora Sa - 87163234000138 - Dejanira dos Santos Benevides - Não
Fundamentada/Encerrada
0116-006.356-2 - Telefonica Brasil S/a - 02558157000162 - Jair Luiz Arantes - Fundamentada Não
Atendida
0116-006.381-7 - Sky Brasil Serviços Ltda - 72820822000120 - Jose Americo de Sousa Moura -
Fundamentada Não Atendida
0116-006.397-8 - Colonheze Instalacoes Ltda - Me - 18124521000116 - Maria de Lourdes Ferreto -
Fundamentada Atendida
0116-006.418-4 - Claro S/a - 09132659000176 - Rosemeire Aparecida Costa Oliveira Pereira -
Fundamentada Atendida
0116-006.428-6 - Banco Pan S/a - 59285411000113 - Neuza Conceição Cavalcanti - Fundamentada Não
Atendida
0116-006.475-0 - Claro S/a - 40432544082950 - Adriane Righetti Ferreira - Fundamentada Atendida
0116-006.484-4 - Omni S/a Credito Financiamento e Investimento - 92228410000102 - Neusa Frederico
Marques - Não Fundamentada/Encerrada
0116-006.507-7 - Itaú Unibanco S/a - 60701190000104 - Denis Gonçalves dos Santos Cruz - Não
Fundamentada/Encerrada
0116-006.518-7 - Luizaseg Seguros S/a - 07746953000142 - Devenice Maciel - Fundamentada Atendida
0116-006.537-2 - Oi Movel S/a - 05423963000111 - Maria Anna Pascolato Matheus - Fundamentada
Atendida
0116-006.552-5 - Samsung Eletrônica da Amazônia Ltda - 00280273000218 - Marino Garcia Moraes Filho
- Fundamentada Não Atendida
0116-006.581-2 - Zurich Minas Brasil Seguros S/a - 17197385000121 - Lucineia da Silva Ferreira Lucio
- Fundamentada Não Atendida
0116-006.582-0 - Instituto de Ensino Superior de Bauru Ltda - 03463066000106 - Weronica Gimenes
Verissimo - Fundamentada Não Atendida
0116-006.587-1 - Claro S/a - 40432544083506 - Ana Livia Rodrigues - Não Fundamentada/Encerrada
0116-006.599-0 - Eduardo Simao Junior & Cia Ltda - Epp - 47716287000114 - Joao Victor Gomes dos
Santos - Fundamentada Não Atendida
0116-006.617-1 - Moraes Imobiliaria Ltda - 59993600000140 - Isabel Cristina Tórtora Ferraz -
Fundamentada Não Atendida
0116-006.669-7 - Claro S/a - 40432544083506 - Jonny Angelo de Souza Lima Jancanti - Fundamentada
Atendida
0116-006.686-6 - Fiat Automoveis Ltda - 16701716000156 - Jose Fernando Pellegrino de Noronha -
Fundamentada Não Atendida
0116-006.691-7 - Banco Pan S/a - 59285411000113 - Maria Luiza Copi Morale - Fundamentada Não
Atendida
0116-006.701-3 - Positron - Pst Eletronica Ltda - 84496066000104 - Maria Norma do Amaral Pereira -
Fundamentada Atendida
0116-006.703-0 - Telefonica Brasil S/a - 02558157000162 - William de Lima Niza - Fundamentada
Atendida
0116-006.722-5 - Claro S/a - 40432544083506 - Carlos Eduardo Paulino Plake - Não Fundamentada/
Encerrada
0116-006.724-1 - Claro S/a - 09132659000176 - Carlos Eduardo Paulino Plake - Não Fundamentada/
Encerrada
0116-006.780-0 - Cnova Comercio Eletrônico S/a - 07170938000107 - Luciana Macedo - Fundamentada
Não Atendida
0116-006.789-3 - Financial Administradora de Cartões de Credito Ltd - 07251489000113 - Luiz Antonio
Ferrari - Não Fundamentada/Encerrada
0116-006.793-6 - Claro S/a - 40432544083506 - Guilherme Pasquarelo Almendo - Não Fundamentada/
Encerrada

0116-006.794-4 - Telefonica Brasil S/a - 02558157000162 - Andre Luiz Abrantes - Não Fundamentada/
Encerrada
0116-006.829-5 - Anhanguera Educacional Ltda - 05808792000149 - Aline Danielle Moreira -
Fundamentada Atendida
0116-006.837-0 - Antonio Pereira da Silva 00111456339 - 19483966000155 - Julio César de Souza Antunes
- Fundamentada Não Atendida
0116-006.851-5 - Oi Movel S/a - 05423963000111 - Francisca Maia da Silva - Não Fundamentada/
Encerrada
0116-006.880-2 - Telefonica Brasil S/a - 02558157000162 - Wagner Ferrari Veras - Fundamentada Não
Atendida
0116-006.894-7 - Telefonica Brasil S/a - 02558157000162 - Paulo Sergio Leandro da Silva - Fundamentada
Atendida
0116-006.897-1 - Telefonica Brasil S/a - 02558157000162 - Recondicionadora a Bauru Sc Ltda Me -
Fundamentada Não Atendida
0116-006.914-5 - Caixa Econômica Federal - Cef - 00360305000104 - Rosenval Ribeiro da Silva - Não
Fundamentada/Encerrada
0116-006.918-8 - Cnova Comercio Eletrônico S/a - 07170938000107 - Raquel Martins de Siqueira Tonelli
- Fundamentada Atendida
0116-006.933-0 - Zurich Minas Brasil Seguros S/a - 17197385000121 - Leonardo Chiconi Sgavioli -
Fundamentada Atendida
0116-006.975-4 - Tim Celular S/a - 04206050000180 - Sposito-solucoes e Servicos S/c Ltda - Me -
Fundamentada Não Atendida
0116-007.026-2 - Consorcio Nacional Volkswagen Ltda - 47658539000104 - Erocilde Hortolani Freire -
Não Fundamentada/Encerrada
0116-007.054-1 - Banco Bradescard S/a - 04184779000101 - Deise Silva Lima - Fundamentada Atendida
0116-007.169-7 - Claro S/a - 40432544000147 - Michelle Leite de Oliveira - Fundamentada Atendida
0116-007.201-3 - Claro S/a - 40432544083506 - Robinson Haneda Coutinho - Fundamentada Atendida
0116-007.213-1 - Ts2 Solucoes Graficas Ltda - Epp - 06985106000178 - Gislaine Aparecida Evangelista -
Fundamentada Atendida
0116-007.217-4 - Banco Mercantil do Brasil - 17184037000110 - Maria Aparecida Françoso Borges -
Fundamentada Não Atendida
0116-007.219-0 - Tim Celular S/a - 04206050000180 - Maria Aparecida Françoso Borges - Não
Fundamentada/Encerrada
0116-007.290-1 - Banco Pan S/a - 59285411000113 - Fabiana Domingos Ribeiro Silveira - Fundamentada
Não Atendida
0116-007.296-0 - Grupo Seb do Brasil Produtos Domésticos Ltda - 61077830000101 - Valdenir Pedro
Celestino - Fundamentada Atendida
0116-007.354-0 - Paschoalotto Serviços Financeiros Ltda - 05500934000106 - Maria Luiza Copi Morale
- Fundamentada Não Atendida
0116-007.383-7 - Catho Online Ltda - 03753088000100 - Gislaine Aparecida Perez - Fundamentada
Atendida
Total de registros: 121

Seção II
Secretarias Municipais

Secretaria da Administração
Everson Demarchi

Secretário

Comissão de Desenvolvimento Funcional- Administração
Lei Municipal nº 5.975/2010

PROGRESSÃO POR QUALIFICAÇÃO PROFISSIONAL (PQP)
REQUERIMENTO(S) INDEFERIDO(S)

MATR E-DOC MOTIVO

30618 66157/2016 Descumprimento do(s) critério(s) previsto(s) pela legislação vigente
 Lei 5975/10, Decreto 11.627/ 11, Lei 6423/13, Lei 6692/15

Informamos que o (s) requerimento(s) de progressão na carreira que foram indeferidos serão encaminhados
ao(s) servidor(s) interessado(s), detalhando o motivo do indeferimento.
Ressaltamos que, de acordo com o artigo 68 do Decreto Municipal nº 11.627/2011, o servidor que não
concordar com as decisões da Comissão de Desenvolvimento Funcional, (CDF) bem como, com os
resultados da Avaliação de Desempenho e Desenvolvimento, poderá, justificadamente, apresentar pedido
de reconsideração no prazo de 15(quinze) dias, contados a partir da ciência do mesmo.
Salientamos que a CDF- Administração se encontra a disposição para os demais esclarecimentos pertinentes
mediante o email: cdf_adm@bauru.sp.gov.br.

Diário Oficial: 15/10/2016
COMISSÃO DE DESENVOLVIMENTO FUNCIONAL- ADMINISTRAÇÃO

LEI Nº 5.975/2010

4 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

DEPARTAMENTO DE RECURSOS HUMANOS

TORNA SEM EFEITO
PORTARIA Nº 1611/2016: A Diretora de Departamento de Administração de Pessoal, no uso de suas atribuições legais, que confere com
o Decreto 6664 de 22 de julho de 1993, resolve: Tornar Sem Efeito no Diário Oficial nº 2742, a PORTARIA N.º 0666/2016 que nomeou
o (a) Sr(a). DEJANIRA FRANCISCO PEREIRA ROSA, portador (a) do RG n.17116202X, classificação 17 lugar, no cargo efetivo de
“ASSISTENTE DE SERVIÇOS NA ESCOLA - MERENDEIRA”, INAPTIDÃO NA PERÍCIA MÉDICA EM 08/07/2016.

PORTARIA Nº 1612/2016: A Diretora de Departamento de Administração de Pessoal, no uso de suas atribuições legais, que confere
com o Decreto 6664 de 22 de julho de 1993, resolve: Tornar Sem Efeito no Diário Oficial nº 2742, a PORTARIA N.º 0876/2016 que
nomeou o (a) Sr(a). RITA DE CASSIA BENTO, portador (a) do RG n.457529805, classificação 13 lugar, no cargo efetivo de “AGENTE
EDUCACIONAL - AUXILIAR DE CRECHE”, EM RAZÃO DE DESISTÊNCIA EM 04/07/2016.

PORTARIA Nº 1613/2016: A Diretora de Departamento de Administração de Pessoal, no uso de suas atribuições legais, que confere com
o Decreto 6664 de 22 de julho de 1993, resolve: Tornar Sem Efeito no Diário Oficial nº 2742, a PORTARIA N.º 0877/2016 que nomeou o
(a) Sr(a). JULIANA APARECIDA DE SOUSA, portador (a) do RG n.220096910, classificação 14 lugar, no cargo efetivo de “AGENTE
EDUCACIONAL - AUXILIAR DE CRECHE”, EM RAZÃO DE DESISTÊNCIA EM 05/07/2016.

CONVOCAÇÃO/NOMEAÇÃO: Os (as) candidatos (as) relacionados (as) abaixo deverão comparecer no Departamento de Recursos
Humanos, situado na Praça das Cerejeiras 1-59, Vila Noemi, 2º Andar, no dia e horário indicado, com os documentos (ORIGINAIS)
relacionados no ANEXO I.

A Diretora de Departamento de Administração de Pessoal, em conformidade com o disposto no decreto municipal 6664 de 22 de julho de 1993
e, considerando cumpridas todas as medidas que a legislação impõe, expede.

PORTARIA DE NOMEAÇÃO Nº 1614/2016: Fica nomeado(a), para prover o cargo efetivo de ASSISTENTE DE SERVIÇOS NA
ESCOLA - MERENDEIRA, no quadro de servidores desta Prefeitura, Diário Oficial nº 2742 após o cumprimento das exigências legais,
num prazo não superior a 30 dias, a contar desta publicação, o(a) Sr(a) CLEIDE APARECIDA RODRIGUES PIMENTEL, portador(a) do
RG nº 321798569, em virtude do(a) mesmo(a) haver se classificado em 47º lugar, no concurso público para ASSISTENTE DE SERVIÇOS
NA ESCOLA - MERENDEIRA, edital nº 14/2015 para exercer as funções do cargo.
COMPARECER EM 17/10/2016 ÀS 08h.

PORTARIA DE NOMEAÇÃO Nº 1615/2016: Fica nomeado(a), para prover o cargo efetivo de AGENTE EDUCACIONAL - AUXILIAR
DE CRECHE, no quadro de servidores desta Prefeitura, Diário Oficial nº 2742 após o cumprimento das exigências legais, num prazo não
superior a 30 dias, a contar desta publicação, o(a) Sr(a) NATASHI APARECIDA FUZISAKI, portador(a) do RG nº 281732267, em virtude
do(a) mesmo(a) haver se classificado em 32º lugar, no concurso público para AGENTE EDUCACIONAL - AUXILIAR DE CRECHE,
edital nº 02/2016 para exercer as funções do cargo.
COMPARECER EM 17/10/2016 ÀS 09h.

PORTARIA DE NOMEAÇÃO Nº 1616/2016: Fica nomeado(a), para prover o cargo efetivo de AGENTE EDUCACIONAL - AUXILIAR
DE CRECHE, no quadro de servidores desta Prefeitura, Diário Oficial nº 2742 após o cumprimento das exigências legais, num prazo não
superior a 30 dias, a contar desta publicação, o(a) Sr(a) SANDRA DE SOUZA MERLO, portador(a) do RG nº 182091296, em virtude do(a)
mesmo(a) haver se classificado em 33º lugar, no concurso público para AGENTE EDUCACIONAL - AUXILIAR DE CRECHE, edital nº
02/2016 para exercer as funções do cargo.
COMPARECER EM 17/10/2016 ÀS 10h.

PORTARIA DE NOMEAÇÃO Nº 1617/2016: Fica nomeado(a), para prover o cargo efetivo de ESPECIALISTA EM SAÚDE - MÉDICO
GINECOLOGISTA/OBSTETRA, no quadro de servidores desta Prefeitura, Diário Oficial nº 2742 após o cumprimento das exigências
legais, num prazo não superior a 30 dias, a contar desta publicação, o(a) Sr(a) ADUIR AUGUSTINHO DA SILVA, portador(a) do RG
nº 280584647, em virtude do(a) mesmo(a) haver se classificado em 08º lugar, no concurso público para ESPECIALISTA EM SAÚDE -
MÉDICO GINECOLOGISTA/OBSTETRA, edital nº 05/2015 - SMS para exercer as funções do cargo.
COMPARECER EM 17/10/2016 ÀS 11h.

ANEXO I (ORIGINAIS)
1. RG e CPF (com nome atualizado);
2. Certidão de nascimento atualizada (caso não esteja legível) ou de casamento;
3. Uma foto 3x4 atual;
4. Título de eleitor (com estado civil atualizado) e comprovantes da última votação (2014 e 2015) ou Certidão da Justiça Eleitoral que comprove
que está QUITE (http://www.tse.jus.br/eleitor/servicos/certidoes/certidao-de-quitacao-eleitoral);
5. CTPS (Carteira de Trabalho - com nome atualizado);
6. Comprovante de Situação Cadastral do CPF (com nome atualizado) (http://www.receita.fazenda.gov.br/aplicacoes/atcta/cpf/consultapublica.
asp);
7. Comprovante de endereço atual;
8. Cartão ou Extrato do PIS/PASEP, com Estado Civil atualizado e verificar junto a CAIXA ECONÔMICA FEDERAL ou BANCO DO
BRASIL, se existe o cadastro em mais de 01 (um) número de PIS ou PASEP, caso exista dois números deverá solicitar a regularização para
um único número. É importante que todos os dados cadastrais do candidato estejam atualizados junto ao órgão responsável do PIS (CAIXA
ECONÔMICA FEDERAL) ou PASEP (BANCO DO BRASIL), antes da emissão e apresentação do documento junto ao Recursos Humanos
desta Prefeitura, para evitar problemas futuros;
9. Comprovação de regularidade com o serviço militar (Reservista e/ou equivalente);
10. Atestado de antecedentes criminais (www.ssp.sp.gov.br);
11. Certidão de nascimento de filhos até 21 anos;
12. Carteira de Vacinação dos filhos menores de 14 anos;
13. PRÉ-REQUISITO EXIGIDO NO EDITAL DO CONCURSO. (Diplomas e/ou certificados);
14. Registro e declaração ou certidão negativa de débitos para os cargos que possuem registros em seus respectivos conselhos;
15. Declaração de horário e local de trabalho para os cargos que por Lei cabem acumulação (para fins de análise do acúmulo e/ou
compatibilidade de horários).

CONCURSO PÚBLICO
RESPOSTA À SOLICITAÇÃO DE INSCRIÇÃO COMO DEFICIENTE

A Comissão Examinadora do Concurso Público aberto para provimento do cargo efetivo de AGENTE EM GESTÃO ADMINISTRATIVA
E SERVIÇOS - ALMOXARIFE (Edital nº 17/2016) informa a decisão proferida da solicitação de inscrição como deficiente aos candidatos:
inscrição nº 0019100143 - INDEFERIDO
inscrição nº 0019100227 - INDEFERIDO
inscrição nº 0019100919 - DEFERIDO
inscrição nº 0019101303 - DEFERIDO
inscrição nº 0019101408 - INDEFERIDO
inscrição nº 0019101414 - INDEFERIDO
inscrição nº 0019101693 - INDEFERIDO
inscrição nº 0019101820 - INDEFERIDO
inscrição nº 0019101892 - INDEFERIDO
inscrição nº 0019101893 - INDEFERIDO
inscrição nº 0019102086 - DEFERIDO
inscrição nº 0019102170 - INDEFERIDO
inscrição nº 0019102183 - DEFERIDO
inscrição nº 0019102750 - INDEFERIDO

Bauru/SP, 11 de outubro de 2016.
Comissão Examinadora

Portaria nº 122/2016

RESPOSTA À SOLICITAÇÃO DE INSCRIÇÃO COMO DEFICIENTE
A Comissão Examinadora do Concurso Público aberto para provimento do cargo efetivo de TÉCNICO EM GESTÃO ADMINISTRATIVA
E SERVIÇOS - COMPRADOR (Edital nº 18/2016) informa a decisão proferida da solicitação de inscrição como deficiente aos candidatos:
inscrição nº 0018900164 - DEFERIDO
inscrição nº 0018900304 - INDEFERIDO
inscrição nº 0018900449 - DEFERIDO
inscrição nº 0018900492 - DEFERIDO
inscrição nº 0018900525 - INDEFERIDO
inscrição nº 0018900732 - INDEFERIDO
inscrição nº 0018900733 - INDEFERIDO
inscrição nº 0018900762 - DEFERIDO
inscrição nº 0018900774 - DEFERIDO
inscrição nº 0018900995 - DEFERIDO
inscrição nº 0018901416 - DEFERIDO
inscrição nº 0018901431 - INDEFERIDO
inscrição nº 0018901444 - DEFERIDO
inscrição nº 0018901565 - INDEFERIDO
inscrição nº 0018901775 - INDEFERIDO
inscrição nº 0018901790 - INDEFERIDO

inscrição nº 0018901910 - INDEFERIDO
inscrição nº 0018901981 - INDEFERIDO
inscrição nº 0018902393 - INDEFERIDO
inscrição nº 0018902477 - INDEFERIDO
inscrição nº 0018902858 - INDEFERIDO
inscrição nº 0018902888 - INDEFERIDO

Bauru/SP, 11 de outubro de 2016.
Comissão Examinadora

Portaria nº 808/2016

RESPOSTA À SOLICITAÇÃO DE INSCRIÇÃO COMO DEFICIENTE
A Comissão Examinadora do Concurso Público aberto para provimento do cargo efetivo de ESPECIALISTA EM GESTÃO
ADMINISTRATIVA E SERVIÇOS - PSICÓLOGO (Edital nº 20/2016) informa a decisão proferida da solicitação de inscrição como
deficiente aos candidatos:
inscrição nº 0018800030 - DEFERIDO
inscrição nº 0018800053 - INDEFERIDO
inscrição nº 0018800140 - INDEFERIDO
inscrição nº 0018800268 - DEFERIDO

Bauru/SP, 11 de outubro de 2016.
Comissão Examinadora
Portaria nº 1275/2016

ERRATA
No Diário Oficial do dia 11 de outubro de 2016
A PREFEITURA MUNICIPAL DE BAURU, através da Secretaria Municipal de Administração, no uso de suas atribuições legais, tendo
em vista o que consta na Resposta à Solicitação de Inscrição como Deficiente do Concurso Público para o cargo de ESPECIALISTA EM
GESTÃO ADMINISTRATIVA E SERVIÇOS – ECONOMISTA – EDITAL 19/2016, publicado no Diário Oficial do Município de Bauru
no dia 11 (onze) de outubro de 2016, resolve RETIFICAR:

ONDE SE LÊ:
RESPOSTA À SOLICITAÇÃO DE CONDIÇÃO ESPECIAL

A Comissão Examinadora do Concurso Público aberto para provimento do cargo efetivo de ESPECIALISTA EM GESTÃO
ADMINISTRATIVA E SERVIÇOS - ECONOMISTA (Edital nº 19/2016) informa a decisão proferida da solicitação de inscrição como
deficiente aos candidatos:

inscrição nº 0019000008 - DEFERIDO
inscrição nº 0019000097 - INDEFERIDO

Bauru/SP, 11 de outubro de 2016.

Comissão Examinadora
Portaria nº 1274/2016

LEIA-SE:
RESPOSTA À SOLICITAÇÃO DE INSCRIÇÃO COMO DEFICIENTE

A Comissão Examinadora do Concurso Público aberto para provimento do cargo efetivo de ESPECIALISTA EM GESTÃO
ADMINISTRATIVA E SERVIÇOS - ECONOMISTA (Edital nº 19/2016) informa a decisão proferida da solicitação de inscrição como
deficiente aos candidatos:

inscrição nº 0019000008 - DEFERIDO
inscrição nº 0019000097 - INDEFERIDO

Bauru/SP, 11 de outubro de 2016.

Comissão Examinadora
Portaria nº 1274/2016

EDITAL DE CONVOCAÇÃO
CONCURSO PÚBLICO PARA O CARGO DE AGENTE EM GESTÃO ADMINISTRATIVA E SERVIÇOS - ALMOXARIFE -
EDITAL 17/2016
A Prefeitura Municipal de Bauru através da Secretaria Municipal de Administração - Departamento de Recursos Humanos CONVOCA
OS CANDIDATOS ABAIXO RELACIONADOS, inscritos no concurso público para o Cargo Efetivo de AGENTE EM GESTÃO
ADMINISTRATIVA E SERVIÇOS - ALMOXARIFE, para a realização da Prova Objetiva, nos termos do Edital 17/2016, de acordo com
as seguintes orientações:
1. A PROVA OBJETIVA SERÁ REALIZADA EM 23/10/2016 (DOMINGO), COM DURAÇÃO DE 03 (TRÊS) HORAS, NA
INSTITUIÇÃO TOLEDO DE ENSINO – ITE, localizada na PRAÇA IX DE JULHO Nº 1-51, VILA PACIFICO.
2. O PORTÃO DE ENTRADA SERÁ FECHADO IMPRETERIVELMENTE ÀS 14 H e 50 MIN., NÃO SENDO PERMITIDA, SOB
NENHUM PRETEXTO A ENTRADA DE CANDIDATO APÓS O HORÁRIO ESTABELECIDO.
3. Os candidatos deverão comparecer impreterivelmente no local indicado para a realização da prova, com antecedência mínima de 30
(trinta) minutos do horário fixado para seu início, observado o horário oficial de Brasília/DF.
3.1) O horário de início da prova está previsto a partir das 15 horas, após os devidos esclarecimentos sobre sua aplicação.
4. Os candidatos deverão levar documento de identidade com foto, em sua via original, caneta esferográfica de tinta azul ou preta, fabricada
em material transparente.
5. Somente será admitido à sala de prova o candidato que estiver munido de original da cédula oficial de identidade (RG) ou carteira expedida
por órgão de classe que tenha força de documento de identificação ou carteira de trabalho, ou qualquer outro documento com foto reconhecido
por lei, não sendo aceitas cópias, ainda que autenticadas. Por medida de segurança sugere-se que leve o comprovante final de inscrição,
disponível para impressão no site da Prefeitura Municipal de Bauru (www.bauru.sp.gov.br) através da área de CONCURSOS/PORTAL DO
CANDIDATO.
6. Não serão aceitos protocolos, cópias dos documentos acima citados, ainda que autenticadas, ou qualquer outro documento não constante
deste Edital.
7. Não serão aceitos como documentos de identidade: certidões de nascimento, títulos eleitorais, carteiras de motorista (modelo antigo),
carteiras de estudante, carteiras funcionais sem valor de identidade, documentos não identificáveis e/ou ilegíveis.
8. O comprovante de inscrição e o comprovante de pagamento não terão validade como documento de identidade.
9. Caso o candidato esteja impossibilitado de apresentar, no dia da realização da prova, documento de identidade original, por motivo de perda,
roubo ou furto, deverá ser apresentado documento que ateste o registro da ocorrência em órgão policial, expedido há no máximo 30 (trinta) dias,
ocasião em que será submetido à identificação especial, compreendendo, dentre outros atos, a coleta de assinaturas.
10. A identificação especial também será exigida do candidato cujo documento de identificação apresente dúvidas relativas à fisionomia e/ou
à assinatura do portador.
11. O candidato, ao adentrar a sala em que será aplicada a Prova Objetiva, deverá armazenar e lacrar TODOS os seus pertences nos sacos
plásticos disponibilizados pelos fiscais.
11.1) O candidato que não atender tal determinação poderá ser eliminado do certame.
11.2) Sugere-se aos candidatos, antes de lacrar seus pertences que verifiquem se estão portando todos os itens necessários à execução da prova
(óculos, exceto óculos escuros, caneta esferográfica de tinta azul ou preta, fabricada em material transparente, documento de identificação).
11.3) Após o início da Prova Objetiva não será permitido o rompimento do lacre.
11.4) O saco plástico tratado no Item 11 deverá ser acondicionado embaixo da carteira de prova, e só poderá ser violado após a saída do
candidato do local estabelecido para realização da prova.
12. Caso o candidato seja flagrado com algum pertence sem lacre poderá ser eliminado do certame.
13. Iniciada a Prova Objetiva, nenhum candidato poderá retirar-se da sala antes de transcorrida 01 (uma) hora.
14. A inviolabilidade das provas será comprovada na sala de aplicação, no momento do rompimento do(s) lacre(s) e da(s) embalagem (ns) de
provas, na presença de, no mínimo, 03 (três) candidatos(as) e mediante assinatura de Ata de ocorrência/Termo de compromisso.
15. O candidato somente poderá levar consigo o caderno de questões 01 (uma) hora antes do término da prova.
16. As questões que tiverem respostas rasuradas ou em duplicidades serão anuladas.
17. Os candidatos que fizerem algum tipo de rasura ou não preencherem corretamente o Cartão Resposta, com caneta esferográfica de tinta
azul ou preta, fabricada em material transparente, de acordo com as instruções constantes na Folha de Rosto da Prova Objetiva e com as
informações transmitidas pelos fiscais de sala, terão sua prova anulada.
18. O Cartão Resposta será o único documento válido para correção e NÃO será substituído em hipótese alguma, salvo se detectado erro
ocasionado pela coordenação do Concurso.
18.1) A prova objetiva será corrigida por meio de leitura ótica, não sendo prevista a correção manual.
19. O candidato é responsável pela conferência de seus dados pessoais registrados no cartão resposta, tais como nome, número de inscrição e
Cadastro de Pessoa Física (CPF).
20. Terá sua prova anulada e será automaticamente eliminado do certame o candidato que, durante a realização da prova:
20.1) for surpreendido dando e/ou recebendo auxílio para a execução da prova;

5DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

20.2) faltar com o devido respeito para com qualquer membro da equipe de aplicação das provas e/ou com os demais candidatos;
20.3) recusar-se, por qualquer motivo, a devolver o caderno de prova ou gabarito, quando solicitado, ao final do tempo de prova;
20.4) Descumprir as instruções contidas no caderno de prova.
21. O gabarito oficial será disponibilizado no endereço eletrônico: www.bauru.sp.gov.br/concursos
22. Após entregar a Folha de Respostas e o caderno de questões para as fiscais (quando for o caso), os candidatos deverão, obrigatoriamente,
sair da sala e retirar-se imediatamente do prédio no qual foi realizada a prova, não podendo permanecer em suas dependências, bem como
não poderão utilizar banheiros ou bebedouros, assim como não poderão retirar o lacre do saco onde estão guardados os pertences pessoais.
23. No dia designado para realização da prova, não será permitido ao candidato entrar e/ou permanecer no local do exame com armas ou utilizar
aparelhos eletrônicos, tais como bipe, walkman, agenda eletrônica, calculadora, notebook, netbook, palmtop, receptor, gravador, telefone
celular, máquina fotográfica, protetor auricular, MP3, MP4, controle de alarme de carro, tablet, Ipad, Ipod, Iphone e outros equipamentos
similares, relógio de qualquer espécie e óculos escuros, sendo que o descumprimento desta instrução implicará na eliminação do candidato,
caracterizando-se tentativa de fraude.
24. Os candidatos que estiverem de posse de algum(ns) do(s) tipo(s) de equipamento(s) eletrônico(s), este(s) deverá(ão) ser desligado(s),
ter a respectiva bateria retirada antes de serem acondicionados nos sacos plásticos, devendo assim permanecer até a saída do local de prova.
25. A bateria do celular deverá ser retirada pelo candidato, sob pena de exclusão do certame, caso este venha a tocar nas dependências do local
de prova.
26. Na ocorrência do funcionamento de qualquer tipo de equipamento eletrônico durante a realização da prova, o candidato será automaticamente
excluído do certame.
26.1) É reservado à Coordenação do Concurso, caso julgue necessário, o direito de utilizar detector de metais, durante a aplicação da(s)
prova(s). Caso o candidato seja flagrado pelo detector de metal portando qualquer tipo de aparelho eletrônico, será excluído do Concurso.
27. A Prefeitura Municipal de Bauru não se responsabilizará por perdas ou extravios de objetos ou equipamentos eletrônicos ocorridos durante
a realização das provas, nem por danos neles causados.
28. Os candidatos não poderão adentrar a sala de prova utilizando quaisquer acessórios de chapelaria, tais como chapéu, boné, gorro, lenços,
etc., exceto quando em tratamento de saúde, mediante apresentação de laudo médico no dia da realização da Prova Objetiva.
28.1) Também não será admitida a utilização de qualquer objeto/material, de qualquer natureza, que cubra a orelha ou obstrua o ouvido.
29. Durante a realização da prova, o candidato que quiser ir ao banheiro ou tomar água deverá solicitar autorização do fiscal de sala para sua
saída, devendo este designar um fiscal de corredor para acompanhá-lo no deslocamento, devendo-se manter em silêncio durante o percurso,
podendo, antes da entrada no sanitário e depois da utilização deste, ser submetido à revista. Caso o candidato seja surpreendido portando algum
equipamento proibido por este edital será excluído do certame.
30. Nos casos de necessidade de atendimento de urgência, o candidato poderá ausentar-se da sala e ser atendido nas dependências do local
onde se realiza a prova sob acompanhamento de um fiscal. Ao final do atendimento, poderá retornar à sala, sem prorrogação do prazo para
término das provas.
31. Durante a realização da prova não será permitida nenhuma espécie de consulta ou comunicação entre os candidatos, nem a utilização de
livros, códigos, manuais, impressos ou quaisquer anotações.
32. Durante a realização da prova não será admitida qualquer arguição quanto às questões aplicadas, devendo o candidato proceder nos termos
estabelecidos no edital regulamentador de seu Concurso Público.
33. A candidata que tiver necessidade de amamentar durante a realização da prova, além de já ter solicitado a condição especial no ato da
inscrição deverá apresentar pessoalmente ou através de e-mail até às 16h do dia 21 (vinte e um) de outubro de 2016, os documentos
previstos no CAPÍTULO VI - DA CANDIDATA LACTANTE - Edital 17/2016.
34. A candidata lactante que solicitou e informou a Coordenação Geral a necessidade de amamentação, deverá estar acompanhada do
responsável pela guarda da criança indicado e identificado. Tal responsável deverá permanecer no local indicado pela Coordenação Geral, não
podendo, sob nenhuma hipótese, circular nas dependências do prédio em que será realizada a prova.
35. O responsável pela guarda da criança estará submetido a todas as normas constantes no Edital regulamentador do certame, inclusive no
tocante ao uso de equipamentos eletrônicos e celulares.
36. O não comparecimento na hora, data e local aprazados para realização da Prova Objetiva implicará na desclassificação do candidato não se
concedendo em nenhuma hipótese, segunda chamada ou aplicação de prova.
37. Não serão considerados os casos de alterações psicológicas, patológicas e/ou fisiológicas temporárias de candidatos e não será dispensado
tratamento diferenciado em função dessas alterações não havendo a possibilidade de oferecer condição especial e segunda chamada de
Prova.
38. Somente caberá recurso contra 1ª (primeira) convocação para a realização da prova objetiva (11/10/2016), devidamente justificado e
comprovado, dentro do prazo de 05 (cinco) dias úteis, tendo como termo inicial o 1º (primeiro) dia útil subsequente à sua publicação no Diário
Oficial do Município disponível no site: www.bauru.sp.gov.br/diariooficial

23/10/2016 (DOMINGO) às 15h

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS - SALA 222
INSCRIÇÃO	 NOME
0019101903	 ABNER DANIEL SANTOS DE OLIVEIRA
0019101654	 ABNER DUARTE GALDINO FERNANDES
0019101967	 ABNER MARTINS DE SOUZA
0019102599	 ADAN JONES DA SILVA
0019100041	 ADAUTO NERIO PEREIRA
0019102709	 ADEMILTON SOUZA SANTOS
0019101945	 ADEMIR MORAIS DE OLIVERIA
0019101375	 ADILSON DE SOUZA CINTRA
0019101796	 ADRIANA APARECIDA NASCIMENTO OLIVEIRA ESTEVES
0019100707	 ADRIANA FERREIRA ROSSI
0019100124	 ADRIANA GALVANI CHAMORRO
0019102223	 ADRIANA HIRT PEREIRA
0019101691	 ADRIANA SANCHEZ DONATO
0019102254	 ADRIANE CAROLINA PIRES CARDOSO
0019102694	 ADRIANO AFONSO MEDEIROS
0019100686	 ADRIANO DO NASCIMENTO FERREIRA
0019101547	 ADRIANO FONTANEZZI ANTONIO
0019100322	 ADRIELE SOUZA DE ANDRADE
0019101464	 AFONSO SOARES DE CARVALHO SILVA
0019101588	 AGATHA PEREIRA GOMES SOUZA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 223
INSCRIÇÃO	 NOME
0019102755	 AGNES CAROLINE LAISTNER ROMACHELLI
0019101421	 AILTON FERREIRA LIMA
0019100271	 AILTON KOCH BARBOSA
0019102008	 ALAN CAMILO DO CARMO
0019102428	 ALBERTO BRUNHARI NETTO
0019101611	 ALCIDES FERNANDES NETO
0019100699	 ALECIO MENDES BARBOSA
0019100407	 ALESSANDRA APARECIDA GASPARINO COSTA
0019102186	 ALESSANDRA DE ANDRADE CAVALARI
0019102559	 ALESSANDRA FELICIO DOS SANTOS DAL POSSO
0019100201	 ALESSANDRA PEREIRA PINTO
0019100966	 ALESSANDRO AUGUSTO DA SILVA
0019100960	 ALEX BARBOSA DA SILVA
0019100178	 ALEX BERGAMASCO
0019102570	 ALEX FABIANO SILVA
0019100164	 ALEX FERREIRA PORTO
0019101050	 ALEX FORNAZARI CUNHA
0019102057	 ALEX SANDRO RODRIGUES BRITO
0019102108	 ALEX VINICIUS SIQUEIRA BISPO
0019100796	 ALEXANDRA INGRID ALVES RIBEIRO
0019101771	 ALEXANDRE CASARINI MOTTA
0019102263	 ALEXANDRE HENRIQUE SOARES
0019101750	 ALEXANDRE MARCIANO RIBEIRO
0019102689	 ALICE CASSIANA FERREIRA DA SILVA
0019100075	 ALINE ALESSANDRA DA SILVA
0019102129	 ALINE AUGUSTO
0019100863	 ALINE CRISTINA QUEIROZ MARTINEZ
0019101532	 ALINE CRISTINA RODRIGUES FAUSTINO
0019101230	 ALINE DA SILVA OLIVEIRA
0019101688	 ALINE FERNANDA ANASTACIO TRIZO
0019101093	 ALINE FERNANDA DE PAIVA MONTAGNOLI
0019102024	 ALINE FERNANDA FIDELIS CURSINO
0019101566	 ALINE JORGINA DE JESUS FRANCISCO
0019102764	 ALINE KUROKAWA DOS SANTOS
0019102077	 ALINE MARINHO BRIQUEIZ
0019100094	 ALINE ROCHA FERREIRA
0019100639	 ALINI FRANCISQUETTE HERRERA
0019101742	 ALISSOMACLIM DA SILVA MELO

0019101636	 ALISSON GOMES DE SÁ
0019100649	 ALLAN VARAS SANTOS
0019101665	 ALLYSSON BENTO DA SILVA
0019102465	 ALMIR RODRIGUES FRANCO
0019102747	 ALYSON HENRIQUE TORRES DE MELLO
0019100517	 AMANDA APARECIDA COELHO DOURADO
0019101397	 AMANDA CHIDICHIMO ZANDA
0019101165	 AMANDA CRISTINA MICHELLIN
0019100310	 AMANDA DE SOUZA SILVA
0019102447	 AMANDA DE SOUZA SILVA
0019100843	 AMANDA REGIANE RODRIGUES MOREIRA
0019101009	 AMERICA TEIXEIRA PEIXOTO
0019102491	 AMILE CRISTINE DOS SANTOS
0019101944	 AMILTON MORAIS DE OLIVEIRA
0019100198	 AMINADABE PEREIRA TRINDADE
0019102126	 ANA BEATRIZ DOS SANTOS SOUZA
0019101499	 ANA BEATRIZ PEREIRA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 251
INSCRIÇÃO	 NOME
0019101816	 ANA CARLA ANDRE DA SILVA
0019101488	 ANA CAROLINA ARAUJO CAMPOS
0019100082	 ANA CAROLINA CARRETO MALAGOLI
0019102379	 ANA CAROLINA COELHO EMYGDIO
0019100869	 ANA CAROLINA DA SILVA FREITAS
0019102604	 ANA CAROLINA GARCIA LEAL GALANTE
0019101206	 ANA CAROLINA SILVA
0019102493	 ANA CLAUDIA DE FREITAS CAIRES
0019100498	 ANA CLAUDIA FRAGA CERCI
0019100304	 ANA CLAUDIA PEREIRA GUIMARAES
0019102641	 ANA CRISTINA CARLOS SARAIVA
0019101318	 ANA GABRIELA PINHEIRO SERIGATTO
0019100895	 ANA GABRIELA ZERLOTTI MARTINS
0019102152	 ANA GLAUCIA BARBOSA RIBEIRO
0019101817	 ANA LARA TRINDADE
0019102389	 ANA LUCIA DE ANDRADE VOLPE
0019102203	 ANA LUCIA DE LIMA
0019101376	 ANA LUCIA GONÇALVES
0019100030	 ANA LUCIA PASTRE MENDES
0019102763	 ANA LUIZA RAMOS DUCHATSCH

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 252
INSCRIÇÃO	 NOME
0019100086	 ANA MARIA ALVES
0019101766	 ANA MARIA DIAS DE SOUZA CANNEVER
0019100276	 ANA PATRICIA DE SOUZA PERAL
0019101382	 ANA PAULA ALBERTINI SILVESTRE
0019101097	 ANA PAULA DA SILVA
0019102295	 ANA PAULA DA SILVA SA
0019102606	 ANA PAULA DOS SANTOS
0019100470	 ANA PAULA GOMES DOS SANTOS
0019100714	 ANA PAULA JUSTINO
0019102534	 ANA PAULA MARIANE SAMPAIO MARQUES
0019101379	 ANA PAULA MARTINS
0019102381	 ANA PAULA MARTINS DE MATOS
0019101709	 ANA PAULA MENEZES
0019101868	 ANA PAULA SANTOS
0019100174	 ANA PAULA SLOMPO
0019100210	 ANA PAULA SOUZA DA SILVA
0019101176	 ANA PAULA TOLENTINO FELIZARDO
0019102066	 ANA PAULA VITAL LOPES DE OLIVEIRA
0019102646	 ANA ROSA MANGERONA
0019101070	 ANANDA LEANDRO DE SANTIS

BLOCO 02 - DA FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 253
INSCRIÇÃO	 NOME
0019101014	 ANANDA ROSETTI NEVES
0019101095	 ANDERSON BRUNO DOS SANTOS
0019100584	 ANDERSON CORTEZ SPARAPAN
0019100305	 ANDERSON FABRO RAMOS
0019101490	 ANDERSON FONTANEZZI ANTONIO
0019102007	 ANDERSON GABRIEL DO NASCIMENTO
0019101370	 ANDERSON LUIZ DE CASTRO
0019100278	 ANDRE BATISTA DE JESUS
0019101431	 ANDRE BUENO GONÇALVES
0019101908	 ANDRE FERNANDO RICI
0019100663	 ANDRÉ HENRIQUE RODRIGUES DA CUNHA
0019100024	 ANDRÉ LINYKER TAVARES SANTOS
0019101825	 ANDRÉ LUIS CONCEIÇÃO DA SILVA
0019100962	 ANDRE LUIZ DE LIMA
0019100652	 ANDRÉ LUIZ FERNANDES APOLONIO
0019100792	 ANDRE SANTOS
0019101415	 ANDRÉA APARECIDA MOTA FURTADO SENA
0019100240	 ANDREI SALES DOS SANTOS
0019100554	 ANDREIA MARTINIAK DOS SANTOS
0019100089	 ANDRESSA DE ALMEIDA LEITE DO PRADO
0019100794	 ANDRESSA GONZAGA LIMA
0019102189	 ANDREY DIAS DOS SANTOS
0019100184	 ANDREY FERRAZ
0019102728	 ANDREY MENDONÇA DA SILVA
0019101784	 ANDREZA CRISTINA FREITAS DA SILVA
0019101604	 ANGELA REGINA BATISTA MANZANO DO REGO
0019101202	 ANGELICA SCHREIBER RAMOS PALMA
0019102214	 ANSELMO ROMEU FERREIRA
0019100275	 ANTONIA JACIARA MENDES DA SILVA
0019100171	 ANTONIELLI CAETANO PEROTA BELARMINO
0019102235	 ANTONIO CARLOS BIAZON
0019101477	 ANTONIO CARLOS DA SILVA MATA
0019100724	 ANTONIO CARLOS SOARES SOUSA
0019102034	 ANTONIO DA GRAÇA LEITE NETO
0019101113	 ANTONIO MARCOS MORENO
0019100392	 ANTONIO MARCOS VICENTE
0019102156	 ANTONIO QUERUBIM
0019100033	 ANTONIO ROGERIO BALDUINO PEREIRA
0019102286	 ANTONY VINICIUS BASTOS PEREIRA
0019101059	 APARECIDA JOSE SILVA
0019102392	 APARECIDA LUCINÉIA MONTEIRO MESSIAS
0019101474	 ARACELI MARTINS
0019102344	 ARACELY PERCIA AGUIAR
0019102183	 ARESSA PEREIRA MARTINS
0019101705	 ARI MARIANO DE SOUZA
0019101727	 ARIANA MOURA DA MATA LOURENCO
0019102486	 ARMANDO LOURENÇO
0019100332	 ASHILEY NAIARA AGOSTINHO
0019101987	 AUDREI CHAVES
0019100363	 AUGUSTO CESAR MACIEL DE MORAIS
0019102014	 AUGUSTO HENRIQUE DE SOUZA SILVA
0019100006	 BARBARA ALMEIDA DA SILVA
0019102572	 BÁRBARA STEVANATTO
0019102208	 BARBARA ZELNYS
0019101024	 BEATRIZ CALDEIRA DA SILVA

6 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

BLOCO 02 - DA FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 254
INSCRIÇÃO	 NOME
0019100123	 BEATRIZ MORAES ANJO
0019102746	 BEATRIZ SAMARA FABRIL MARTINS
0019102682	 BEATRIZ SILVA DOS SANTOS
0019102151	 BEN HUR RODRIGUES SOBREIRA
0019102256	 BETINA CELIA DA SILVA SOBREIRA
0019101789	 BIANCA ALVES AMANCIO
0019101319	 BIANCA BARRENHA BASSAN DE FREITAS MIRANDA
0019100042	 BIANCA BEATRIZ DE SOUZA
0019101765	 BIANCA DA SILVA SANTOS
0019100401	 BIANCA DE OLIVEIRA
0019100632	 BIANCA RODRIGUES ALVES
0019101339	 BIANCA SARBA TERRA
0019102744	 BIANCA STEVANATTO
0019100709	 BRENDON FRONDIM DOS SANTOS
0019102724	 BRUNA ALVES DA SILVA
0019101426	 BRUNA APARECIDA LIMA DA CRUZ
0019100367	 BRUNA CAMARGO SOUZA
0019100068	 BRUNA CASTILHO
0019101128	 BRUNA CERES DE SOUZA OLIVATO
0019101751	 BRUNA CRISTINA BATISTA ALVES
0019100172	 BRUNA DE VASCONCELOS NOGUEIRA
0019102723	 BRUNA FAZION
0019100681	 BRUNA GARCIA DA SILVA
0019100630	 BRUNA LETICIA SANTOS DA SILVA
0019102420	 BRUNA MARIA MACHUCA RAMOS
0019102048	 BRUNA MIRELLA PEREIRA DA COSTA
0019101342	 BRUNA NEVES GERALDO
0019100543	 BRUNA ROBERTA RODRIGUES CARVALHAIS
0019102276	 BRUNA SILVÉRIO FORTUNATO
0019101324	 BRUNNA BELLINI DE OLIVEIRA
0019100682	 BRUNO ALEXANDRE DOS SANTOS BEZERRA
0019100975	 BRUNO APARECIDO BARBOSA
0019102540	 BRUNO BOTELHO
0019101975	 BRUNO CALIXTO DOS SANTOS CARVALHO
0019100433	 BRUNO COSTA DE MARQUI
0019102365	 BRUNO DANIEL DA SILVA
0019100906	 BRUNO DE ALCANTARA CORRAL
0019102262	 BRUNO DE MATTOS OZORIO
0019100193	 BRUNO DE PAULA SÁ
0019101192	 BRUNO FELIPE RIBEIRO PAULON
0019101719	 BRUNO GOES DUARTE GARCIA
0019101348	 BRUNO HENRIQUE DE SOUSA MANGUEIRA
0019102093	 BRUNO MIELLI RODRIGUES
0019102298	 BRUNO MOISES
0019102063	 BRUNO PEREIRA XAVIER
0019100879	 BRUNO RICARDO DA SILVA FREITAS
0019101168	 BRUNO SAMPAIO CASTILHO
0019102079	 BRUNO SILVERIO GOUVEA
0019101071	 BRUNO SPAGNOL
0019102095	 BRUNO VINICIUS DA SILVA
0019100645	 CACILDA BARROS DE SOUZA
0019101810	 CACILDA DE CARVALHO MELO CUSTODIO
0019102354	 CAIO FERNANDO DE SOUSA SANTOS
0019100369	 CAIO OLIVEIRA ZANI
0019102320	 CAIO RIBEIRO DA SILVA

BLOCO 05 - FACULDADE DE DIREITO SALA 107
INSCRIÇÃO	 NOME
0019102513	 CAIO RODRIGUES DA SILVA
0019101677	 CAIO VITOR ATTUY
0019100611	 CAIRO SPARTACUS SPARAPAN
0019100687	 CAMILA APARECIDA CAPANA PEREIRA
0019100342	 CAMILA BORGES
0019101407	 CAMILA CARLA PICELLI
0019100312	 CAMILA CRISTINA CARDOSO
0019102258	 CAMILA DE FATIMA LIMA
0019101875	 CAMILA DELA COLETA NACLI
0019102494	 CAMILA FERNANDA PAVAN GARCIA
0019102074	 CAMILA GOMES MARIM
0019101905	 CAMILA LAUREANO PIRES
0019101155	 CAMILA MAIA
0019102123	 CAMILA ROBERTA MARAFON DE PAULA
0019101694	 CAMILA ROLDAO DUTRA
0019101383	 CAMILA SILVA CUSTÓDIO
0019102714	 CARLA APARECIDA GONÇALVES MATEUS
0019101276	 CARLA DRIÉLLI LUCAS AVANTE
0019102626	 CARLA FERNANDA BERGAMO
0019102070	 CARLA JAQUELINE DE SOUZA CAMPOS
0019101481	 CARLA MARIANA LEITE DOS SANTOS
0019100117	 CARLA ROBERTA DE SOUSA
0019101224	 CARLOS ALBERTO CAVALCANTE DA SILVA
0019100950	 CARLOS EDUARDO BOIANI
0019100458	 CARLOS EDUARDO DE JESUS
0019102669	 CARLOS EDUARDO DE OLIVEIRA
0019101309	 CARLOS HENRIQUE CONRADO DANIEL
0019101357	 CARLOS HENRIQUE PEREIRA DETOMINI
0019102316	 CARLOS HENRIQUE RODRIGUES DUARTE JUNIOR
0019100949	 CARLOS ROBERTO ANGELICO
0019102591	 CARMEM LUCIA ZUQUIERI
0019101123	 CAROLINA MARTINS DE LIMA
0019101034	 CAROLINA PEREIRA DE FREITAS
0019100883	 CAROLINE DE OLIVEIRA
0019102017	 CAROLINE DE SOUZA PICOLOTO
0019102419	 CAROLINE FERNANDA DIAS
0019100334	 CAROLINE MARQUESIN SOARES
0019102068	 CAROLINE NAEMI TOBARO
0019101507	 CAROLINE RAMOS
0019101946	 CASSIA GABRIELLA GALVAO DA COSTA
0019100658	 CASSIA REGINA DA SILVA
0019100516	 CÁSSIA ROSANA VENTURINO
0019100973	 CÁSSIO FERNANDES DAMASCENO
0019102044	 CASSIO POLIDORO CAMPOS
0019102538	 CATIA APARECIDA BRAZ COELHO
0019100984	 CECILIA DIAS DOS SANTOS
0019102590	 CELIA DA SILVA SCHREIBER PALMA
0019102607	 CÉLIA REGINA SANTOS KENE
0019100357	 CELSO BRITO GONÇALVES DA CRUZ
0019101773	 CELSO SILVÉRIO DE FREITAS
0019100917	 CESAR AUGUSTO GABURI
0019101504	 CESAR FREDERICO SARTOR
0019101058	 CHRISTIAN FERNANDES VIGARIO KOMIYAMA
0019102221	 CHRISTIANE MARINHO MENDONÇA SECONDIM
0019100552	 CIBELE DE FÁTIMA RODRIGUES RIBEIRO
0019101435	 CIBELE DE OLIVEIRA
0019101849	 CIBELLE APARECIDA BERTUZZO
0019101993	 CICERA SELMA LOPES DA COSTA
0019100581	 CIDICLEIA REGIANE PEREIRA
0019102039	 CINTHIA APARECIDA BAPTISTA DE PAULA
0019100815	 CLARIK GISLHANE BACELAR
0019101918	 CLAUDEMIR FERREIRA DE DEUS JUNIOR

0019100083	 CLAUDETE DOS SANTOS
0019100232	 CLAUDIA ALVES PEDRO MARIN
0019102264	 CLAUDIA CRISTINA GARCIA

BLOCO 05 - DA FACULDADE DE DIREITO SALA 108
INSCRIÇÃO	 NOME
0019101074	 CLAUDIA DA SILVA MARTINS
0019101281	 CLAUDIA SOARES DE OLIVEIRA
0019102170	 CLAUDINEI FRAGA
0019100873	 CLAUDINEI GENARO DE PAULA
0019100419	 CLAUDIO HENRIQUE DA SILVA LESSA
0019102507	 CLAUDIO TREVISAN
0019101102	 CLEBER JUNIOR ROCHA SOARES
0019100751	 CLEDSON LUCAS GUIMARAES DOS SANTOS
0019101036	 CLEIDINEI MOREIRA NOVAIS
0019100219	 CLEITON RENAN MOREIRA
0019101526	 CLEITON RODRIGO CORREA
0019100052	 CLELIA CRISTINA PIZZELLO
0019100958	 CLEUSA APARECIDA BALDO
0019100069	 CLEUSA CAMILO DA SILVA
0019100547	 CLEUZA NUNES
0019100928	 CONCEIÇÃO VENITO DE PAULA
0019100138	 CRISTIANE BRAGA SAMPAIO
0019100529	 CRISTIANE DE OLIVEIRA LOSILLA
0019100924	 CRISTIANE INACIO MIRANDA
0019100214	 CRISTIANE ROSA DE OLIVEIRA
0019101971	 CRISTIANE SILVA DE MORAIS
0019101893	 CRISTIANO BARBOSA DE CASTRO
0019101221	 CRISTIANO BARBOSA GOIS
0019100968	 CRISTIANO DE SOUZA CAMARGO JUNIOR
0019101394	 CRISTIANO DIAS SOARES
0019100799	 CRISTIANO RODRIGO DE SOUZA
0019100953	 CYRUS GADOTTI
0019102649	 DAIANE PEREIRA BRAGA
0019102753	 DAMARES CORREIA DE MELLO
0019101535	 DAMARIS BORGES CARDOSO
0019101469	 DANIEL CORREA
0019102314	 DANIEL LEIROZ BEVILAQUA
0019102143	 DANIEL LOPES DE ALCÂNTARA
0019100999	 DANIEL LUIZ ANTONIO DE SOUSA
0019102545	 DANIEL MARTINS DA SILVA SOUZA
0019102322	 DANIEL MONTE SERRAT BOSCO
0019101579	 DANIEL NASCIMENTO
0019102423	 DANIEL NUNES DAS NEVES
0019102640	 DANIEL ORLANDO LEÃO
0019102421	 DANIEL PACHECO FERRAZ DO AMARAL
0019100712	 DANIEL PISSOLATO
0019100901	 DANIEL SALES BISPO
0019100932	 DANIEL SERIGATO DA SILVA
0019100646	 DANIEL SIMÃO DOS REIS FILHO
0019100955	 DANIEL TETSUJI KIKUCHI ISHIKAWA
0019102737	 DANIEL VASQUES AZEVEDO DOS SANTOS
0019102686	 DANIELA APARECIDA RODRIGUES
0019100199	 DANIELA APARECIDA SENE
0019100919	 DANIELA CRISTINA LAITER GABURI
0019100989	 DANIELA CRISTINA TONELLO
0019100696	 DANIELA DA SILVA RICARDO AFFONSO
0019100254	 DANIELA JANJACOMO PONCE
0019100624	 DANIELE CRISTINA MIGUEL MACEDO DE MELLO
0019100107	 DANIELE ISTILE SIMEÃO MACHADO
0019101634	 DANIELE SAUCEDO DE SOUZA
0019101941	 DANIELE SILVA FERREIRA
0019101637	 DANIELI CRISTINA FERNANDES FAGUNDES
0019102711	 DANIELLA DA SILVA LEONCIO DE MELO
0019101762	 DANILO BONFIM NUNES DE CARVALHO
0019100946	 DANILO DA SILVA PEREIRA
0019100673	 DANILO DOS SANTOS DISESSA
0019100272	 DANILO FRANCISCO DE ALBUQUERQUE
0019102495	 DANILO GONÇALVES TARARATAL
0019101699	 DANILO LUIZ CÂMARA
0019102485	 DANILO RODRIGO DA COSTA
0019102244	 DANILO SILVA NAKASHIMA
0019102571	 DANYELLE FAGUNDES PEREIRA
0019102265	 DAVI CALIXTO XAVIER
0019100568	 DAVI ELISIÁRIO DA SILVA MELO
0019100705	 DAVI EMANUEL DE MELLO SANCHES

BLOCO 05 - DA FACULDADE DE DIREITO SALA 109
INSCRIÇÃO	 NOME
0019101643	 DAVID ALEX DOS SANTOS
0019102188	 DAVID DA PAZ ALVES
0019101057	 DAVID MARFER DE PAIVA DIAS
0019100012	 DAVID VINICIUS BATISTA FERREIRA
0019100571	 DAYANE PEREIRA DE CAMARGO CAVERSAN
0019101162	 DAYARA ALMEIDA DE OLIVEIRA
0019101374	 DAYGLESON TAVARES DA SILVA
0019100416	 DEBORA CRISTINA PEREIRA
0019100536	 DÉBORA DE CARVALHO LIMA
0019101970	 DEBORA MARIA FRANCISCO PUCI
0019102369	 DEBORA NUNES DAS NEVES
0019100055	 DÉBORA VERONEZ DE QUEIROZ COSTA
0019100589	 DEBORAH FASSINA CASTILHO
0019100918	 DÉBORAH ROCHA DIAS BALDERRAMAS
0019100449	 DEISE VENÂNCIO
0019100810	 DEMÉTRIUS HENRIQUE MAURICIO TIBURCIO
0019100463	 DENER DOS SANTOS DA SILVA
0019100099	 DENIS HERNANDES DE MELO SOUZA
0019101497	 DENISE GOMES DA SILVEIRA
0019101166	 DENISE GRINGO DE ASSUNCAO DUARTE
0019100734	 DENISE VALERIA COSTA MARTINS
0019100051	 DERISSON TARLEY MELO DE ASSIS FIGUEIREDO
0019100930	 DIANA FERNANDES DE ARAUJO
0019100750	 DIEGO DE LIMA SOUZA
0019100775	 DIEGO FERNANDO DOS SANTOS
0019101311	 DIEGO HENRIQUE DA COSTA
0019101283	 DIEGO NATHAN RIBEIRO QUEIXABA
0019102551	 DIEGO RIOS SANTAROSA
0019100397	 DIERRI HERMÓGENES MATHIAS RIBEIRO
0019102224	 DISNEI LOURIVAL SOARES JUNIOR
0019101239	 DISNÉIA CRISTINA DA SILVEIRA
0019102091	 DOMINQUELE DOS SANTOS AMARANTE
0019100459	 DOUGLAS BERNARDES DIAS
0019102615	 DOUGLAS ESPIRITO SANTO
0019101528	 DOUGLAS HENRIQUE DOS SANTOS
0019102482	 DOUGLAS LUIZ FERREIRA
0019102303	 DOUGLAS MARIANO PINTO
0019101325	 DULCE APARECIDA MARTINELLI GIANEZI
0019101820	 DURVALINO GODOY
0019101551	 EDENIZI DOS SANTOS ALVES
0019100227	 ÉDER DA SILVA PINTO
0019100499	 EDER OLERIANO DA SILVA
0019102593	 EDERSON JOSE LUIZ

7DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0019101690	 EDGAR PEREIRA DA SILVA
0019100022	 EDILAINE MARIA FERREIRA BERGAMASCO
0019102284	 EDILAINE MEDEIROS MARCOLINO
0019101743	 EDILAINE PEREIRA
0019101314	 EDILSON JESSE MATHEUS GARCIA
0019102160	 EDILSON PONCE
0019101503	 EDIVALDO ANTONIO DOS SANTOS NETO
0019102539	 EDIVALDO VENTURA BORGES
0019100845	 EDJAL FRANCISCO GARRIDO
0019100862	 EDMAR LIMA DE SOUZA
0019100316	 EDMILSON DAMIÃO PEREZ
0019101291	 EDNA MARIA DE MELO
0019102619	 EDNALDO BORGES DOS SANTOS
0019100084	 EDSON APARECIDO ROMANINI MATOSO
0019101160	 EDSON AUGUSTO MACEDO
0019102647	 EDSON LUIZ POLLO FORMENTE JUNIOR
0019100207	 EDSON PEREIRA MOREIRA
0019102283	 EDUARDA CAROLINE LOPES RODRIGUES
0019102409	 EDUARDO ALVES DE CASTRO
0019100289	 EDUARDO ANTONIO SPAGNUOLO
0019100503	 EDUARDO APARECIDO MIGUEL JUNIOR
0019101800	 EDUARDO HENRIQUE APOLONIO BUCOVIC DE SOUZA

BLOCO 05 - FACULDADE DE DIREITO SALA 111
INSCRIÇÃO	 NOME
0019101179	 EDUARDO HENRIQUE DA SILVA
0019102232	 EDUARDO RADESPIEL DA SILVA
0019100425	 EDUARDO RODRIGUES MORENO
0019102342	 ELAINE ARAUJO MARTINS
0019101769	 ELAINE BUENO DE MORAES
0019102308	 ELAINE CRISTINA PAULINO
0019100163	 ELAINE PEREIRA CUSTODIO
0019101427	 ELAINE RODRIGUES DE ALMEIDA
0019102722	 ELDER RODRIGUES MATEUS
0019101332	 ELIANA APARECIDA AVEZANI MONTEIRO
0019102614	 ELIANE CRISTINA DA SILVA TEGANHE
0019102582	 ELIANE CRISTINA OLIVEIRA FERREIRA
0019100046	 ELIANE CRISTINA PINTO
0019101492	 ELIAS GOMES DE MORAES
0019102664	 ELIETE GARCIA LIMA
0019102770	 ELIEZER FERREIRA DOS REIS
0019102478	 ELIS ADRIANA LEONEL DOS SANTOS
0019102648	 ELIS REGINA DE JESUS RIBEIRO RINERI
0019100338	 ELISABETH APARECIDA GONÇALVES
0019101599	 ELISANGELA DA SILVA PRUDENCIO
0019100096	 ELIVELTON APARECIDO FERREIRA
0019101284	 ELIZABETE APARECIDA FIRMINO
0019101330	 ELIZABETH TOBIAS DEODATO
0019100454	 ELIZANGELA FOLHA RODRIGUES CASADO
0019100141	 ELLEM CRISTINA RODRIGUES ADRIANO
0019101702	 ELLEN CRISTINA FERREIRA ELIAS DOS SANTOS
0019100375	 ELTON APARECIDO COSTA
0019102087	 ELTON FRANCO BODARIO
0019102237	 ELTON GABRIEL RIBEIRO DA COSTA
0019100239	 ELVIS CORREA DE SANTANA
0019102395	 ELZA CAROLINA ALVES BALDUINO FERREIRA
0019102157	 EMERSON ANDREI ALMEIDA CORREA
0019101537	 EMILENE ALVES RODRIGUES
0019100821	 EMILY EDUARDA CAMPANHÃ
0019100158	 ERASMO BARBOZA BRAGA
0019102201	 ÉRICA ALVES DE OLIVEIRA
0019102632	 ERICA CRISTINA DA SILVA
0019102699	 ERICA CRISTINA RODRIGUES MATEUS DE SOUZA
0019102185	 ERICA FABIANA CRUZ SILVA DOS SANTOS
0019101981	 ERICA REGINA DOS SANTOS SABINO
0019101782	 ERICK DA ROCHA DAKE
0019101287	 ERICK WILLIAN RODRIGUES
0019100907	 ERIK GAZETA GOIS
0019100131	 ERIKA MARTINS RAMOS
0019102706	 ESTEVAN ARRAIS NEGRAO
0019101138	 ESTEVAN AUGUSTO SANTANA DE ARRUDA
0019100280	 EURY COSTA MOREIRA
0019102468	 EVANDRO TONETI GUIMARES
0019101075	 EVELIM CAROLINE BREVE DE OLIVEIRA
0019102169	 EVERTON BONATTI DA SILVA
0019100671	 EVERTON DANIEL VIEIRA
0019101369	 EVERTON RODRIGUES
0019102029	 EWERTHON MARTINS RIBEIRO
0019101479	 EZEQUIEL FRANCISCO DA SILVA
0019100014	 FABIANA DE FARIA GENIPE
0019101783	 FABIANA GARCIA BROSQUE
0019100076	 FABIANA JORGE DA SILVA
0019100180	 FABIANA MIYUKI ONOHARA IWAMOTO
0019102062	 FABIANA NASCIMENTO DA SILVA
0019102657	 FABIANA SANTOS RIBEIRO DE FARIA
0019101892	 FABIANA TEIXEIRA DE OLIVEIRA DE CASTRO
0019102431	 FABIANE APARECIDA PALEARI
0019102358	 FABIANE SANTOS STORNIOLO
0019100944	 FABIANNA ROCHA ALVES
0019100343	 FABIANO DE FATIMA QUESSADA SANTOS
0019102565	 FABIANO PEREIRA TOSSI
0019101790	 FABIANO RIBEIRO DOS SANTOS
0019100324	 FABIO DOS SANTOS JUAREZ
0019100880	 FABIO FERREIRA GONÇALVES
0019100389	 FABIO FRANCO

 BLOCO 05 - FACULDADE DE DIREITO SALA 112
INSCRIÇÃO	 NOME
0019102307	 FABIO GALVÃO DE OLIVEIRA
0019100558	 FABIO MASSAYUKI YONAMINE
0019100333	 FABIO RODRIGUES AMORIM
0019101923	 FÁBIO ROGÉRIO BAENAS LOPES
0019101335	 FABRICIO NISHIHARA
0019102058	 FABRINI MAYUMI FUJISHIMA
0019100077	 FAGNER GOMES DA SILVA
0019100866	 FÁTIMA CRISTINA PIOVISAN
0019102692	 FAYOLA ALEXANDRE MARCOS
0019101668	 FELIPE ALVES DE SOUZA MENDES
0019100530	 FELIPE APARECIDO GONÇALVES
0019101912	 FELIPE BARBOSA ZANETTI
0019102290	 FELIPE BORGES CORREA
0019101606	 FELIPE CAMPOS DOMINGUES
0019102104	 FELIPE ERNANDES DA CUNHA
0019100385	 FELIPE GIMENES MARQUES LONTRA
0019101985	 FELIPE MENEZES RUIZ
0019102425	 FELIPE NILES TEIXEIRA
0019100635	 FELIPE RUAN HAGUEHARA
0019100985	 FELIPE SOUZA DE ARAUJO
0019100196	 FELIPE TOLEDO MILANO
0019100452	 FELIPE TONON ALVES
0019101486	 FELIPE WESLEN DE LIRA
0019102601	 FELIPPE DA SILVA BATISTA

0019102190	 FERNANDA ALVES CERVANTES
0019102285	 FERNANDA APARECIDA DOS SANTOS
0019100692	 FERNANDA CAROLINE RIBEIRO
0019100462	 FERNANDA DO LAGO FERREIRA
0019102415	 FERNANDA DOS SANTOS FEITOSA MEDEIROS
0019101483	 FERNANDA FIRMINO DOR REIS
0019102138	 FERNANDA ROBLES FRANCISCO
0019101350	 FERNANDA RUBIA NICOLINI DE SOUZA
0019102324	 FERNANDA SANTANA DE ALMEIDA
0019102436	 FERNANDA SORRILHA PEREIRA
0019100405	 FERNANDA TURBIANI CARVALHO DE OLIVEIRA
0019102674	 FERNANDA VACCARELLI
0019101880	 FERNANDO ARTHUR BERNARDES DE OLIVEIRA LEITE
0019100250	 FERNANDO BARBOSA CARVALHO
0019102301	 FERNANDO HIPOLITO GONÇALVES JUNIOR
0019100832	 FERNANDO KROKOWEZ DOS SANTOS
0019101958	 FERNANDO MAROSTICA GIACOMINI
0019100858	 FERNANDO PEREIRA DIAS DOS SANTOS
0019102666	 FERNANDO PIERIN DE SOUZA
0019101016	 FERNANDO SOUZA FACIAO
0019101072	 FERNANDO TRASSI
0019100506	 FLAVIA RODRIGUES
0019100009	 FLAVIO SENE RODRIGUES DA SILVA
0019102745	 FRANCESLLY ALVES LISBOA DO SANTOS
0019101063	 FRANCIANE HENRIQUE PELLEGRINO
0019100670	 FRANCIANE MAMINI DE OLIVEIRA
0019101935	 FRANCIELLE KAROLINE VIVAN CARNEIRO
0019102246	 FRANCIÉLLE RODRIGUES MADUREIRA
0019100040	 FRANCIELLE VILA REAL DA SILVA DELEVEDOVE
0019102385	 FRANCILENE AMARO SILVA
0019101111	 FRANCINE CARVALHO DE OLIVEIRA
0019101337	 FRANCINE CRISTINA ROMACHO
0019101186	 FRANCINE FERREIRA BASTO
0019101919	 FRANCINE RODRIGUES DO NASCIMENTO
0019100204	 FRANCISCA SANT ANA DE OLIVEIRA
0019100827	 FRANCISCO BATISTA AMARANTE
0019100770	 FRANCISCO HERNANDES NETO
0019102437	 FRANCISCO JOSÉ DE SOUSA FILHO
0019101349	 FRANCISCO JOSE LIZARDO
0019101336	 FRANCYELLE SANCHES OLIVEIRA NUNES
0019102139	 GABRIEL CHASSERAUX DE CARVALHO
0019101149	 GABRIEL COSTA ALVES
0019101924	 GABRIEL DA SILVA ESPOSITO
0019102359	 GABRIEL DOUGLAS DE OLIVEIRA
0019102142	 GABRIEL ELIAS
0019100288	 GABRIEL FERNANDES DE ARAUJO

BLOCO 05 - FACULDADE DE DIREITO SALA 201
INSCRIÇÃO	 NOME
0019100865	 GABRIEL FERNANDO MARTINEZ TOLEDO
0019102315	 GABRIEL FERREIRA DOS SANTOS
0019100365	 GABRIEL HELENO LUIS
0019102616	 GABRIEL HENRIQUE DO NASCIMENTO
0019102291	 GABRIEL HENRIQUE MARIANO
0019102266	 GABRIEL MÜLLER RUEDA
0019101068	 GABRIEL NASCIMENTO DE LIMA JACOMETTO
0019101386	 GABRIEL PEREIRA DIAS BATISTA
0019102439	 GABRIEL PINHEIRO PAES FERRO
0019100733	 GABRIEL SALLES
0019101417	 GABRIEL SOUZA DA SILVA
0019101909	 GABRIEL VINICIUS GIMENES FRANÇA
0019100719	 GABRIEL WILSON CARVALHO PEREIRA
0019101451	 GABRIELA DELIBERAL CORREA
0019100672	 GABRIELA FÉLIX PEREIRA
0019102592	 GABRIELA LOPES DE SOUSA
0019102306	 GABRIELA SOLIDARIO DOMINGUES
0019102433	 GABRIELA ZERLIN CRISTOVÃO
0019102518	 GABRIELE NATALY GIBIN DA SILVA
0019102364	 GEANDRINI DYONISIO RIBEIRO
0019101156	 GEIZA SUELEN CAZAÇA MARIANO
0019101442	 GENECINA PEREIRA DOS SANTOS
0019100618	 GENI BOTOSSO DE GODOY
0019102375	 GEOVANA GONÇALVES DIAS
0019102734	 GEOVANA GREGORI MARTINS
0019101092	 GEOVANI VIEIRA
0019101550	 GEOVANIA CANDIDO REIS
0019101874	 GERMANO VIOTTO MACHADO
0019100143	 GIANE MANFRINATTO RODRIGUES
0019102199	 GILBERTO CABRAL DE MELO
0019102387	 GILBERTO LUIZ DA COSTA MARIANO
0019100708	 GILBERTO SEVERINO
0019100479	 GILCELEY ALBIERI
0019101329	 GILDA DO NASCIMENTO RAMOS
0019102418	 GIOVANA CARDOSO LUIZ
0019101115	 GIOVANA GONÇALVES COSTA
0019101516	 GIOVANA MACHADO MOURA LEITE
0019101992	 GIOVANA MARIA RINO CORTEZ
0019100778	 GIOVANA MIRANDA CARLOS
0019100235	 GIOVANA RODRIGUES DE ALMEIDA
0019101007	 GIOVANA STEFANY ROSA FLORES
0019100050	 GIOVANA TAVARES DE GODOY
0019100031	 GIOVANA TURBIANI DE MARCHI
0019101103	 GIOVANI JUVENAL DA SILVA
0019102076	 GIOVANI SAVARIS PEDROSO
0019101403	 GIOVANNI ADOLPHO ALVARENGA
0019100661	 GIOVANNI ALEXANDRE DOS SANTOS
0019101965	 GIOVANNI HENRIQUE QUERINO ALVES
0019100954	 GISELE BALDO DE LIMA
0019102269	 GISELE DA COSTA ALVES
0019101094	 GISELE DOS SANTOS FERREIRA
0019100978	 GISELE SEVERINO DE OLIVEIRA
0019100318	 GISELI BERTIZOLI MORENO
0019100298	 GISELI FERREIRA
0019101365	 GISLAINE FRANCISCO DA SILVA
0019100177	 GIULIANO TOSHI KAWAKAMI
0019102656	 GLAUBER LEONEL DA SLVA CAMPOS
0019101741	 GLAUCILENE VIEIRA CALARGA
0019100155	 GLEDERSON LUIZ LEME DA SILVA
0019101002	 GLEISIANE MENEZES DOS SANTOS
0019101587	 GLEISON FABIANO CARDIA
0019101582	 GRASIELE MATHEUS
0019102153	 GRAZIELY CRISTINA MARIANO DOS SANTOS
0019102558	 GREICE PIRES VIEIRA FORTE
0019101212	 GUILHERME AUGUSTO NEVES
0019100444	 GUILHERME CANDIDO DA SILVA
0019102106	 GUILHERME DE SOUZA
0019102463	 GUILHERME DELCHIARO DA SILVA
0019101188	 GUILHERME DELVECHIO VIEIRA
0019101876	 GUILHERME DIAS DE SOUZA

8 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

BLOCO 05 - FACULDADE DE DIREITO SALA 202
INSCRIÇÃO	 NOME
0019102510	 GUILHERME DIAS FERRAZ
0019102688	 GUILHERME DOS SANTOS IURCONVITE
0019102762	 GUILHERME DOS SANTOS MONTEIRO JOEL
0019102127	 GUILHERME GODOY RIZZO
0019101344	 GUILHERME HENRIQUE CAPELLI
0019100376	 GUILHERME HENRIQUE ROSA
0019101585	 GUILHERME KIMITO HORIUCHI
0019101983	 GUILHERME MASSARU MATSUNO
0019101518	 GUILHERME NASCIMENTO DE ALMEIDA
0019101612	 GUILHERME SPERB MAY
0019101788	 GUILHERME VIDEIRA SOUSA PINTO
0019101685	 GUSTAVO ANDRADE NEVES DE ALMEIDA
0019100344	 GUSTAVO CANDIDO PEREIRA
0019101133	 GUSTAVO DE OLIVEIRA FERREIRA
0019101902	 GUSTAVO GONÇALVES VELOSO
0019101991	 GUSTAVO HENRIQUE DE OLIVEIRA
0019102280	 GUSTAVO HENRIQUE DIONÍSIO
0019100535	 GUSTAVO MATHEUS
0019100566	 GUSTAVO MONTEIRO FERREIRA
0019101408	 GUSTAVO YUITI IOKOMIZO
0019101352	 GYOVANNA DA SILVA LABADESSA
0019101307	 HALINE CRISTINE ALVES MUNHOZ MORALES
0019102489	 HELDER RIBEIRO VIEIRA
0019100998	 HELIO DE ALMEIDA SOUZA
0019100088	 HELOISA TATIANE DE MIRANDA
0019101540	 HELTON VINICIUS TINOCO
0019102073	 HENDRIK DANILO GOMES
0019100604	 HENRIQUE GUIMARÃES FERREIRA
0019100864	 HERICK BUENO
0019101500	 HIAGO MARIANO NOGUEIRA GOBBI
0019101282	 HIGOR HENRIQUE DA SILVA
0019101089	 HILARY DUARTE ALCANTARA
0019102573	 HILTON NUNES OLIVEIRA SANTOS
0019100514	 HUDSON BIAZON GOMES
0019102033	 HUDSON ROBERTO SILVA NOVAES
0019100947	 HUGO DE ALMEIDA PEREIRA
0019100698	 HUGO PAULINO DE SOUZA
0019100523	 IAGO DAMETO CARDOZO
0019102253	 ÍCARO MATEUS NEVES
0019102397	 IGOR FERNANDO ALVES
0019100381	 IGOR GIOVANNI BARBOSA
0019101480	 IGOR MOLINA COQUEIRO
0019102218	 IGOR PEREIRA QUEIROZ
0019101718	 INES GOES
0019100662	 INGRID ALINE CRISTINA CRUZ ROSA
0019100939	 INGRID DE ALMEIDA PEREIRA
0019100350	 IRANETE LUZIA ROSA SILVA
0019101242	 IRISLEIDE MARTINS DA ROSA
0019100789	 ISAAC AUGUSTO JÚLIO DE OLIVEIRA
0019100525	 ISAAC JOSÉ GARCIA
0019100224	 ISABEL CRISTINA RODRIGUES
0019100001	 ISABELA APARECIDA DE OLIVEIRA
0019100220	 ISABELA GARCIA MOURA
0019100941	 ISABELA GUILHEM GARCIA
0019102758	 ISABELA POLATO DA SILVA
0019100080	 ISABELLA FERNANDA DE OLIVEIRA REIS
0019102492	 ISABELLA MACEDO SILVA
0019102216	 ISABELLA PEREIRA QUEIROZ
0019100446	 ISABELLA RODRIGUES PRIOLI
0019101872	 ISABELLE ROSA FILIPINI
0019102288	 ISADORA MÜLLER SILVA
0019102584	 IZABEL CRISTINA PEREIRA GALVANI
0019102501	 IZABELLA DE MORAES LOURENÇO
0019100569	 IZAMARA ALVES LEITE
0019101161	 IZULINA SUBTIL DE OLIVEIRA
0019102445	 JACQUELINE MOURA RIBEIRO MACIEL
0019101377	 JAIME BATISTA POLIDORO
0019101640	 JAIR BUENO DE OLIVEIRA
0019102627	 JAIRO VENANCIO ALVES TENORIO
0019100402	 JAMILE DE OLIVEIRA

BLOCO 05 - DA FACULDADE DE DIREITO SALA 203
INSCRIÇÃO	 NOME
0019102456	 JAMILE GISELE SILVA
0019100314	 JANAINA DA SILVA RODRIGUES
0019101064	 JANAINA HENRIQUE PELLEGRINO
0019101301	 JANAINA OLIVEIRA DOS SANTOS
0019100303	 JANAINA ZAPOTOCZNY
0019100723	 JANIS CAMILA DE OLIVEIRA FERREIRA
0019101308	 JAQUELINE ANTONIO PEREIRA
0019100213	 JEAN CARLOS DOS SANTOS
0019100507	 JEAN CARLOS PIRES DE SOUZA FERREIRA
0019102533	 JEAN FIORAVANTE GONÇALVES
0019100154	 JEAN LUCCA DE SOUSA
0019102473	 JEFERSON DA SILVA PEREIRA
0019100281	 JEFERSON DA SILVA SANTOS
0019100633	 JEFFERSON BARBOSA
0019101139	 JEFFERSON CAMILO PEREIRA
0019102348	 JEISI AGUIDA SANTOS BARBOZA
0019101234	 JENNIFER DOS SANTOS FERREIRA
0019100066	 JENNIFER LARISSA DA SILVA PEREIRA
0019101757	 JENNIFER LETICIA ARAUJO SILVA
0019100943	 JENNIFER MARIANA ALTRAN DE SOUZA
0019100483	 JENYFER EVELYN SANCHES
0019101252	 JESSICA ADAO DE SOUSA
0019100727	 JESSICA AVANTE LUCAS
0019102043	 JESSICA COSTA MARIANO DA SILVA
0019102668	 JESSICA CRISTINA CARDOSO
0019100129	 JESSICA CRISTINE LEITE
0019102021	 JESSICA DA SILVA LIMA
0019102629	 JESSICA DOS REIS BELÍSSIMO
0019100732	 JESSICA FRANCISCO DOS SANTOS
0019100480	 JESSICA GONÇALVES
0019100785	 JESSICA LOURENÇO CARRENHO
0019102003	 JESSICA MARIA SANTOS SILVA
0019100098	 JÉSSICA MARTINS MARGARISO
0019100945	 JÉSSICA PRADO DOS SANTOS
0019102113	 JESSICA SILVA DE SA
0019101444	 JÉSSIKA LAURA BINATO PEREIRA
0019100759	 JHENIFFER DE LIMA SOUZA
0019101004	 JHON VICTOR LEALDINI LANGE
0019101885	 JHONATAH FRATINI DA COSTA
0019100940	 JHONATAN EDSON DE OLIVEIRA
0019100300	 JHONATTAN MATHEUS DOS SANTOS FRAGOSO
0019102654	 JOANA TELES DOS SANTOS FERREIRA
0019101361	 JOÃO ANTONIO ROMACHO
0019100755	 JOAO BATISTA INACIO MIRANDA
0019100311	 JOÃO ESTEVÃO MENDES GONÇALVES MUCHERONI
0019102429	 JOAO HONORATO NETO
0019102233	 JOÃO LUCAS PEREIRA BARREIROS

0019102072	 JOAO MARCELO PEREIRA DO CARMO
0019100011	 JOÃO MARQUES DIAS DOS SANTOS
0019102426	 JOAO PAULO CAMELIN MOREIRA
0019101096	 JOÃO PAULO DA SILVA
0019102382	 JOÃO PAULO DE OLIVEIRA LEITE
0019102105	 JOÃO PAULO ESTILAC FERNANDES
0019100612	 JOÃO PAULO LEITE BEZERRA DO NASCIMENTO
0019100897	 JOÃO PAULO PARAIZO PEREIRA
0019100995	 JOAO PERO MARTINS BINCOLETO
0019102130	 JOAO ROMANO
0019100710	 JOAO SOARES GUEDES DE AZEVEDO
0019100634	 JOÃO VICTOR DA SILVA E SILVA
0019101976	 JOÃO VICTOR DE GODOY
0019102238	 JOAO VICTOR LODINO NICOMEDES
0019100505	 JOAO VICTOR RODRIGUES DA SILVA
0019101134	 JOAO VICTOR VEIGA MIGUEL
0019102020	 JOÃO VITOR DA SILVA OLIVEIRA
0019101549	 JOÃO VITOR DE SOUZA GARCIA
0019101641	 JOÃO VITOR GOMES RICO
0019100045	 JOÃO VITOR SIMÕES ROCHA
0019102011	 JOAQUIM LUIZ PARDO
0019100997	 JOEL PEREIRA DE OLIVEIRA
0019101250	 JOICE CALZETTA GONÇALVES ANZOLIN

BLOCO 05 - FACULDADE DE DIREITO SALA 206
INSCRIÇÃO	 NOME
0019100413	 JOICE ROSA CONTO GALVANI
0019102234	 JOICY GARCIA DE MORAES
0019101077	 JONAS DA SILVA MARTINS
0019100450	 JONAS DE OLIVEIRA DA SILVA JUNIOR
0019100976	 JONAS DOS SANTOS ANTONIO
0019101285	 JONAS FRANCISCO DA SILVA
0019102568	 JONAS HENRIQUE ROCHA NEVES
0019101722	 JONAS MATEUS FLORIANO
0019100788	 JONATHAN MEIRELES DE MORAES
0019102325	 JONATHAN WILLIAM RONDONI THOMAZ PINTO
0019102703	 JORGE AUGUSTO ROCHA
0019100313	 JORGE AUGUSTO TAVARES MACHADO
0019101649	 JORGE LEONARDO FREITAS SILVA
0019101710	 JORGE VICENTE OLIVA GONÇALVES
0019101896	 JOSÉ ALEXANDRE NUNES DA SILVA
0019101295	 JOSE ANDERSON DE OLIVEIRA
0019102663	 JOSÉ ANTONIO DA SILVA JUNIOR
0019100805	 JOSÉ APARECIDO DOS SANTOS
0019100531	 JOSE APARECIDO FERREIRA
0019102730	 JOSE AUGUSTO BRAZ CARLOS
0019102098	 JOSE CARLOS DOS SANTOS
0019101246	 JOSE CARLOS LICAS
0019101615	 JOSÉ CARLOS TOMAZ DA SILVA JÚNIOR
0019101220	 JOSÉ EDUARDO GARDIOLO
0019102217	 JOSE FRANCISCO DE ALMEIDA JUNIOR
0019100010	 JOSÉ GUILHERME ALVES GARCIA
0019102574	 JOSE JOCENIR APARECIDO GARCIA
0019101448	 JOSE JORGE GARCIA QUINTANILHA
0019102145	 JOSE LUIS DOS SANTOS BEZERRA
0019101760	 JOSE MARCOS ROCHA MENDES
0019102578	 JOSÉ MENDES DOS SANTOS
0019100264	 JOSÉ RICARDO DE MELLO GUERRA
0019100729	 JOSÉ RICARDO PELEGRINI
0019101630	 JOSEANE FRANCINI DE ASSIS
0019102086	 JOSIANE APARECIDA DE OLIVEIRA SFORCIN
0019100065	 JOSIANE DE ABREU
0019102749	 JOSIANE DE OLIVEIRA SANTOS
0019101127	 JOSIANE MOURA
0019100162	 JOSIANE PEREIRA GONÇALVES
0019101112	 JOSIAS MARTINS DA SILVA
0019100489	 JOSIE FABIANE MARQUES FERNANDES
0019102249	 JOSIELI APARECIDA ALVES LOPES
0019102658	 JOSLUI FIGUEIREDO SALMEN SEIXLACK BULHOES
0019102213	 JOYCE CRISTHINA GLOBERMANN PEREIRA DE BARROS
0019102300	 JOYCE MAYARA DA SILVA SANTOS
0019102115	 JOYCE TAINA DA SILVA SANTOS
0019100366	 JOZE DOS SANTOS OLIVEIRA MITUUTI
0019100473	 JOZIAS DA SILVA BARBOSA
0019100187	 JUCIANE APARECIDA FERREIRA
0019100475	 JUCIARA OLIVEIRA DE BARROS MATHIAS MOURA
0019101676	 JULIA DE FATIMA MIEDES
0019100643	 JULIA FERREIRA DE LIMA
0019100291	 JÚLIA HERRERA DE OLIVEIRA
0019100379	 JULIA TRIPODI SAMPAIO
0019100703	 JULIANA BUENO FONSECA
0019102517	 JULIANA CACERE GUANDALIN
0019100165	 JULIANA FARDINI MONTOVANI
0019100325	 JULIANA GUERREIRO DOS SANTOS
0019101463	 JULIANA JACINTO DOS SANTOS
0019100983	 JULIANA LIMA DOS SANTOS MARANGON
0019101891	 JULIANA MARCIANO RODRIGUES
0019101932	 JULIANA OLIVEIRA SILVA
0019102047	 JULIANA REGINA CEZARINO
0019100102	 JULIANA RIBEIRO ROSA
0019102088	 JULIANA RODRIGUES MARIANO

BLOCO 05 - FACULDADE DE DIREITO SALA 207
INSCRIÇÃO	 NOME
0019102078	 JULIANA TATIANA COSTA
0019100216	 JULIANE APARECIDA CARNEIRO FRANCO
0019101125	 JULIANO BARBOSA PEREIRA
0019101436	 JULIANO HENRIQUE FAVARETTO
0019100654	 JULIANO RODRIGO CASANOVA
0019101812	 JULIETE RODRIGUES MAXIMO
0019100339	 JULIO CESAR BARBOSA DA SILVA
0019100993	 JULIO CÉSAR CARDOSO
0019102006	 JULIO CESAR PEREIRA MELO
0019102120	 JULIO FABIANO FAZOLI
0019100438	 JULLYELE PLANA BARBOSA
0019101986	 JUSSARA RIBEIRO LOPES
0019101754	 KAMYLA RODRIGUES MOREIRA DE CASTRO
0019102600	 KAREN DE LIMA DA COSTA
0019101661	 KAREN MOLAIA SARGINO STORINO
0019100421	 KAREN PAVAN DE LIMA
0019101253	 KAREN TAINÁ FERREIRA
0019100970	 KARINA MUNHOZ SILVERIO
0019100061	 KARINE ARIANE SILVA
0019101432	 KARLA NICHOLE BARBOSA HERNANDES
0019100259	 KATIA ALVES DE LIMA
0019101541	 KATIA NADINI MIGUEL DE SOUZA
0019101858	 KATIA SILENE PONTES
0019102576	 KATIA SILVA MARTINS
0019100056	 KATIA XAVIER DE ALBUQUERQUE
0019101078	 KATIUSCA KAREN DE MENEZES
0019102472	 KATY DAIANA DE ANDRADE EGUEA
0019100406	 KEILA VIVIANE BUENO

9DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0019100126	 KELISIANE GISELE DE OLIVEIRA
0019101353	 KELLY BRITTO DA SILVA
0019100492	 KELLY CRISTINA FELIX DA SILVA
0019102206	 KELLY DELGADO PIMENTA LOPES
0019100716	 KELLY PRISCILA CARVALHO SIMAS
0019100136	 KELVIN ANDERSON RUFINO
0019100528	 KETHELIN ROSA BOMTEMPO DE OLIVEIRA
0019100128	 KEYLA CRISTINA DOS SANTOS
0019102335	 KLEBER OLIMPIO
0019101837	 KLEBER SOUSA MACHADO
0019100101	 KLYSMAN RICARDO DOS SANTOS
0019101359	 LAERCIO RUBENS AMBROSINI
0019100496	 LAÍS MIRANDA DE MELO MARIANO
0019102733	 LAÍZA MATTOS DE SOUZA
0019100348	 LANA CRISTINE FERNANDES
0019101712	 LARIAN APARECIDA RAULI CLARO
0019102743	 LARISSA ANIELI GRIJO OLIVEIRA
0019100217	 LARISSA AUGUSTO SALGADO
0019101362	 LARISSA BAGAGI
0019100023	 LARISSA BEATRIZ BARBOZA
0019102279	 LARISSA KARINA ALVES DA SILVA
0019102446	 LARISSA MOTA CAMPOS
0019101777	 LARISSA QUIRINO REISER GAMBA
0019100892	 LARISSA SOARES LIMA
0019101660	 LARISSA THAIS RODRIGUES DA SILVA PEREIRA
0019101494	 LARISSA VITORIA TAQUES GOMES
0019100857	 LAUDENIR SANTOS DIAS
0019100242	 LAURA COVOLAN
0019102544	 LAURA FERRAZ GRAMINHA
0019102111	 LAURA HELENA FLORES DUARTE
0019101835	 LAYSLA MARIA TRINDADE
0019102467	 LEANDRO ALVES DE SOUZA PICULO
0019101087	 LEANDRO AUGUSTO COSTA LOPES
0019100132	 LEANDRO DA ROCHA CANUTO
0019100903	 LEANDRO DOS SANTOS GUEDES
0019101247	 LEANDRO FAGA DA SILVA
0019102268	 LEANDRO VINICIUS DA SILVA FERREIRA

BLOCO 05 - FACULDADE DE DIREITO SALA 208
INSCRIÇÃO	 NOME
0019102479	 LEDA MARCELINA DA SILVA
0019101228	 LEILANA REIS DOS SANTOS
0019101878	 LEON DENIS DE AGUIAR CORREA
0019101957	 LEONARDO ANANIAS DEL SANT
0019102681	 LEONARDO BROCHINI DO VALLE
0019101300	 LEONARDO CORDEIRO TEIXEIRA
0019101534	 LEONARDO GIMENES GONÇALVES
0019102499	 LEONARDO GONSALES NETO
0019100358	 LEONARDO JANINI DA SILVA
0019102337	 LEONARDO PIETRUCCI
0019102708	 LEONEL MACHADO
0019101270	 LEONIDAS SERGIO VIEIRA
0019102305	 LETICIA BESSA DE ARAUJO
0019101184	 LETICIA CALARGA
0019100362	 LETICIA DEZEMBRO CAPOSSI
0019101832	 LETICIA FERNANDA RAMOS DE ALMEIDA
0019100428	 LETICIA MANTOVANI PRUDENCIATE
0019101616	 LETÍCIA RAPHAELA MOREIRA GALHARDO
0019100491	 LETICIA SEVERINO COSTA
0019100336	 LETICIA SIMOES SANTOS
0019100520	 LETTICIA GRANDI PEREIRA MARQUES
0019102638	 LIA PALAURO DE MELLO
0019101257	 LIDIANE DE SOUZA
0019100048	 LIDIANE GASPAR ERBA DE OLIVEIRA
0019100620	 LILIAN COUTINHO PIMENTEL
0019100878	 LILIAN KELI RODRIGUES
0019102411	 LILIAN LEMES NICOLINO
0019101734	 LILIAN NOVAES DE OLIVEIRA AGUIAR
0019101906	 LIRITH NATACHA LOURENÇO
0019102740	 LIS DAYANE GOMES DO NASCIMENTO
0019101546	 LÍVIA FONTES MONTEIRO
0019101763	 LIVIO COSME BELISSIMO
0019102407	 LOREN CRISTINA ARRUDA
0019100286	 LORENA ROCHA PIEDADE
0019102231	 LORENA TEIXEIRA DE CARVALHO
0019100920	 LORRAYNE DE FATIMA SILVA BRITO
0019100478	 LUAN AVANTE LUCAS
0019101216	 LUAN DA SILVA ARAUJO
0019100887	 LUAN HENRIQUE DA SILVA
0019101345	 LUAN ZANELLI
0019100524	 LUANA DOS SANTOS LUIZ
0019102736	 LUANA PIRES DE SOUZA FERREIRA
0019102503	 LUCAS ALVES PALMA
0019101328	 LUCAS ASSUMPÇAO ALTHAUS
0019100464	 LUCAS CARDOSO PEREIRA
0019102194	 LUCAS CARVALHO BASTAZINI
0019102676	 LUCAS COUTO MASSARI LOPES
0019101038	 LUCAS DANIEL FERRAZ SILVERIO
0019100695	 LUCAS DE CAMPOS FRANCO
0019101922	 LUCAS DE JESUS SANTOS
0019102182	 LUCAS DE OLIVEIRA FERREIRA
0019101559	 LUCAS DE SOUZA PINTO
0019100018	 LUCAS DIAS ANGÉLICO
0019101086	 LUCAS EMANUEL XAVIER DE PICOLOTTI
0019100218	 LUCAS FELIPE MARTINS PINTO
0019101195	 LUCAS FERNANDES DE OLMENA
0019101586	 LUCAS GABRIEL GINIZELI
0019100414	 LUCAS GABRIEL SOUTO MILITAO
0019102215	 LUCAS GIMENES BOTELHO
0019100456	 LUCAS GONÇALVES BALANCIERI
0019101748	 LUCAS GRIJO CRIVELLARI
0019102645	 LUCAS KARDEC MORAIS DE JESUS
0019100776	 LUCAS LEAL DOS SANTOS
0019100809	 LUCAS MATHEUS DOS SANTOS MARCONDES
0019100676	 LUCAS MATHEUS FERNANDES BARAVIEIRA
0019102015	 LUCAS NUNES DA SILVA
0019102046	 LUCAS RAFAEL DA SILVA ARAUJO
0019100951	 LUCAS RICARDO GENOVESE
0019101595	 LUCAS SILVA ROCHA
0019101052	 LUCAS SILVEIRA

BLOCO 05 - FACULDADE DE DIREITO SALA 209
INSCRIÇÃO	 NOME
0019100607	 LUCCAS SVICERO LINS DE CARVALHO
0019101037	 LUCCAS TEODORO FRUCTUOSO
0019100540	 LÚCIA DE FÁTIMA GALERANE DE LIMA
0019101315	 LUCIANA CRISTINA PEREIRA DA SILVA
0019100351	 LUCIANA DE CASSIA VITORIO GREGORIO
0019100299	 LUCIANA FERREIRA DA SILVA
0019100263	 LUCIANA MALAVAZI DESTRO
0019100772	 LUCIANA PEDROSO ESPOSITO
0019100481	 LUCIANO BERTHO PAULO

0019100990	 LUCIANO DE SOUZA PASCHOAL
0019100860	 LUCIANO GOMES DE OLIVEIRA
0019100807	 LUCIANO QUEVEDO DE OLIVEIRA
0019100390	 LUCIENE ELIZABETE DA CUNHA SILVA
0019100423	 LUCIMEIRE.ANDRÉ DE PAULO
0019101883	 LUCINEI FERNANDES PERES
0019101021	 LUCINEIA LOPES DE ARAUJO
0019101414	 LUIDGI AGNNO ZELNYS CARLOS
0019101205	 LUIGI HENRIQUE GOMES BRAGA
0019102205	 LUÍS EVARISTO DE LIMA
0019101575	 LUIS FELIPE GONCALVES RAFACHO
0019102141	 LUIS FERNANDO DE OLIVEIRA SILVA
0019100913	 LUÍS GUSTAVO FERREIRA DE FREITAS
0019101073	 LUIS GUSTAVO SANTANA PEREIRA
0019101578	 LUIZ ALBERTO CAMACHO
0019100226	 LUIZ ALEXANDRE GASPAR FELICIO MARQUES
0019101396	 LUIZ ANTONIO DE OLIVEIRA
0019100916	 LUIZ ANTONIO DE SOUZA CARVALHO
0019100622	 LUIZ AUGUSTO DO NASCIMENTO
0019102547	 LUIZ CARLOS BARBOSA
0019100039	 LUIZ CARLOS GARCIA PEREIRA
0019100432	 LUIZ CLAUDIO MOREIRA DE CASTRO
0019102049	 LUIZ DEMETRIUS DE MIRANDA REIS
0019101449	 LUIZ EDUARDO POMPOLIN
0019101151	 LUIZ FELIPE CARLI ARRIGHI DA SILVA
0019102331	 LUIZ FERNANDO DA SILVA
0019101279	 LUIZ FERNANDO ELLARO
0019102566	 LUIZ GUSTAVO DE LIMA BOSCO
0019101033	 LUIZ GUSTAVO HERRERA DANTAS
0019100988	 LUIZ GUSTAVO OLIVARES
0019102406	 LUIZ GUSTAVO SOUZA DA SILVA
0019102012	 LUIZ HENRIQUE LEME
0019100764	 LUIZ HENRIQUE SILVA
0019101158	 LUIZ HENRIQUE VILELA TIBURCIO
0019101475	 LUIZ PAULO DE OLIVEIRA
0019102055	 LUIZ PAULO SANTOS ANDRADE
0019101424	 LUIZ RAFAEL CRUZ DE FREITAS
0019100894	 LUIZ RICARDO DA SILVA
0019100685	 LUIZ ROBERTO FERREIRA DO CARMO
0019101453	 LUIZ ROBERTO TORQUATO DA CUNHA
0019101502	 LUZIMAR GOMES DA SILVA SILVEIRA
0019102622	 MAGALI MARQUES DA SILVA BISCALCHIM
0019101174	 MAICON ROGERIO SUITE
0019100664	 MAIKE RENAN BESSA DA SILVA
0019100927	 MAIKON KEVIN DE TOLEDO
0019101418	 MANUELA DE LION CARMONA
0019101218	 MARA SILVIA FERREIRA DE ANDRADE
0019102462	 MARCELA GRANHA
0019102321	 MARCELO APARECIDO PEREIRA ALVES
0019100157	 MARCELO CUSTODIO DA SILVA
0019102366	 MARCELO FREDERICO RIBEIRO REZENDE
0019102575	 MARCELO GRANZOTI COLA
0019101562	 MARCELO OZAKA CARMONA
0019102451	 MARCELO QUEIROZ ALVEZ
0019101680	 MARCELO ROBERTO PISTORE
0019101215	 MARCELO WILSON ROSALINO

BLOCO 05 - FACULDADE DE DIREITO SALA 210
INSCRIÇÃO	 NOME
0019101592	 MARCIA BAUTZ COIMBRA
0019101614	 MARCIA DOS SANTOS GARCIA
0019102103	 MARCIA MARIA FERNANDES DA SILVA BONFIM
0019100578	 MARCIA RAMOS BARBOSA DA COSTA
0019101404	 MARCIA REGINA DE OLIVEIRA FREDERICO
0019101714	 MARCIANA DA SILVA GONÇALVES DIAS
0019100257	 MARCIELE CRISTINA MORENO MIGUEL
0019101645	 MARCIENE DE OLIVEIRA RIBEIRO
0019101225	 MARCILENE SANT ANA DA SILVA
0019101797	 MARCILIO DONIZETE PINTO
0019102255	 MARCIO ANTÔNIO BALARIM
0019100295	 MARCIO ARIEDE RODRIGUES DA SILVA
0019100337	 MARCIO AUGUSTO LONGO
0019101482	 MÁRCIO CÉSAR DE CARVALHO
0019102484	 MARCIO RAFAEL PEREIRA NEVES
0019102372	 MÁRCIO TORRES MORAIS DELICATO
0019102228	 MARCO ANTONIO SILVA ARAGÃO
0019102349	 MARCOS AMARO DIAS
0019102594	 MARCOS DONIZETI BUENO DOS SANTOS
0019102609	 MARCOS FERNANDO PEREIRA
0019100740	 MARCOS GONÇALVES DE ANDRADE FERNANDES
0019100576	 MARCOS HENRIQUE SOTERIO JACOMO
0019100753	 MARCOS JULIAN DOS SANTOS
0019101658	 MARCOS JUNIOR ROSA
0019102134	 MARCOS OLIVEIRA SOUZA
0019100326	 MARCOS PAULO DE JESUS
0019102580	 MARCOS ROBERTO FELIZ PELEGRIN
0019102772	 MARCOS ROGERIO DE OLIVEIRA JUNIOR
0019101942	 MARCOS RUFINO RODRIGUES
0019102677	 MARCOS SILVESTRIN PARMEGIANI
0019100104	 MARCOS VINICIUS CARNEIRO
0019101137	 MARCOS VINICIUS CRUZ BRASIL
0019102155	 MARCOS VINICIUS STORNIOLO SALVADEO
0019102403	 MARCUS VINÍCIUS DAINEZI
0019101720	 MARESSA CRISTINA DE ABREU ROCHA
0019102555	 MARGARETH REGINA FALCÃO ROSALIM
0019100097	 MARIA ALICE RAZERA DA COSTA CARVALHO
0019100078	 MARIA ALINE VICENTINI DAVILA
0019102704	 MARIA ANGELICA DELFAVERO LOPES OSORIO
0019102655	 MARIA APARECIDA COSTA
0019102210	 MARIA APARECIDA DA MATA
0019100850	 MARIA APARECIDA DA SILVA
0019101839	 MARIA APARECIDA DALBETO MACHADO
0019102474	 MARIA CRISTINA DOS SANTOS DA SILVA
0019102219	 MARIA CRISTINA SIMOES MANCINI YCHIHARA
0019101917	 MARIA DE FATIMA SANTOS DE SOUZA
0019100398	 MARIA EDUARDA DA SILVA ALMEIDA
0019102168	 MARIA FRANCIDALVA FONSECA BONATTI
0019101298	 MARIA GABRIELA SOBRAL DOS SANTOS
0019102633	 MARIA ISABEL SANTANA BASTOS
0019102124	 MARIA JOSE DA SILVA
0019100508	 MARIA JOSÉ DIAS
0019102312	 MARIANA CARMEM DE FREITAS PICOLETO
0019102760	 MARIANA CURIMBAVA DA SILVA
0019101863	 MARIANA DA SILVA BRITO
0019101548	 MARIANA DE ARAUJO GONCALVES
0019102386	 MARIANA MARCONDES FELIPE
0019100718	 MARIANA SOUZA DE OLIVEIRA CUNHA
0019101124	 MARIANA SOUZA SALES
0019102608	 MARIANA XAVIER MOREIRA
0019100151	 MARIANE CRISTINA LEITAO
0019101598	 MARIANE CRISTINA SIMON
0019100748	 MARIANE RIBEIRO DANTAS

10 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0019100231	 MARIANE TAVARES DA SILVA
0019102414	 MARILDA RIBEIRO SARDIM
0019101974	 MARILENE VENITO BATISTA DE PAULA
0019102367	 MARILI RODRIGUES DA SILVA FERREIRA
0019101964	 MARILSON MARCONDES LOSILLA JUNIOR
0019100258	 MARINA AMORIM SILVA
0019101066	 MARINA NASCIMENTO FERNANDES

BLOCO 05 - FACULDADE DE DIREITO SALA 211
INSCRIÇÃO	 NOME
0019102752	 MARINALVA APARECIDA DA SILVA ASSIS
0019101920	 MARINALVA PONTES ALVES DE AZEVEDO
0019102671	 MARISA APARECIDA SILVA DO CARMO
0019102720	 MARISE APARECIDA DE OLIVEIRA SANTOS
0019100404	 MARISTELA GARCIA DOS SANTOS
0019102336	 MARLEI REGINA COSSI KAWAKAMI
0019102239	 MARLENE BALDO
0019101289	 MARLENE DIAS
0019101962	 MARLI ANTUNES PEREIRA
0019100959	 MARLI BORGES MORAIS SILVA
0019100577	 MARLI DOS SANTOS
0019100037	 MARLOWN SOARES
0019100519	 MARLUCIA AVES DA CRUZ
0019102502	 MARTA MARIA DA SILVA
0019102776	 MARTA NEVES RICIERI
0019100223	 MARTHAN KAEZE HENRIQUE FERREIRA
0019102009	 MARTIN JOSE CANDIDO DA SILVA LOPES
0019102651	 MATEUS ARLINDO MENEGHEL CARNIATO
0019100495	 MATEUS DA SILVA ALVES
0019102362	 MATEUS EDUARDO COSTA
0019102019	 MATEUS ERNANDES DA CUNHA
0019102754	 MATEUS GUERRER NIETTO
0019100588	 MATEUS HENRIQUE LIMA COLENZIO
0019102659	 MATEUS MACHADO CUCO
0019102080	 MATEUS SEBASTIÃO OLIVEIRA DE LIMA
0019102505	 MATHEUS ALEIXO PEREGLINO CAMILO
0019102712	 MATHEUS AUGUSTO MANELCCI
0019100899	 MATHEUS AUGUSTO PEREIRA
0019100585	 MATHEUS BARBOSA DA COSTA
0019101116	 MATHEUS CANHAS BARBOSA
0019100824	 MATHEUS DA COSTA DA ROCHA
0019101563	 MATHEUS DE GOIS
0019101204	 MATHEUS DE LIMA CANDIDO
0019102726	 MATHEUS GANDARA FABRILE
0019101297	 MATHEUS GATTI DE SOUZA
0019102289	 MATHEUS LENTA DE SOUZA
0019102422	 MATHEUS LIMA
0019102166	 MATHEUS MARIANO DA SILVA
0019100876	 MATHEUS NASCIMENTO SARAIVA DE CARVALHO
0019101105	 MATHEUS ROSSI DE SOUZA
0019100116	 MATHEUS SAROM QUEIROZ TOMAZ
0019101613	 MATHEUS TAVARES
0019100167	 MATHEUS VIEIRA SANTOS
0019101623	 MAURICIO MURAKAMI
0019102769	 MAURO GREGORIO JUNIOR
0019101915	 MAURO RODRIGUES DOS SANTOS
0019100769	 MAYARA BARRETO ANGÉLICO
0019100212	 MAYARA CRISTINA ALVES DA CRUZ
0019102259	 MAYARA FERNANDA BONK
0019101302	 MAYARA GOMES ESGOTTI
0019102394	 MAYKON WALLACE DOS SANTOS DA SILVA
0019102016	 MAYSA DE OLIVEIRA INOSHITA
0019101749	 MELISSA KELI DE ALMEIDA
0019102031	 MICAELLEN DE PAIVA DIAS
0019100981	 MICHEL ALVES MARANGON DOS SANTOS
0019101303	 MICHEL AUGUSTO TREVIZAN
0019100742	 MICHEL RENATO TEIXEIRA
0019100418	 MICHELE PEREIRA RAIMUNDO
0019101392	 MICHELLE CRISTINA SIQUEIRA SOARES
0019100233	 MICHELLE HELENA TAVARES BARROS
0019102605	 MICK DYLAN LAMBERTINI
0019100560	 MILENA KAHOANA LIMA DE CAMPOS
0019101390	 MILENA LAZARIM RAFAEL
0019100072	 MIRELLA FERNANDA LEITE GIL
0019100202	 MIRIA CHARYS BASTAZINI
0019102586	 MIRIAM CARLOS SARAIVA DA SILVA
0019100341	 MIRIAN KELY FARIAS DE OLIVEIRA
0019102766	 MISMERE TEREZINHA DA SILVA SOUZA
0019101173	 MOISES ANTUNES VIEIRA DOS SANTOS
0019100434	 MOISES SATU

BLOCO 05 - FACULDADE DE DIREITO SALA 301
INSCRIÇÃO	 NOME
0019101666	 MONALIZA DE SOUZA BAHU ESTEVES
0019100665	 MONICA APARECIDA BESSA
0019102132	 MONICA BEVILAQUA BARROS
0019102550	 MÔNICA DA COSTA RODRIGUES
0019102135	 MONICA DAY OMIA MISHIMA
0019101671	 MÔNICA MORETTI
0019101823	 MONISE CRISTINA DE LIMA
0019101084	 MUNIQUE BATISTA DE OLIVEIRA SANTOS
0019102775	 MURILO MAXIMO DA SILVA
0019101787	 MURILO SILVEIRA DE SOUZA
0019101209	 MURILO VELOSO
0019101150	 MYKE CESAR RAMOS DE SOUZA
0019100487	 MYREIA INES DA SILVA CARDOSO
0019100527	 NAIADY PAOLLA PERES BARBOSA
0019102247	 NAIANY MONIQUE MOTA
0019101639	 NATACHA FABRICIO CREPALDI
0019100971	 NATALIA ALVES MATSUMOTO
0019102748	 NATALIA APARECIDA COSTA FERREIRA
0019102438	 NATALIA APARECIDA SANCIANI TABORDA
0019101900	 NATALIA BUENO STORTO
0019102037	 NATALIA CAVALIERI ATTUY
0019100054	 NATALIA CORREA COELHO
0019100911	 NATALIA DE PAULA CARVALHO
0019101791	 NATÁLIA GOMES
0019102531	 NATÁLIA IMASATO
0019100642	 NATÁLIA RAMOS
0019101141	 NATÁLIA ROSA DA SILVA
0019102251	 NATALIA SOUZA DE OLIVEIRA
0019100735	 NATANAEL JEFETE DA SILVA REMOARDO
0019101938	 NATHALIA RAMALHO PEREIRA
0019101341	 NATHALIE PIRANI DE OLIVEIRA MELO
0019100152	 NATHAN ALVES PEREIRA
0019100572	 NATHAN FELIPE LEME DE SÁ
0019101355	 NAYARA CRISTINA DE SOUZA GREGÓRIO
0019102390	 NAYARA TAMIELE RIBEIRO GOMES
0019101401	 NEIMARCIA DIANE BOMTEMPO DE SIQUEIRA
0019100330	 NELSON BUENO FILHO
0019102497	 NELSON PENEDO DA SILVA
0019101144	 NELSON RAMPAZZO

0019101211	 NEURAY NERRAN BARBOSA DE SOUZA
0019101589	 NEUSA PADILHA DA SILVA
0019102461	 NEUSELI DOS SANTOS SOUZA
0019101461	 NICOLAS GREGORY PICHILINGUE ISHIKAWA
0019102628	 NICOLE SUENAGA MOÇO
0019101879	 NILTON CESAR CARDOSO DE SOUZA
0019100791	 NILTON ROBERTO DE ARAÚJO ROCHA
0019101669	 NIVALDO SABINO MENDES
0019100146	 NOEMIA DE CARVALHO DOS ANJOS
0019100533	 ONORIVALLDO MATVIJENKO MARCONDES DE MATTOS
0019102373	 OSÍRIS JOSÉ MARTINS
0019100185	 OSMAR TEOTONIO DE SOUZA FILHO
0019102644	 OSNIVALDO DE OLIVEIRA SANTOS
0019101304	 OSVANDA CRISTINA CONRADO
0019101801	 PABLO DOUGLAS PEREIRA DA SILVA
0019101290	 PALLOMA MORAES TIRITAN
0019100830	 PAMELA CRISTINA MARTINS LEME
0019102405	 PAMELLA CAIRES SILVA
0019102267	 PAOLA KERI DE PAULA ASSIS FIDELIS
0019102639	 PATRICIA ALESSANDRA ROSALIM PINHEIRO
0019102684	 PATRÍCIA ANTONIO DOS SANTOS
0019100360	 PATRICIA BARRETO ROZ
0019100648	 PATRICIA CILENE JORGE CORDEIRO DIAS
0019102287	 PATRICIA DE JESUS
0019101701	 PATRICIA DOS SANTOS COSTA
0019100302	 PATRÍCIA DYONISIO BATISTA
0019101262	 PATRÍCIA TOMAZ DE MEDEIROS
0019102000	 PATRICIO MEDEIROS DIVINO
0019100079	 PATRICK COSTA
0019101191	 PATRICK PASCOLATI DOS SANTOS
0019102241	 PAULA HELENA LUIZ ORESTES

BLOCO 05 - FACULDADE DE DIREITO SALA 302
INSCRIÇÃO	 NOME
0019102176	 PAULINO DE ARRUDA
0019101251	 PAULO ALEXANDRE RABELLO PEPINO
0019100564	 PAULO ANTONIO PIFFER JUNIOR
0019101799	 PAULO CESAR DE ANDRADE
0019101897	 PAULO CESAR VICENTE
0019101334	 PAULO DE TARSO SALGADO JUNIOR
0019100070	 PAULO EDUARDO CONEGLIAN DOS SANTOS
0019102696	 PAULO HENRIQUE DA SILVA
0019100700	 PAULO HENRIQUE DE CARVALHO GUIMARAES
0019101828	 PAULO HENRIQUE LOPES DA SILVA FILHO
0019101356	 PAULO RENATO ROCHA AMADO
0019102761	 PAULO ROBERTO CLIMACO DOS SANTOS
0019101600	 PAULO ROBERTO DO AMARAL RUIZ FILHO
0019100583	 PAULO SÉRGIO MOREIRA
0019100562	 PEDRINA APARECIDA CARDOSO
0019101118	 PEDRO HENRIQUE AMORIM RAMIRO DE FREITAS
0019102588	 PEDRO PAULO THEODORO DA SILVA
0019100504	 PEDRO VITOR PIRES AGUIAR
0019100279	 PIETRO SAGGIORO
0019100977	 POLIANA DAIANE DO ROSARIO PEREIRA
0019101189	 POLIANE CRISTINA PEREIRA CRUZ
0019101219	 PRINCE BARBIERI RODRIGUES
0019102702	 PRISCILA ALDROVANDI DA SILVA
0019102470	 PRISCILA ELAINE RIO BRANCO MARQUES ROSA DE MOURA
0019102713	 PRISCILA GUIMARAES DE SOUSA
0019101653	 PRISCILA MARA CRUZ
0019101850	 PRISCILA ORESTE DIAS
0019101580	 PRISCILA REGINA GARBULHO
0019101867	 QUEILA LÚCIA CAVALCANTE SILVA
0019100347	 QUITERIA ROSA DOS SANTOS
0019100093	 RAFAEL ALEXANDRE MENDONÇA DA SILVA
0019102653	 RAFAEL AUGUSTO BISPO SANCHEZ
0019102378	 RAFAEL CESAR APARECIDO DA SILVA
0019101170	 RAFAEL DA SILVA CANO
0019100103	 RAFAEL DALTRO GRACIANI
0019100108	 RAFAEL DE OLIVEIRA AVELINO
0019102257	 RAFAEL DO NASCIMENTO
0019102487	 RAFAEL DUARTE DE OLIVEIRA
0019100538	 RAFAEL ESTEVAN
0019102042	 RAFAEL FERNANDO ARRUDA
0019100511	 RAFAEL FERREIRA
0019100926	 RAFAEL HENRIQUE FERREIRA
0019102311	 RAFAEL LEIROZ MEIRA
0019100345	 RAFAEL LEME SILVA
0019102294	 RAFAEL MARIANO
0019100004	 RAFAEL MARQUES DIAS DOS SANTOS
0019102013	 RAFAEL PEREIRA CASTILHO
0019101440	 RAFAEL RAMOS DE SOUZA
0019102084	 RAFAEL RUIZ DE ALEXANDRE
0019102150	 RAFAEL THOMAS VIANA BARBOSA
0019100469	 RAFAEL VALDIR OLIMPIO DA SILVA
0019101491	 RAFAELA DE BARROS MARIANO
0019100757	 RAFAELLA URQUIZA DA SILVA
0019101898	 RAMON ROS FILHO
0019100702	 RAQUEL DA SILVA CHINCONIS RODRIGUES
0019102339	 RAQUEL LÚCIA DA SILVA
0019100561	 RAUL APARECIDO PEREIRA FERNANDES
0019102514	 RAUL MARIANO CUAGLIO
0019102370	 RAYANE CORSINO DUCATTI
0019102672	 RAYSSA PAOLA LOURENCO
0019100509	 REBECA ARANHA SHIRATORI
0019100091	 REBECA CARDOSO DA COSTA MOURA
0019101434	 REBECA DE ASSIS RIBEIRO
0019100720	 REBECA PAIXÃO DA SILVA
0019101395	 REGIA AGARD CANDIDO
0019100393	 REGIANE ALVES RODRIGUES
0019101618	 REGIANE CRISTINA RODRIGUES GIMENES GANDARA DE LIMA
0019100603	 REGIANE DE OLIVEIRA SILVA
0019102719	 REGIANE DOS SANTOS RAMOS
0019100668	 REGINA BALBINO ROMERO

BLOCO 05 - FACULDADE DE DIREITO SALA 303
INSCRIÇÃO	 NOME
0019101505	 REGINA CELIA PEREIRA REINALDO
0019101416	 REGINA GOIVINHO BELIZARIO
0019101010	 REGINA GUEDES
0019100461	 REGINA MARIA GODEGUEZI
0019101008	 REGINALDO APARECIDO LEMES
0019100737	 REGINALDO CESAR MARTINS
0019100902	 REGINALDO MONTEIRO DE OLIVEIRA
0019100149	 REGINEIA CAMARGO ERVILHA PEREIRA
0019100766	 REINALDO ALVES DE SOUZA JUNIOR
0019102054	 REINALDO DE SOUZA NETO
0019100592	 REINALDO TERUEL PEREIRA
0019102716	 RENAN ALVES MACEDO
0019101695	 RENAN CANDIDO DIAS
0019100388	 RENAN HENRIQUE PERES
0019100243	 RENAN MARCEL DE SIQUEIRA PAIM

11DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0019102751	 RENAN QUIRINO FONSECA
0019102069	 RENAN SILVA DE PAULA
0019102071	 RENAN TEIXEIRA DA SILVA
0019100779	 RENAN WILLIAN MONTANARI
0019102230	 RENATA APARECIDA D`AVILLA ATHAIDE
0019100599	 RENATA GONÇALVES
0019101730	 RENATA KELLY RODRIGUES DIAS
0019100965	 RENATA MARIA FERRAZ DA COSTA
0019101882	 RENATO CESAR DE SOUZA
0019101635	 RENATO MINORU SHIMADA
0019102698	 RENATO PEREIRA MURBACK
0019100308	 RENATO RODRIGUES DA ROCHA
0019100853	 REYNALDO BUENO DE CAMPOS
0019101145	 RICARDO ALVES PEREIRA
0019101235	 RICARDO DE SIQUEIRA STURION
0019102471	 RICARDO JOSE DE AZEVEDO
0019102661	 RICARDO PIMENTA DOURADO
0019100518	 RICARDO REIS SANTOS MESSIAS
0019102683	 RICARDO TEIXEIRA FABI
0019101980	 RICARDO ZAGO BARREIRA
0019101605	 RICHARD RODRIGUES DA SILVA
0019100831	 RICHARD VIEIRA AGOSTINHO
0019100886	 RICHELE BERLATO
0019102374	 RICHELLE VALENTIM PRADO ALVES
0019102173	 RISHI WALLANS DE SOUZA
0019100787	 ROBERTO JACINTHO VALIN FILHO
0019101338	 ROBERTO MACHADO DE MIRANDA
0019102687	 ROBERTO NAVARRO PERES DE FREITAS
0019102430	 ROBERVAL FERREIRA RAMOS
0019101132	 ROBSON ANDRE GOMES SILVESTRE
0019101368	 ROBSON DOS SANTOS PARMEZANI
0019101455	 RODOLFO ALCÂNTARA
0019101510	 RODOLFO DOS SANTOS JUSTINO
0019100908	 RODRIGO ALEX DO PRADO
0019101724	 RODRIGO ANTONIO DOS SANTOS
0019100411	 RODRIGO ARANTES BENICIO
0019100156	 RODRIGO ARON SOARES
0019100323	 RODRIGO BERTIZOLI MORENO
0019102229	 RODRIGO CAPELLINI
0019100346	 RODRIGO DE FREITAS MARCELINO
0019102662	 RODRIGO DE SOUZA PINHEIRO
0019102455	 RODRIGO DOS SANTOS DE MORAIS
0019100043	 RODRIGO FERREIRA BARBOSA
0019100472	 RODRIGO GARNICA DE MOURA
0019101657	 RODRIGO GOMES ZANCHETTA
0019101684	 RODRIGO HENRIQUE BERTOSSI
0019100032	 RODRIGO LOPES
0019102756	 RODRIGO MOREIRA
0019100026	 RODRIGO PEREIRA DOS SANTOS
0019102610	 RODRIGO SCARMELOTO CANNEVER
0019102360	 ROGER HENRIQUE DE SOUZA CONCEIÇAO
0019101847	 ROGERIO HERZOGENRATH
0019100542	 ROGERIO PINHEIRO
0019102670	 ROMERSON RODRIGUES ALVES DA SILVA
0019101013	 RONALDO AUGUSTO JESUS DA SILVA

BLOCO 05 - FACULDADE DE DIREITO SALA 306
INSCRIÇÃO	 NOME
0019101017	 RONALDO BEZERRA DE SOUSA
0019100933	 RONALDO CESAR PEREIRA DOS SANTOS
0019100803	 RONALDO CÉZAR LEITE
0019102353	 RONALDO PEREIRA LOURENÇO
0019101147	 RONALDO PRATA DE OLIVEIRA
0019101955	 RONY KEN FUKAMI YOSHITOME
0019100287	 ROSA APARECIDA FERREIRA
0019100409	 ROSANA APARECIDA BATISTA BENTO
0019100736	 ROSANA APARECIDA DA SILVA ARAUJO
0019100435	 ROSANA DE FÁTIMA BATISTA ZOTTO CRIVELARI
0019102690	 ROSANA PEREIRA DE ANDRADE
0019100130	 ROSANA VAZ SENE
0019101169	 ROSANE CORDEIRO
0019101106	 ROSÂNGELA REDONDO FERRE
0019100691	 ROSANIA ALVES COITINHO ESTRUQUE PIRES
0019101203	 ROSELAINE CAVALHEIRO
0019101372	 ROSELAINE MENEZES TONIATTO
0019102252	 ROSELANE DE ANDRADE
0019100476	 ROSEMEIRE OLIVEIRA DE ALMEIDA PERALTA
0019100936	 ROSILENI PICOLOTO
0019102207	 ROSIMEIRE BOIAGO GOMES SANTANA
0019102563	 RUBENS LEANDRO HERNANDES DAL POSSO
0019102731	 RUBENS LEANDRO HERNANDES DAL POSSO JUNIOR
0019102209	 RUBENS TAVARES DA SILVA
0019101460	 RUTE BUENO DE ALMEIDA
0019100872	 SABRINA ALVES MONTEIRO
0019100021	 SABRINA CASTILHO DE LIMA
0019100081	 SABRINA CHIOCA MIRANDA
0019101363	 SABRINA GAIDO MAUAD
0019101022	 SABRINA LUCIA MARIANO GOBI
0019100641	 SABRINA MIRANDA FERREIRA
0019100991	 SABRINA PIMENTEL DEMARQUE
0019101122	 SALOMAO DANIEL DA SILVA
0019102768	 SAMANTA MESSIAS FREITAS
0019101842	 SAMILA GABRIELA ARANDA NEVES
0019101006	 SAMUEL DE COUTI SILVA
0019101798	 SAMUEL GARCIA MOREIRA
0019100660	 SAMUEL MARTINS MACHADO
0019100780	 SAMUEL SILVA SANTOS DE OLIVEIRA
0019102027	 SANDRA APARECIDA DOS SANTOS
0019101422	 SANDRA MARA DE SOUZA REZENDE
0019101227	 SANDRA REGINA DA CUNHA
0019101430	 SANDRA SOARES FARIAS
0019102452	 SANDRO GUILHERME PINHEIRO NEVES
0019100656	 SARA ISMAIA DOS SANTOS
0019102376	 SARAH CRISTINA RAULI
0019102355	 SARAH VITORIA MARIA FAUSTINI
0019101190	 SAULO ALVES DOS SANTOS
0019100159	 SAULO MACIEL BARBOSA
0019100722	 SÉRGIO RYKIO KUSSUDA
0019100294	 SEVEINO GUERRA NETO
0019101774	 SHEILA CRISTINA VENCESLAU ALVES
0019102577	 SHEYLA LAZARO DE PAULA CARDOSO
0019101781	 SHIRLEI VENCESLAU ALVES
0019102481	 SHIRLEY APARECIDA DEL REY LIMA
0019102585	 SHIRLEY GONÇALVES
0019102620	 SIDINEY CAROLINO NAZARE
0019100546	 SIDNEIA ANTONIA TEODORO
0019101693	 SIDNEY CHRISTIAN PEREIRA DOS SANTOS
0019100846	 SILBENE APARECIDA TORRES
0019101808	 SILMARA SIMONAGIO
0019101648	 SILVANA DE OLIVEIRA CARNEIRO
0019100426	 SILVANA SOUZA RODRIGUES
0019100025	 SILVANO SEBASTIAO MIANO
0019100582	 SILVIA BRUNO DE SOUZA

BLOCO 05 - FACULDADE DE DIREITO SALA 307
INSCRIÇÃO	 NOME
0019101807	 SILVIA CARLA DE LIMA
0019102175	 SILVIA REGINA JUSTO
0019100711	 SILVIO CARDOSO DE OLIVEIRA
0019100790	 SILVIO CARLOS FAVERI
0019101859	 SILVIO LUIZ DE SOUZA CLEMENTE
0019102625	 SILVIO MARIA DOS SANTOS
0019102202	 SILVIO VIEIRA DE MATTOS
0019100246	 SIMONE BALDUINO
0019102732	 SIMONE CRISTINA FERNANDES VIEIRA ZONTA
0019100602	 SIMONE MENDES BORDIM RODRIGUES
0019101960	 SIMONE ROBERTA LOPES RICARDO
0019102475	 SIRINEO MARQUES PEDRO
0019102082	 SIRLEI RODRIGUES
0019102583	 SOLANGE CASTILHO
0019100429	 SONIA CRISTINA DE SOUZA DAMASCENO E SOUZA
0019102611	 SONIA MARA MACHADO FUCCIOLO
0019102569	 SONIA MARIA LOURENÇO DE OLIVEIRA
0019100573	 SONIA REGINA DA SILVA
0019102717	 SONIA TEREZINHA MARTIN LEONICIO DOS SANTOS
0019100424	 STEFANIA DA SILVA CARDOSO
0019100247	 STEFANY DOS REIS DA SILVA PAIM
0019102511	 STEFANY LORRANE GONÇALVES DA SILVA
0019102587	 STEPHANIE CAROLINE DOS SANTOS DAL VESCO
0019101936	 STEPHANIE PAULA SCHWETER
0019100758	 STEVÃO APARECIDO DOS SANTOS
0019102338	 SUELEN JANE SALVADOR DA ROCHA
0019102759	 SUELENI DE FATIMA MARCHI
0019102030	 SUELLEN FERNANDES VICENTINO
0019102552	 SUZILEI CORREIA ISQUIERDO
0019101131	 TÁBATA LARISSA BALBINO
0019101947	 TAESLEN MAYARA DA SILVA MOTA
0019100904	 TAINA APARECIDA AMARAL BALBINO
0019100273	 TAINA RODRIGUES CATHARINO
0019102715	 TAINARA CAMILA GIANGARELLI
0019102318	 TAIRINE FERNANDA DA SILVA
0019100189	 TAIZA REGINA PENTEADO DA SILVA
0019100161	 TALITA CARDOSO SANTANA
0019100856	 TALITA GRAZIELA CHAVES VIEIRA
0019101990	 TALITA ZANELA NERI
0019102512	 TALLES RHENAN GASPAR
0019101313	 TARCISIO JOSE FERNANDES
0019100537	 TATIANA CRISTINA GONÇALVES RIBEIRO
0019101233	 TATIANE APARECIDA DE OLIVEIRA
0019101830	 TATIANE APARECIDA FERREIRA SIMINI
0019102466	 TATIANE LUZIA COSTA HERZOGENRATH
0019100884	 TATIANE RODRIGUES DE SOUZA
0019100728	 TATIANE STEPHANE BONIFACIO RAMOS
0019101928	 TAYNA FERNANDES BINCOLETO
0019101735	 TAYS CAROLINE MIRANDA
0019102035	 TAYS MALVA
0019100122	 TERESINHA CRISTINA TERENCIANO CLERIGO
0019100931	 TEREZINHA DIAS MEDEIROS
0019100222	 THADEU EDUARDO PARRA DE LIMA
0019100893	 THAILA ESTER AVANTE CONDE
0019102618	 THAINA LAZARI DE CARVALHO SANTOS
0019102110	 THAINA PATROCINIO CASIMIRA
0019100500	 THAINARA FERLA NOVAIS DE CASTRO
0019100974	 THAINARA VALERIA PEREIRA MOTTA
0019102001	 THAIS DA SILVA LINHARES
0019102341	 THAIS DA SILVA TREVIZAN
0019100761	 THAIS FERNANDA DA SILVA DOLINSKI FAZZIO
0019102417	 THAIS GABRIELA DE PÁDUA
0019100629	 THAIS GOMES PINHEIRO
0019100606	 THAIS SILVA FIRMINO LOPES
0019101373	 THAISE FERNANDA CRUZ DA SILVA MARIANO

BLOCO 05 - FACULDADE DE DIREITO SALA 308
INSCRIÇÃO	 NOME
0019102388	 THALES HENRIQUE DE OLIVEIRA ANACLETO
0019101913	 THALITA CRISTINA OSHIMA DE SOUZA
0019102245	 THAMIRES ALESSANDRA GOMES BRASIL
0019101601	 THAMIRES FRANCIELE PRUDENCIO
0019102454	 THAMIRES SILVA MARINHO
0019101833	 THAYANA CRISTINA BARONI PEREIRA
0019101381	 THAYNÁ KATHELLEN GONÇALVES RIBEIRO
0019101119	 THIAGO BONE RODRIGUES DA SILVA
0019101778	 THIAGO ESTEVAN SEI
0019101405	 THIAGO ESTRUQUE PIRES
0019101738	 THIAGO FERNANDO CARRASCO
0019100261	 THIAGO HENRIQUE FASSONI RUFINO
0019100267	 THIAGO HENRIQUE REGANGNAN
0019101564	 THIAGO HENRIQUE TEIXEIRA LIMA
0019101978	 THIAGO MONTEIRO VIANA
0019100015	 THIAGO SERRANO AFFONÇO
0019101590	 THIAGO UBERTO LOPES
0019102179	 THOMAS HENRIQUE DE CARVALHO
0019101687	 TIAGO DE SOUSA PEREIRA
0019102530	 TIAGO NUNES CORDEIRO
0019101829	 TIAGO RAFAEL ZANGRANDE MAIA
0019102096	 TIAGO RODRIGUES MARIANO
0019100144	 TIAGO SOARES DA SILVA
0019102442	 TIAGO VASCONCELOS
0019102603	 TOBIAS FERREIRA GOMES TERCEIRO
0019102757	 TOMAZ RODRIGUES DE OLIVEIRA NETO
0019102660	 UELINGTON DE JESUS SANTOS
0019102725	 VAGNER DE LIMA SANTOS
0019100236	 VALDECI QUEIROZ DA NATIVIDADE
0019101423	 VALDECIR DE OLIVEIRA
0019100544	 VALDECIR FRANCISCO XAVIER
0019101998	 VALDIRENE IVONE ANTONIO
0019101029	 VALDIRENE QUEIROZ DA SILVA
0019102413	 VALERIA ADRIANA DE CAMARGO DA SILVEIRA
0019101542	 VALERIA BRUNO
0019101208	 VALERIA DA SILVA SOUZA
0019101263	 VALÉRIA FRATINI
0019102449	 VALERIA MARONI DOS SANTOS SILVA
0019100237	 VALERIANA FERRAZ PROSSIDONIO
0019102718	 VALESSA CRISTINA DOLIVEIRA
0019101117	 VALMIR GOMES DA SILVA JUNIOR
0019102738	 VALMIR TEIXEIRA DA LUZ
0019101995	 VALTER JOSE GAMA NETO
0019102624	 VALTER RAFAEL FORTE
0019101933	 VANESSA AFONSO LUCIANO
0019100616	 VANESSA AROUCA DOS SANTOS LUIZ
0019102553	 VANESSA DE FATIMA VERONESI
0019102187	 VANESSA DE OLIVEIRA ALVES
0019100063	 VANESSA GOMES
0019102621	 VANESSA KELI PEREIRA DA COSTA FORTE
0019100914	 VANESSA MOURA DE PAULA
0019100307	 VANESSA RAMOS LORIANO BOM

12 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0019100800	 VANESSA REGIANE BORGES FERREIRA
0019100085	 VANIA APARECIDA BATISTA CUSTODIO
0019100684	 VANIA GERALDO DE ALMEIDA
0019102172	 VANILSA APARECIDA FLORES DONDA
0019102701	 VERA APARECIDA DE ALMEIDA
0019102100	 VERA LUCIA PEREIRA BELLINI
0019100064	 VERA PADILHA DA SILVA
0019101194	 VERIDIANA APARECIDA LINHARES
0019101091	 VERÔNICA RAFAELA DOS SANTOS
0019102476	 VICTOR AUGUSTO BISSOLI VASCONCELLOS
0019102099	 VICTOR HUGO DA CRUZ
0019102225	 VICTOR HUGO ZANATA MATIAS
0019100653	 VICTOR MATOS COVOLAN
0019100019	 VICTOR RAFAEL ALVES PRADO
0019102282	 VINICIUS DE ASSIS SIVA
0019101026	 VINICIUS FELIPE MIRANDA DA SILVA
0019100327	 VINICIUS FERNANDES MACHADO
0019102548	 VINICIUS FERRAZ NAVARRO

BLOCO 05 - FACULDADE DE DIREITO SALA 309
INSCRIÇÃO	 NOME
0019102400	 VINICIUS KRUGER DOS SANTOS
0019101286	 VINICIUS LIMA DE OLIVEIRA
0019101198	 VINICIUS MARTINS TANAMACHI
0019102750	 VINÍCIUS RANGEL DE OLIVEIRA
0019102529	 VITOR BRUNO MANSO GONÇALVES
0019100319	 VITOR CAMARGO RODRIGUES
0019102154	 VITOR CARLOS FIGUEIRA
0019100403	 VITOR GENARO
0019100490	 VITOR HUGO ALVES MARCIANO
0019100657	 VITORIA MATOS COVOLAN
0019100090	 VIVIAN APARECIDA DE SOUZA KRAUS
0019100095	 VIVIAN DA COSTA CARVALHO
0019102665	 VIVIANE CRISTINA MACIEL BEZERRA
0019101512	 VIVIANE FERNANDA GOMES
0019100215	 VIVIANE SCARABELO DE ARAÚJO
0019101706	 VLADIMIR MATANO
0019102642	 WAGNER ALONGE
0019101707	 WAGNER DE LIMA
0019101772	 WALDIR PIANOSI
0019100768	 WALLAN DAVID CARLOS
0019101000	 WALTER LACUNA JUNIOR
0019101177	 WANBASTER VIEIRA FRANCISCO
0019101229	 WANDERLEY BISCALCHIM FILHO
0019101802	 WANDERSON FERREIRA DOS SANTOS
0019102427	 WANESKA LOPES TAOCHITA
0019102346	 WANSER NASCIMENTO SALGADO
0019100754	 WASHINGTON LUIS RODRIGUES
0019100245	 WELLINGTON ALEXANDRE SILVESTRE
0019100482	 WELLINGTON BATISTA DOS SANTOS
0019101969	 WELLINGTON EVANDRO ORTIZ DOS ANJOS
0019101713	 WELLINGTON FERNANDO DE ABREU
0019100306	 WELLINGTON NASCIMENTO GRACIANO
0019102101	 WELLINGTON ROBERT SANTOS DE SOUZA
0019100073	 WELLINGTON ROCHA DE OLIVEIRA
0019102114	 WELLINGTON RODRIGO DOS SANTOS
0019101476	 WELLINGTON VOLTERANI JUNIOR
0019102384	 WELLINTON FELIPE LEME GODOY
0019100234	 WENDERSON ANTONIAZZI PEREIRA
0019100335	 WESLEY BISPO DOS SANTOS
0019101530	 WESLEY FELIPE DA SILVA NAHÁS
0019100380	 WEVERTON DIEGO DOS SANTOS ADÃO
0019100188	 WILIAN PEREIRA DIAS
0019100431	 WILLIAM ALCANTARA MARANGON
0019102340	 WILLIAM COELHO DOS SANTOS
0019100296	 WILLIAM HIROSHI MUKAI
0019100982	 WILLIAM LONDON LUCAS DE ALMEIDA
0019101316	 WILLIAM RODRIGUES DA CUNHA
0019100638	 WILLIAN ANTONIO DA SILVA ASSIS
0019100980	 WILLIAN GOMES DE OLIVEIRA
0019100623	 WILSON APARECIDO ROCHA
0019100412	 WILSON PENEDO DA SILVA
0019100744	 WILTON CESAR DA SILVA
0019101884	 WILTON REGIS DA SILVA SANTOS
0019102222	 WINICIUS RODRIGO FERNANDES DE LIMA
0019100331	 YAGO CRISTHIAN DE OLIVEIRA
0019101954	 YASMIN DE LEON MARTINS LEITE
0019101725	 YASMIN FELIPE FARRAGONI
0019101420	 YGOR WALTER WENDT
0019101795	 YONNE YASMIN DE OLIVEIRA
0019101821	 ZELIA RODRIGUES DA SILVA
0019100447	 ZENAIDE TINELI MOSQUINI

Bauru, 11 de outubro de 2016.
A Comissão

EDITAL DE CONVOCAÇÃO
CONCURSO PÚBLICO PARA O CARGO DE TÉCNICO EM GESTÃO ADMINISTRATIVA E SERVIÇOS - COMPRADOR -
EDITAL 18/2016.
A Prefeitura Municipal de Bauru através da Secretaria Municipal de Administração - Departamento de Recursos Humanos CONVOCA
OS CANDIDATOS ABAIXO RELACIONADOS, inscritos no concurso público para o Cargo Efetivo de TÉCNICO EM GESTÃO
ADMINISTRATIVA E SERVIÇOS - COMPRADOR, para a realização da Prova Objetiva, nos termos do Edital 18/2016, de acordo com
as seguintes orientações:
1. A PROVA OBJETIVA SERÁ REALIZADA EM 23/10/2016 (DOMINGO), COM DURAÇÃO DE 03 (TRÊS) HORAS, NA
INSTITUIÇÃO TOLEDO DE ENSINO – ITE, localizada na PRAÇA IX DE JULHO Nº 1-51, VILA PACIFICO.
2. O PORTÃO DE ENTRADA SERÁ FECHADO IMPRETERIVELMENTE ÀS 08h e 50min, NÃO SENDO PERMITIDA, SOB
NENHUM PRETEXTO A ENTRADA DE CANDIDATO APÓS O HORÁRIO ESTABELECIDO.
3. Os candidatos deverão comparecer impreterivelmente no local indicado para a realização da prova, com antecedência mínima de 30
(trinta) minutos do horário fixado para seu início, observado o horário oficial de Brasília/DF.
3.1) O horário de início da prova está previsto a partir das 09 horas, após os devidos esclarecimentos sobre sua aplicação.
4. Os candidatos deverão levar documento de identidade com foto, em sua via original, caneta esferográfica de tinta azul ou preta, fabricada
em material transparente.
5. Somente será admitido à sala de prova o candidato que estiver munido de original da cédula oficial de identidade (RG) ou carteira expedida
por órgão de classe que tenha força de documento de identificação ou carteira de trabalho, ou qualquer outro documento com foto reconhecido
por lei, não sendo aceitas cópias, ainda que autenticadas. Por medida de segurança sugere-se que leve o comprovante final de inscrição,
disponível para impressão no site da Prefeitura Municipal de Bauru (www.bauru.sp.gov.br) através da área de CONCURSOS/PORTAL DO
CANDIDATO.
6. Não serão aceitos protocolos, cópias dos documentos acima citados, ainda que autenticadas, ou qualquer outro documento não constante
deste Edital.
7. Não serão aceitos como documentos de identidade: certidões de nascimento, títulos eleitorais, carteiras de motorista (modelo antigo),
carteiras de estudante, carteiras funcionais sem valor de identidade, documentos não identificáveis e/ou ilegíveis.
8. O comprovante de inscrição e o comprovante de pagamento não terão validade como documento de identidade.
9. Caso o candidato esteja impossibilitado de apresentar, no dia da realização da prova, documento de identidade original, por motivo de perda,
roubo ou furto, deverá ser apresentado documento que ateste o registro da ocorrência em órgão policial, expedido há no máximo 30 (trinta) dias,
ocasião em que será submetido à identificação especial, compreendendo, dentre outros atos, a coleta de assinaturas.
10. A identificação especial também será exigida do candidato cujo documento de identificação apresente dúvidas relativas à fisionomia e/ou
à assinatura do portador.
11. O candidato, ao adentrar a sala em que será aplicada a Prova Objetiva, deverá armazenar e lacrar TODOS os seus pertences nos sacos
plásticos disponibilizados pelos fiscais.
11.1) O candidato que não atender tal determinação poderá ser eliminado do certame.

11.2) Sugere-se aos candidatos, antes de lacrar seus pertences que verifiquem se estão portando todos os itens necessários à execução da prova
(óculos, exceto óculos escuros, caneta esferográfica de tinta azul ou preta, fabricada em material transparente, documento de identificação).
11.3) Após o início da Prova Objetiva não será permitido o rompimento do lacre.
11.4) O saco plástico tratado no Item 11 deverá ser acondicionado embaixo da carteira de prova, e só poderá ser violado após a saída do
candidato do local estabelecido para realização da prova.
12. Caso o candidato seja flagrado com algum pertence sem lacre poderá ser eliminado do certame.
13. Iniciada a Prova Objetiva, nenhum candidato poderá retirar-se da sala antes de transcorrida 01 (uma) hora.
14. A inviolabilidade das provas será comprovada na sala de aplicação, no momento do rompimento do(s) lacre(s) e da(s) embalagem (ns) de
provas, na presença de, no mínimo, 03 (três) candidatos(as) e mediante assinatura de Ata de ocorrência/Termo de compromisso.
15. O candidato somente poderá levar consigo o caderno de questões 01 (uma) hora antes do término da prova.
16. As questões que tiverem respostas rasuradas ou em duplicidades serão anuladas.
17. Os candidatos que fizerem algum tipo de rasura ou não preencherem corretamente o Cartão Resposta, com caneta esferográfica de tinta
azul ou preta, fabricada em material transparente, de acordo com as instruções constantes na Folha de Rosto da Prova Objetiva e com as
informações transmitidas pelos fiscais de sala, terão sua prova anulada.
18. O Cartão Resposta será o único documento válido para correção e NÃO será substituído em hipótese alguma, salvo se detectado erro
ocasionado pela coordenação do Concurso.
18.1) A prova objetiva será corrigida por meio de leitura ótica, não sendo prevista a correção manual.
19. O candidato é responsável pela conferência de seus dados pessoais registrados no cartão resposta, tais como nome, número de inscrição e
Cadastro de Pessoa Física (CPF).
20. Terá sua prova anulada e será automaticamente eliminado do certame o candidato que, durante a realização da prova:
20.1) for surpreendido dando e/ou recebendo auxílio para a execução da prova;
20.2) faltar com o devido respeito para com qualquer membro da equipe de aplicação das provas e/ou com os demais candidatos;
20.3) recusar-se, por qualquer motivo, a devolver o caderno de prova ou gabarito, quando solicitado, ao final do tempo de prova;
20.4) Descumprir as instruções contidas no caderno de prova.
21. O gabarito oficial será disponibilizado no endereço eletrônico: www.bauru.sp.gov.br/concursos
22. Após entregar a Folha de Respostas e o caderno de questões para as fiscais (quando for o caso), os candidatos deverão, obrigatoriamente,
sair da sala e retirar-se imediatamente do prédio no qual foi realizada a prova, não podendo permanecer em suas dependências, bem como
não poderão utilizar banheiros ou bebedouros, assim como não poderão retirar o lacre do saco onde estão guardados os pertences pessoais.
23. No dia designado para realização da prova, não será permitido ao candidato entrar e/ou permanecer no local do exame com armas ou utilizar
aparelhos eletrônicos, tais como bipe, walkman, agenda eletrônica, calculadora, notebook, netbook, palmtop, receptor, gravador, telefone
celular, máquina fotográfica, protetor auricular, MP3, MP4, controle de alarme de carro, tablet, Ipad, Ipod, Iphone e outros equipamentos
similares, relógio de qualquer espécie e óculos escuros, sendo que o descumprimento desta instrução implicará na eliminação do candidato,
caracterizando-se tentativa de fraude.
24. Os candidatos que estiverem de posse de algum(ns) do(s) tipo(s) de equipamento(s) eletrônico(s), este(s) deverá(ão) ser desligado(s),
ter a respectiva bateria retirada antes de serem acondicionados nos sacos plásticos, devendo assim permanecer até a saída do local de prova.
25. A bateria do celular deverá ser retirada pelo candidato, sob pena de exclusão do certame, caso este venha a tocar nas dependências do local
de prova.
26. Na ocorrência do funcionamento de qualquer tipo de equipamento eletrônico durante a realização da prova, o candidato será automaticamente
excluído do certame.
26.1) É reservado à Coordenação do Concurso, caso julgue necessário, o direito de utilizar detector de metais, durante a aplicação da(s)
prova(s). Caso o candidato seja flagrado pelo detector de metal portando qualquer tipo de aparelho eletrônico, será excluído do Concurso.
27. A Prefeitura Municipal de Bauru não se responsabilizará por perdas ou extravios de objetos ou equipamentos eletrônicos ocorridos durante
a realização das provas, nem por danos neles causados.
28. Os candidatos não poderão adentrar a sala de prova utilizando quaisquer acessórios de chapelaria, tais como chapéu, boné, gorro, lenços,
etc., exceto quando em tratamento de saúde, mediante apresentação de laudo médico no dia da realização da Prova Objetiva.
28.1) Também não será admitida a utilização de qualquer objeto/material, de qualquer natureza, que cubra a orelha ou obstrua o ouvido.
29. Durante a realização da prova, o candidato que quiser ir ao banheiro ou tomar água deverá solicitar autorização do fiscal de sala para sua
saída, devendo este designar um fiscal de corredor para acompanhá-lo no deslocamento, devendo-se manter em silêncio durante o percurso,
podendo, antes da entrada no sanitário e depois da utilização deste, ser submetido à revista. Caso o candidato seja surpreendido portando algum
equipamento proibido por este edital será excluído do certame.
30. Nos casos de necessidade de atendimento de urgência, o candidato poderá ausentar-se da sala e ser atendido nas dependências do local
onde se realiza a prova sob acompanhamento de um fiscal. Ao final do atendimento, poderá retornar à sala, sem prorrogação do prazo para
término das provas.
31. Durante a realização da prova não será permitida nenhuma espécie de consulta ou comunicação entre os candidatos, nem a utilização de
livros, códigos, manuais, impressos ou quaisquer anotações.
32. Durante a realização da prova não será admitida qualquer arguição quanto às questões aplicadas, devendo o candidato proceder nos termos
estabelecidos no edital regulamentador de seu Concurso Público.
33. A candidata que tiver necessidade de amamentar durante a realização da prova, além de já ter solicitado a condição especial no ato da
inscrição deverá apresentar pessoalmente ou através de e-mail até às 16h do dia 21 (vinte e um) de outubro de 2016, os documentos
previstos no CAPÍTULO VI - DA CANDIDATA LACTANTE - Edital 18/2016.
34. A candidata lactante que solicitou e informou a Coordenação Geral a necessidade de amamentação, deverá estar acompanhada do
responsável pela guarda da criança indicado e identificado. Tal responsável deverá permanecer no local indicado pela Coordenação Geral, não
podendo, sob nenhuma hipótese, circular nas dependências do prédio em que será realizada a prova.
35. O responsável pela guarda da criança estará submetido a todas as normas constantes no Edital regulamentador do certame, inclusive no
tocante ao uso de equipamentos eletrônicos e celulares.
36. O não comparecimento na hora, data e local aprazados para realização da Prova Objetiva implicará na desclassificação do candidato não se
concedendo em nenhuma hipótese, segunda chamada ou aplicação de prova.
37. Não serão considerados os casos de alterações psicológicas, patológicas e/ou fisiológicas temporárias de candidatos e não será dispensado
tratamento diferenciado em função dessas alterações não havendo a possibilidade de oferecer condição especial e segunda chamada de Prova.
38. Somente caberá recurso contra 1ª (primeira) convocação para a realização da prova objetiva (11/10/2016), devidamente justificado e
comprovado, dentro do prazo de 05 (cinco) dias úteis, tendo como termo inicial o 1º (primeiro) dia útil subsequente à sua publicação no Diário
Oficial do Município disponível no site: www.bauru.sp.gov.br/diariooficial

23/10/2016 (DOMINGO) às 09h.
BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 201
INSCRIÇÃO	 NOME
0018901123	 ABEL FRANCA MALINERNO
0018900837	 ADALBERTO FABRICIO
0018901385	 ADEMIR APARECIDO CARNAVALE
0018900399	 ADEMIR DA GUIA CORTEZ LEAL
0018900170	 ADENIL FERNANDO MATEUS
0018900045	 ADENILSON APARECIDO LEITE FILHO
0018901206	 ADILSON CLÓVIS FERNANDES DOS SANTOS
0018902686	 ADILSON DANIEL SERRANO
0018900266	 ADILSON FERNANDES DE AQUINO
0018900240	 ADILSON MESSIAS JACOMINI
0018902563	 ADRIANA ALVES DE OLIVEIRA
0018900822	 ADRIANA DE LIMA SILVA
0018900730	 ADRIANA FERREIRA ROSSI
0018902903	 ADRIANA PARECIDA BATISTA
0018900050	 ADRIANE SILVA SEGURA
0018902810	 ADRIELI DA SILVA PEIXOTO
0018901695	 AGATHA PEREIRA GOMES SOUZA
0018902546	 AGNES CAROLINE LAISTNER ROMACHELLI
0018902722	 AIESSA RENATA GOMES BRAZ
0018900290	 AILTON KOCH BARBOSA
0018902949	 AILTON RODRIGO DA SILVA
0018901809	 AIME BACK FELICIO
0018902460	 AISLAN ADALGIZIO GOMES
0018902022	 AKEMI OGIHARA
0018902134	 ALAN FABRICIO CAPELINO PEREIRA
0018902813	 ALBERTO LUIZ KRUGER
0018902619	 ALCIONE DOS SANTOS MARINHO
0018900701	 ALECSANDRO DIAS GOZZI
0018900024	 ALENCAR DAMASCENO E SOUZA
0018900426	 ALESSANDRA APARECIDA GASPARINO COSTA
0018901771	 ALESSANDRA APARECIDA GOMES RAMALHO
0018901545	 ALESSANDRA BRANDÃO PASTORELLO DA SILVA
0018900739	 ALESSANDRA DE VITO INHESTA
0018900659	 ALESSANDRA ELOY RIBEIRO
0018902684	 ALESSANDRA MAYUMI MAUTARI
0018901813	 ALESSANDRA ROBERTA DA SILVA
0018902249	 ALESSANDRO DA SILVA RODRIGUES
0018900516	 ALESSANDRO FERNANDES DA SILVA VIEIRA
0018900195	 ALEX BERGAMASCO
0018900764	 ALEX HIDEKI KIKUCHI NUNES

13DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0018902138	 ALEXANDRA LILIAN CASTANHEIRA
0018902024	 ALEXANDRE AGOSTINHO BUDOYA
0018902133	 ALEXANDRE ANTONIO BERGAMASCHI MACHADO
0018902753	 ALEXANDRE AUGUSTO DA SILVA PICULO
0018900512	 ALEXANDRE AUGUSTO HAYASHI

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 202
INSCRIÇÃO	 NOME
0018901565	 ALEXANDRE BERGAMO DE CARVALHO
0018901847	 ALEXANDRE MARCIANO RIBEIRO
0018901286	 ALEXANDRE MEDEIROS DOS SANTOS
0018902723	 ALEXANDRE PIVETA DE OLIVEIRA
0018902244	 ALEXANDRE SILVA BAUTZ
0018900567	 ALEXANDRE SOUTO MAIOR DA SILVA
0018900758	 ALEXANDRE TOLEDO VIZOTTO
0018900631	 ALEXSANDER GONÇALVES
0018900035	 ALEXSANDRO BARBOZA SOUSA
0018900038	 ALINE CECILIA ROSSI DE ALMEIDA
0018902512	 ALINE COUTINHO GOULART
0018902027	 ALINE CRISTINA ABILIO
0018902291	 ALINE CRISTINA LOPES LIMA
0018901625	 ALINE CRISTINA RODRIGUES FAUSTINO
0018902219	 ALINE CRISTINA ROMERO DA SILVA
0018902572	 ALINE FABÍOLA BARATELLI
0018902181	 ALINE MARINHO BRIQUEIZ
0018901948	 ALINE PEREIRA DA SILVA
0018902606	 ALINE RAMOS DOS SANTOS
0018901466	 ALINE RODRIGUES AVI
0018900121	 ALINE SENA DOS SANTOS
0018902902	 ALINE SOUZA DE MELO
0018901860	 ALISSON DE SA CAVALHEIRO
0018901734	 ALISSON GOMES DE SÁ
0018900672	 ALLAN VARAS SANTOS
0018901620	 ALLAN WESLEI PEREIRA
0018902654	 ALLANA ELI GARCIA
0018901350	 ALMIR JOSE SALAZAR
0018902128	 ALOMA FERNANDA SALESBOA
0018902648	 ALVARO GARCIA SANCHES NETO
0018902447	 ALZIRA KEIKO IZUMI
0018902126	 AMANDA CAROLINA RODEGUERO
0018902121	 AMANDA DE OLIVEIRA
0018902177	 AMANDA DEVELLIS ALVES
0018900030	 AMANDA FERRAZ
0018902825	 AMANDA MARJORIE ALVES SANCHEZ DIAS
0018900912	 AMANDA REGIANE RODRIGUES MOREIRA
0018902746	 AMANDA ROSA TORRES
0018901607	 AMANDA RUFFATO DIAS
0018900337	 AMANDA SILVA RIJO
0018900244	 AMANDA VANESSA LUIZ
0018902188	 AMANDA VIEIRA DA SILVA
0018900100	 ANA BEATRIZ FRENHE
0018902472	 ANA BEATRIZ PADOVAN NOGUEIRA
0018902734	 ANA CARLA CASERTA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 203
INSCRIÇÃO	 NOME
0018901583	 ANA CAROLINA AGUIRRE FERNANDES JOAQUIM
0018900089	 ANA CAROLINA CARRETO MALAGOLI
0018902892	 ANA CAROLINA CHRISTIQUINE MANTOVANI
0018900926	 ANA CAROLINA DA SILVA FREITAS
0018902758	 ANA CAROLINA GARCIA LEAL GALANTE
0018901604	 ANA CAROLINA LUCAS GOZZI
0018901242	 ANA CAROLINA MIRANDA
0018902048	 ANA CAROLINA PEREIRA
0018902779	 ANA CAROLINA ROCHA DA SILVA
0018901299	 ANA CAROLINA SILVA
0018901338	 ANA CAROLINA TAVARES MARTINS
0018902815	 ANA CAROLINA VARGAS DE OLIVEIRA
0018900395	 ANA CECÍLIA DOS SANTOS ALVAREZ
0018902537	 ANA CLAUDIA RAMOS LOSNAK
0018900186	 ANA GABRIELA GOMES DA SILVA
0018902780	 ANA IZABEL FERNANDES ALEGRE
0018900921	 ANA KEILA APARECIDA THEODORO
0018901905	 ANA LARA TRINDADE
0018901417	 ANA LAURA FORNE FISCHER LEITE
0018901882	 ANA LUCIA COUTINHO ANTONIO
0018900591	 ANA LUCIA DE ANDRADE VOLPE
0018901189	 ANA LÚCIA GONÇALVES DA COSTA
0018902256	 ANA LUISA MICHELAO CABRERA
0018902454	 ANA LUÍSA TIERI DE BRITO
0018900149	 ANA LUIZA CARNEIRO DE OLIVEIRA
0018902006	 ANA MARIA DIAS DE SOUZA CANNEVER
0018902821	 ANA PAULA COLOMBO DE LIMA CRUZ
0018901981	 ANA PAULA FERREIRA DA SILVA
0018901480	 ANA PAULA MARTINS
0018900148	 ANA PAULA MOURA DE SOUZA
0018900107	 ANA PAULA RODRIGUES ANDRIGO
0018900189	 ANA PAULA SLOMPO
0018900218	 ANA PAULA SOUZA DA SILVA
0018901548	 ANANDA PEREIRA DOS SANTOS
0018901080	 ANANDA ROSETTI NEVES
0018902570	 ANAUE FERREIRA TABORDA
0018902766	 ANDERSON AFONSO DE SOUZA
0018902129	 ANDERSON ALLAN RODRIGUES
0018902514	 ANDERSON AUGUSTO APARECIDO DA SILVA
0018901597	 ANDERSON AZARIAS
0018901857	 ANDERSON DE AGUIAR SIMON
0018902725	 ANDERSON JOSE DOS SANTOS
0018902837	 ANDERSON LENO BARBOSA
0018901039	 ANDERSON LUIZ DE OLIVEIRA
0018900885	 ANDERSON MARTINS DE LIMA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 209
INSCRIÇÃO	 NOME
0018902265	 ANDERSON TEIXEIRA GUIMARÃES
0018901998	 ANDIARA GREICY RISO PAULINO
0018901334	 ANDRÉ ANTONIO FORTUNATO JÚNIOR
0018900118	 ANDRE BATISTA DE JESUS
0018902806	 ANDRÉ FABIO GAMA DA SILVA
0018902326	 ANDRE GEORGES FERES
0018900026	 ANDRÉ LINYKER TAVARES SANTOS
0018901237	 ANDRÉ LUIS CONCEIÇÃO DA SILVA
0018900304	 ANDRÉ LUIZ ALVES DO NASCIMENTO
0018900891	 ANDRÉ LUIZ CALDEIRA MATHEUS
0018902792	 ANDRE LUIZ DE OLIVEIRA
0018902111	 ANDRÉ LUIZ MANTUAN
0018902051	 ANDRÉ LUIZ VALENTIM
0018901559	 ANDRE SANTOS
0018901877	 ANDRE VINICIUS RIBEIRO
0018900484	 ANDREA APARECIDA DE SOUZA CARNEIRO
0018902859	 ANDRÉA CRISTINA DA SILVA
0018902498	 ANDRÉA DA SILVA JACINTO ROSEO

0018900418	 ANDREA JANAYNA BRAGA DE MELO CUNHA
0018900323	 ANDREIA AP FRIOLLO RODRIGUES
0018900190	 ANDRESSA BOURY DOS SANTOS
0018902767	 ANDRESSA CAMILO PEREIRA
0018900372	 ANDRESSA CORREIA FERNANDES
0018900001	 ANDRESSA LIMA DE FREITAS
0018902207	 ANDRESSA PIEROBON MOREIRA BELORIO
0018902473	 ANDRESSA SILVA DE OLIVEIRA
0018901876	 ANDREZA CRISTINA FREITAS DA SILVA
0018902255	 ANDREZA DE SOUZA
0018900129	 ANDRIELE MEIRE RISO PAULINO POSSATI
0018901528	 ANGELA RODRIGUES DA COSTA
0018901704	 ANGELA YASMIN DE SOUZA COSTA
0018900394	 ANGELICA DA CUNHA
0018900904	 ANGÉLICA NATANI DA SILVA
0018902266	 ANGELO POCAYA JUNIOR
0018902263	 ANISIO CLÁUDIO MARTINS DA SILVA
0018901827	 ANTONIA TELMA DE ABREU MOURA CESAR
0018901633	 ANTONIO ALEXANDRE SANTOS DA SILVA
0018900303	 ANTONIO CARLOS DE PAULA
0018901947	 ANTONIO JORGE VENDRAMINI
0018900366	 ANTÔNIO MARCOS FERREIRA DA SILVA ORLETTI

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 211
INSCRIÇÃO	 NOME
0018901141	 ANTONIO MARCOS RODRIGHERO SANCHES
0018900037	 ANTONIO ROGERIO BALDUINO PEREIRA
0018902706	 APARECIDA CONCEIÇÃO PIERIN DE SOUZA
0018901673	 APARECIDA DE FATIMA RIBEIRO
0018902885	 ARIANE APARECIDA FERREIRA MARTINS
0018901201	 ARIANE FERREIRA MARIM
0018902861	 ARIANE GRASIELE DE PAULA
0018902603	 ARIANE OLIVEIRA ROSA
0018900012	 ARIEL LUCAS BARCA
0018902618	 ARIELLA REIS DO NASCIMENTO E CASTRO
0018902470	 ARLINDO MARANI JUNIOR
0018902243	 ARTHUR DE SOUSA SOARES
0018901710	 ARTHUR PRINCY BARBOSA RODRIGUES DE FREITAS
0018902904	 ARTUR DA SILVA ALMEIDA SANTOS
0018900835	 ARUAN ANDRADE DA SILVA
0018902838	 AUGUSTO CARES DE FAVARI
0018901640	 AUGUSTO CESAR ALVES DE SOUZA PICULO
0018902583	 AURÉLIO JOSÉ PAVANI
0018902346	 AYANE DE DEUS HONORATO DE LIMA
0018902735	 BARBARA MATHIAS CARNAHYBA
0018900286	 BÁRBARA SILVA PEREIRA
0018902334	 BARBARA ZELNYS
0018900360	 BEATRIZ FERNANDES LOPES
0018900832	 BEATRIZ INGRIT PONCE DO AMARAL
0018900140	 BEATRIZ MORAES ANJO
0018901628	 BEATRIZ RIBEIRO PEIXOTO
0018902002	 BIANCA FRANCIELLE GADANI RODRIGUÊS
0018900165	 BIANCA GELLACIC
0018902135	 BIANCA SANCHES DE AGUIAR
0018902917	 BIANCA STEVANATTO
0018900157	 BRASILINA MARIA DOS SANTOS
0018901152	 BRUNA ALESSANDRA GARCIA SANTOS
0018902897	 BRUNA ALVES DA SILVA
0018900112	 BRUNA CAROLINE BELANCIERI
0018901222	 BRUNA CERES DE SOUZA OLIVATO

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 212
INSCRIÇÃO	 NOME
0018901733	 BRUNA COPI
0018902719	 BRUNA COSTA SILVA
0018901522	 BRUNA CRISTINA DE FREITAS
0018902687	 BRUNA DE ANDRADE PEDROSO
0018900790	 BRUNA DOMINGUES DOS SANTOS MELENDES
0018902471	 BRUNA ELIAS ROSA SEROTINI
0018902896	 BRUNA FAZION
0018900740	 BRUNA GARCIA DA SILVA
0018900335	 BRUNA JACOBS RIBEIRO GAGLIARDI
0018902476	 BRUNA MARA BARROS DI FLORA
0018902146	 BRUNA MIRELLA PEREIRA DA COSTA
0018902323	 BRUNO ALEXANDRE DO LAGO
0018900704	 BRUNO ALEXANDRE DOS SANTOS BEZERRA
0018901273	 BRUNO ANDERSON ANSELMO
0018901041	 BRUNO APARECIDO BARBOSA
0018900965	 BRUNO BANDIERA NETO
0018900163	 BRUNO BASILIO FERNANDES
0018900859	 BRUNO BOARETTI NOGUEIRA
0018900450	 BRUNO CESAR DE CAMARGO
0018900575	 BRUNO CESAR POLI CECILIO
0018902889	 BRUNO CESAR ZAURIZO PRADO
0018902102	 BRUNO CEZÁRIO DIAS
0018900495	 BRUNO COPI MORALE
0018900894	 BRUNO DE OLIVEIRA ARIELO
0018900521	 BRUNO DE PAULA CERCI
0018900617	 BRUNO GONCALVES
0018901294	 BRUNO HENRIQUE CARNEIRO BUENO
0018901217	 BRUNO HENRIQUE VILANI MANSO
0018902068	 BRUNO HIDEO SPATTI YAMADA
0018900762	 BRUNO LIPI MARIANO DA SILVA
0018901899	 BRUNO MANGABA
0018900439	 BRUNO MOROZINI DOS SANTOS
0018901647	 BRUNO RICARDO DA SILVA FREITAS
0018901500	 BRUNO RODRIGUES PURGATO
0018901823	 BRUNO SOUZA DE OLIVEIRA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 214
INSCRIÇÃO	 NOME
0018901408	 BRUNO YAGO VERONESI
0018900664	 CACILDA BARROS DE SOUZA
0018902352	 CAIO AUGUSTO BARRETO DO AMARAL
0018901728	 CAIO AUGUSTO PAES
0018902327	 CAIO FELIPE VIDAL
0018901133	 CAIO LUIS PRIOLO ROCHA
0018900794	 CAIO VINICIUS ARÃO RIBEIRO
0018900533	 CAIO VINICIUS CORREIA
0018900622	 CAIRO SPARTACUS SPARAPAN
0018901641	 CAMILA ANTEVERE BARBOSA
0018902940	 CAMILA CRESCENCIO ROSA
0018900332	 CAMILA CRISTINA CARDOSO
0018901004	 CAMILA CRISTINA RODRIGUES
0018902385	 CAMILA FABIANA COSTA DE SOUZA
0018900805	 CAMILA GOMES
0018900864	 CAMILA GOMES DE CAMARGO OLIVEIRA
0018902211	 CAMILA GOMES MARIM
0018902056	 CAMILA LAUREANO PIRES
0018900080	 CAMILA LIMA CAPELLANES MOIA
0018902659	 CAMILA LOPES PEREZ GARCIA
0018902403	 CAMILA MEDEIROS DOS SANTOS

14 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0018900059	 CAMILA PERGENTINO DE ARAUJO
0018902800	 CAMILA VIEIRA GRACIOLI
0018902842	 CARINA DA COSTA FURLAN
0018901580	 CARL A CRISTINA DOS SANTOS
0018900743	 CARLA ANDRÉIA GARCIA DA SILVA
0018901332	 CARLA FRANCINE BORGES
0018901600	 CARLA MARIANA LEITE DOS SANTOS
0018901325	 CARLOS ALBERTO CAVALCANTE DA SILVA
0018902868	 CARLOS ALBERTO DIAS GONÇALVES
0018902531	 CARLOS ALBERTO MOURA FILHO
0018902235	 CARLOS ALEXANDRE RODRIGUES
0018900400	 CARLOS ANTONIO PEREIRA FARIAS
0018902362	 CARLOS AUGUSTO BATISTA BARRETO
0018902636	 CARLOS EDUARDO BATSCHER
0018901968	 CARLOS EDUARDO GONÇALEZ
0018900982	 CARLOS EDUARDO VASCONCELOS DE OLIVEIRA
0018902437	 CARLOS HENRIQUE RODRIGUES DUARTE JUNIOR
0018902751	 CARLOS JOSE FABRIS
0018900675	 CARLOS MESSIAS MARQUES RODRIGUES MADURO
0018901490	 CARLOS PEREIRA
0018900504	 CARLOS ROBERTO ANGELICO
0018902001	 CARLOS ROBERTO SISCAO
0018902625	 CARLOS SANTOS DA SILVA
0018901271	 CARMINE PEREIRA SIMÕES BORGES

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 216
INSCRIÇÃO	 NOME
0018901830	 CAROLINA DE SOUZA MARMONTEL
0018902564	 CAROLINA FERNANDA MOURA CESAR
0018900699	 CAROLINA IEMMA MARINELLO
0018902907	 CAROLINA QUAGGIO DE SOUZA
0018900565	 CAROLINE DE ALMEIDA CAMARGO
0018902101	 CAROLINE DE OLIVEIRA BARBOSA
0018900434	 CAROLINE DE SOUSA
0018900555	 CAROLINE FERNANDA MENINO FRANCISCO
0018902839	 CAROLINE FERNANDES MARAES
0018902174	 CAROLINE NAEMI TOBARO
0018900210	 CASSIA CELESTE SOUSA VICENTINI NASCIMENTO
0018900532	 CÁSSIA ROSANA VENTURINO
0018900761	 CASSIO MARQUES MEYER
0018902147	 CASSIO POLIDORO CAMPOS
0018902884	 CELIA REGINA DE SOUZA
0018902666	 CELIA SANT ANA DE OLIVEIRA
0018902023	 CELIA TERUKO KOIKE SHIMABUKURO
0018901315	 CELSO ALVES MATSUMOTO
0018901514	 CELSO DONIZETI DOS SANTOS
0018902580	 CESAR AUGUSTO DOS SANTOS
0018901798	 CESAR AUGUSTO FERREIRA DOS SANTOS
0018900997	 CESAR AUGUSTO GABURI
0018900452	 CESAR AUGUSTO RODRIGUES
0018902489	 CESAR EDUARDO SPOSITO
0018901709	 CHARLES BORTOLAZZO
0018900453	 CHRISTIANE APARECIDA FERREIRA
0018902908	 CHRISTINA PIRES VIEIRA FORTE
0018901131	 CIBELE APARECIDA SILVESTRE CANO
0018900263	 CIBELE REGINA ALONSO
0018901926	 CIBELLE APARECIDA BERTUZZO
0018901005	 CICE HIROMI DALLA RU
0018900635	 CINTHIA BUENO DA SILVA COSTA
0018900013	 CINTHIA DA CRUZ GAMELA SILVA
0018902504	 CINTHIA NERI SILVA GUIMARAES
0018901645	 CINTIA LAVRAS GALLIS
0018902394	 CIRINEU DE OLIVEIRA
0018900879	 CLARIK GISLHANE BACELAR
0018902343	 CLARINA DE FATIMA LIMA
0018901851	 CLAUDEMIR DE MELO
0018902154	 CLAUDETE ROSA DOS SANTOS

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 217
INSCRIÇÃO	 NOME
0018901669	 CLAUDIA CAROLINE HENRIQUE DE SOUZA
0018900854	 CLÁUDIA CAVALCANTE ZUMIANI
0018901153	 CLAUDIA CRISTINA FAGUNDES
0018901963	 CLAUDIA FARIA SANTINI
0018901393	 CLAUDIA SOARES DE OLIVEIRA
0018902080	 CLÁUDIA ZANINI
0018900930	 CLAUDINEI GENARO DE PAULA
0018901014	 CLÁUDIO DOS SANTOS
0018901103	 CLAUDIO JOSE GUIMARAES
0018902811	 CLEIA DE OLIVEIRA COUTO
0018900938	 CLEIDE APARECIDA RODRIGUES PIMENTEL
0018900289	 CLEITON RENAN MOREIRA
0018901029	 CLEUSA APARECIDA BALDO
0018902653	 CLEUSA REGINA LOPES JORGE
0018900137	 CLEVERSO PAULO DE OLIVEIRA
0018900232	 CRISLAINE APARECIDA PARRILHA
0018901547	 CRISTHIAN GASPAR DUARTE REZENDE
0018902641	 CRISTIANE ALEXANDRE DA SILVA
0018900347	 CRISTIANE APARECIDA LUCIANO
0018900498	 CRISTIANE DE OLIVEIRA LOSILLA
0018900650	 CRISTIANE MACHADO DE OLIVEIRA
0018901218	 CRISTIANE RESTA SILVA
0018900502	 CRISTIANE SILVA ALVES DE LIMA
0018902700	 CRISTIANO ANTONIO VICENTE
0018902915	 CRISTIANO DE FARIAS MARTINS
0018901035	 CRISTIANO DE SOUZA CAMARGO JUNIOR
0018902198	 CRISTIANO FERREIRA VASCONI
0018901265	 CRISTINA LEMES RIBEIRO
0018900331	 CRISTINA MIYUKI KOTSUBO
0018901033	 CYRUS GADOTTI
0018902325	 DAIANA BRITO SATO
0018902213	 DAIANA CRISTIANE DOS SANTOS FERREIRA
0018900967	 DAIENE ALVES LOPES
0018900207	 DAISY GRINGO DE ARAUJO
0018902357	 DALETE CRISTINA BORTOLIM

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 219
INSCRIÇÃO	 NOME
0018901780	 DALETTE TOLEDO DE MORAES
0018901652	 DAMARIS BORGES CARDOSO
0018902733	 DANIEL APARECIDO ALVES
0018902595	 DANIEL BERGAMO AGUIAR NEVES
0018902516	 DANIEL DE SOUZA DA CONC
0018902426	 DANIEL DELLE DONE JR
0018901415	 DANIEL DO AMARAL ARMATE
0018901689	 DANIEL FERNANDES ORESTES
0018900710	 DANIEL FURLAN GALHARDO
0018902849	 DANIEL HENRIQUE DE OLIVEIRA
0018902262	 DANIEL LOPES DE ALCÂNTARA
0018901516	 DANIEL LUCAS SOARES
0018900807	 DANIEL MOUCO FAINA
0018901515	 DANIEL RICHARD CARDOSO DOS SANTOS

0018902824	 DANIEL RINALDI BRITO DE SOUZA
0018900986	 DANIEL SERIGATO DA SILVA
0018900959	 DANIEL TANENO SEVERINO
0018901028	 DANIEL TETSUJI KIKUCHI ISHIKAWA
0018901163	 DANIEL THOMAZINI PEREIRA
0018900995	 DANIELA CRISTINA LAITER GABURI
0018901048	 DANIELA CRISTINA TONELLO
0018900720	 DANIELA DA SILVA RICARDO AFFONSO
0018902777	 DANIELA FRANCINE DOS SANTOS MENDES
0018901779	 DANIELA KOBAYASHI SOTOOKA
0018901632	 DANIELA OLIVEIRA BRISOLA
0018901942	 DANIELA REIS DO AMARAL
0018902419	 DANIELE AVELINO PEREIRA
0018902422	 DANIELE CRISTINA ARANTES GARCIA
0018901404	 DANIELE CRISTINA MIGUEL MACEDO DE MELLO
0018902565	 DANIELE DE SOUZA GUIMARÃES
0018901596	 DANIELE DOS REIS ANAYA
0018902755	 DANIELE MORETTO PIZANI
0018902049	 DANIELI CRISTINA SABINO DIAS
0018902451	 DANIELLA FRANÇA NUNES
0018900949	 DANIELLA SANTOS CANATO

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 220
INSCRIÇÃO	 NOME
0018902875	 DANIELLE CORDEIRO DE MOURA
0018902324	 DANIELLI CAROLINA BRAGA DA SILVA
0018902224	 DANIELLY COSTA SANTINELLI
0018901327	 DANILLO ALFREDO NEVES
0018901016	 DANILO DA SILVA PEREIRA
0018900689	 DANILO DOS SANTOS DISESSA
0018902632	 DANILO GONÇALVES TARARATAL
0018901057	 DANILO GONZAGA SILVA
0018902499	 DANILO PRADO LOSNAK
0018900482	 DANILO SANCHEZ DONATO
0018902231	 DANILO SEABRA PORTO
0018902485	 DANUBIA DEBORA DOS SANTOS
0018902772	 DARIO CHIARATI
0018900318	 DAVI ALVES DA SILVA
0018900587	 DAVI ELISIÁRIO DA SILVA MELO
0018902582	 DAVI GABRIEL MADUREIRA
0018902312	 DAVID DA PAZ ALVES
0018902226	 DAVID MATHEUS ORO
0018902435	 DAVID SILVA RODRIGUES
0018901740	 DAYANE CAROLINE GOMES DA SILVA
0018901629	 DAYANE LEITE
0018901479	 DAYGLESON TAVARES DA SILVA
0018902478	 DEBORA ANDRADE LUCIANO
0018901895	 DÉBORA ASSIS MARCOLINO
0018900437	 DEBORA CRISTINA PEREIRA
0018900541	 DÉBORA DE CARVALHO LIMA
0018900917	 DÉBORA GABRIELA DE MORAES ARAÚJO
0018902069	 DEBORA GIORDANI PINI
0018900738	 DEBORA GRINGO DE ASSUNCAO
0018901760	 DEBORA INEZ DOS SANTOS
0018902501	 DEBORA NUNES DAS NEVES
0018901441	 DÉBORA SILVA SANTOS
0018900053	 DÉBORA VERONEZ DE QUEIROZ COSTA
0018901700	 DEBORAH CRISTINA CAMAFORTE DAMASCENO
0018901803	 DEBYAN ROMUALDO GODINHO

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 221
INSCRIÇÃO	 NOME
0018902742	 DEINY RAQUEL ROCHA DA SILVA
0018902050	 DEISE ELLEN ZANINOTTI
0018900352	 DEISE VENÂNCIO
0018902171	 DEJANIRA FRANCISCO PEREIRA ROSA
0018901403	 DELTON APARECIDO RODRIGUES
0018900229	 DENILSOM HUMBERTO LEVORATO
0018901449	 DENIS GONCALVES DOS REIS
0018902162	 DENIS NINA SILVA
0018901396	 DENISE JESUS SOUZA HUNGARO
0018902164	 DENISE PAULINO ARANCIBIA MUÑOZ
0018900989	 DIANA FERNANDES DE ARAUJO
0018900342	 DIEGO DA SILVA SOARES
0018900682	 DIEGO FRANCISCO DE ARAÚJO
0018901751	 DIEGO HENRIQUE GOMES
0018900060	 DIEGO JOAQUIM DOS SANTOS
0018901772	 DIEGO JOSÉ PONTES LUVAS
0018901788	 DIEGO LEONARDO DO AMARAL
0018902397	 DIEGO MANSHI KANASHIRO
0018900895	 DIEGO NATHAN RIBEIRO QUEIXABA
0018902691	 DIEGO RIOS SANTAROSA
0018901440	 DIEGO SILVA FARIA
0018900413	 DIERRI HERMÓGENES MATHIAS RIBEIRO
0018902890	 DIONNY PORTEL MUNHÓZ
0018900609	 DORIVAL AUGUSTO NETO
0018901657	 DOUGLAS DA SILVA CINTRA
0018902913	 DOUGLAS DE MORAES CAMPOS
0018902285	 DOUGLAS ELIAS PEIXOTO
0018901497	 DOUGLAS HENRIQUE BASILIO TASSO
0018902612	 DOUGLAS LUIZ FERREIRA
0018900640	 DOUGLAS PROCOPIO DA SILVA
0018900922	 DOUGLAS WILLIAM DE ALMEIDA
0018901521	 DOUGLAS WILLIAM DE OLIVEIRA SAMISTRAL
0018902714	 DURCELENE COUTINHO DE MATTOS
0018902886	 ECILAINE ANDRÉIA DE MORAES PERES
0018902404	 ÉDANIN RAULI CAMILO
0018902039	 EDE CARLOS CAMARGO
0018902644	 EDER CARLOS FRANCA
0018900732	 ÉDER DA SILVA PINTO
0018900449	 EDER FERNANDES ARRABAL
0018900509	 EDER OLERIANO DA SILVA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 222
INSCRIÇÃO	 NOME
0018900025	 EDILAINE MARIA FERREIRA BERGAMASCO
0018901418	 EDÍLSON PRATA DE CARVALHO
0018900907	 EDJAL FRANCISCO GARRIDO
0018901405	 EDNA MARIA DE MELO
0018900245	 EDSON APARECIDO ROMANINI MATOSO
0018901264	 EDSON ELLARO FILHO
0018902899	 EDSON LUIS SEVERINO
0018900064	 EDUARDO ANTONELI
0018901006	 EDUARDO APARECIDO RANGEL MACHADO
0018900384	 EDUARDO AUGUSTO GODOI
0018901561	 EDUARDO BAÍA BICALHO DIAS
0018901612	 EDUARDO CARLOS DA FONSECA
0018900440	 EDUARDO GUILHERME FONSECA
0018902522	 EDUARDO GUSSO
0018901893	 EDUARDO HENRIQUE APOLONIO BUCOVIC DE SOUZA
0018902449	 EDUARDO MARTINS JUNIOR
0018902066	 EDUARDO MASAYOSHI KANABARA
0018900447	 EDUARDO RODRIGUES MORENO
0018900492	 EDVAINE APARECIDA COSIN
0018901088	 EDWILSON APARECIDO MEDEIROS

15DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 223
INSCRIÇÃO	 NOME
0018901342	 ELAINE GISELE BENDELAQUE SILVA
0018901550	 ELAINE RODRIGUES DE ALMEIDA
0018902542	 ELANÃ ITTAÍ CONCEIÇÃO
0018900956	 ELCIO KENJI NAKAGAWA
0018901737	 ELENICE DE SOUZA GERLIN
0018901180	 ELENILDA CLARA FREIRE DA SILVA
0018900398	 ELI RODRIGUES
0018900466	 ELIANA HUSS
0018902434	 ELIANE ALEXANDRE
0018902079	 ELIANE APARECIDA DUCATTI LIMA
0018900771	 ELIANE CRISTINA PINTO
0018901735	 ELIANE GONÇALVES
0018900507	 ELIAS BISPO SOARES
0018901611	 ELIAS GOMES DE MORAES
0018901717	 ELIEL DA SILVA RAMOS
0018900215	 ELIETI MARCIANA MASSINI
0018900964	 ELIS ANDRADE
0018901870	 ELISABETE LAMOREA
0018900648	 ELISABETH APARECIDA GONÇALVES
0018902764	 ELISANGELA ANJO FERREIRA
0018900661	 ELISETE FERNANDES JOCHEM
0018901076	 ELISSA QUINTILIANO DE ALMEIDA
0018902032	 ELITON RUBENS GIMENES MARTINS
0018902095	 ELIZABETE GALBIATTI
0018900569	 ELIZANGELA FOLHA RODRIGUES CASADO
0018902867	 ELLEN CRISTIANE BUENO FERREIRA
0018902554	 ELLER GULINELLI DE MATTOS
0018902360	 ELLISON ERICK DINIZ DA SILVA
0018900265	 ELVIS CORREA DE SANTANA
0018902483	 EMERSON DEMARCHI
0018902120	 EMERSON TEIXEIRA GUIMARÃES
0018901852	 ERALDO CESAR GOUVEIA SILVA
0018902906	 ERALLDO ANDRE FORTE
0018900225	 ÉRICA APARECIDA FAVARINI
0018900274	 ERICA BISPO DE LIMA
0018902876	 ERICA CAPARROZ MOLINA
0018902762	 ÉRICA COUTINHO PERES
0018900373	 ERICA DA SILVA
0018900610	 ERICK LUIZ QUEIROZ ANTUNES
0018900162	 ERICK MANARA PINTO COMRREA
0018901951	 ERICK MATHEUS DE FRANÇA
0018900968	 ERIK GAZETA GOIS
0018900086	 ERIKA BARBARESCO
0018900460	 ERIKA BRANCO MORAES AMARAL
0018902943	 ERIKA DE ORNELAS ALMEIDA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 251
INSCRIÇÃO	 NOME
0018902929	 ERIKA GONCALVES DA SILVA
0018900861	 ÉRIKA RIBEIRO GOMES DE OLIVEIRA
0018900151	 ERVALDO MÁXIMO DA SILVA
0018902247	 ESMAEL DA SILVA FREITAS JUNIOR
0018902163	 ESTEVAN HENRIQUE PINHOLI
0018900179	 EURY COSTA MOREIRA
0018901062	 EVA FABIANA SOARES LIMA
0018900075	 EVANDRO DEOCLIDES DE MELO
0018902665	 EVANDRO MARCEL LUZ DE FREITAS
0018900185	 EVANDRO SILVA
0018901674	 EVELYN CAETANO BERNARDO
0018902699	 EVELYN HELENA MARQUES PERAL
0018902084	 EVERTON APARECIDO PINHEIRO
0018900687	 EVERTON DANIEL VIEIRA
0018901322	 EVERTON HENRIQUE FRANZOI
0018901399	 EVERTON MORENO DO PRADO
0018900084	 EWERTON LOURENÇO GENEROSO
0018901254	 FABIANA ALINE MARTINS
0018901132	 FABIANA DA SILVA RAIMUNDO DE SOUZA
0018902204	 FABIANA DE SOUZA PERES

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 252
INSCRIÇÃO	 NOME
0018900602	 FABIANA DE SOUZA RIBEIRO KLAFKE
0018902752	 FABIANA DIAS MOREIRA
0018902366	 FABIANA GUARNETTI PEREIRA VALOTI
0018902099	 FABIANA ZACCARIA PENTEADO BUENO
0018902045	 FABIO APARECIDO DA SILVA
0018900624	 FABIO AUGUSTO DE FREITAS PICOLETO
0018902170	 FÁBIO CESAR MARCELINO
0018900818	 FABIO DA SILVA
0018900208	 FABIO FRANCO
0018902283	 FABIO HENRIQUE DOS SANTOS
0018902567	 FABIO MIRANDA CARNEVALI
0018902019	 FÁBIO ROGÉRIO BAENAS LOPES
0018902626	 FABIOLA DOS SANTOS PASSANHA
0018902184	 FABIOLA ESTER DE QUEIROZ CHAVES JULIO
0018900076	 FABRICIO CARDOSO MARTINS
0018900797	 FABRICIO LEME PACHECO
0018900294	 FABRÍCIO SOARES PEREIRA
0018902775	 FABRICIO TOMAZINI DEVIDIS
0018900079	 FAGNER GOMES DA SILVA
0018900106	 FATIMA CRISTINA DA SILVA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 253
INSCRIÇÃO	 NOME
0018900925	 FÁTIMA CRISTINA PIOVISAN
0018901706	 FATIMA MARIA DE OLIVEIRA ROSA
0018900759	 FAYENE ZEFERINO RIBEIRO DE SOUZA
0018902484	 FELIPE ARAUJO GALVES
0018901178	 FELIPE AUGUSTO AURELIANO
0018902290	 FELIPE BORGES CORREA
0018900393	 FELIPE CARVALHO
0018902348	 FELIPE CÉSAR DIAS DE LIMA
0018900707	 FELIPE DA SILVA RODRIGUES
0018900769	 FELIPE DOS SANTOS BORGES DA SILVA
0018900222	 FELIPE EDUARDO NEVES DE OLIVEIRA
0018902693	 FELIPE EDUARDO NICOLETTI BETTI
0018902212	 FELIPE GABRIEL HIDALGO DA SILVA
0018901606	 FELIPE GIORDANO MATEUS
0018901427	 FELIPE HENRIQUE CARDOSO
0018902335	 FELIPE LORDE DE ARAUJO
0018900220	 FELIPE LOURENÇO ANTONIO
0018902092	 FELIPE MENEZES RUIZ
0018900219	 FELIPE TOLEDO MILANO
0018901258	 FELIPE WESLEY DA SILVA AQUINO
0018902087	 FELIPPE HENRICO OLIVEIRA DOS SANTOS
0018901371	 FERNANDA ACENCIO RODRIGUES
0018901917	 FERNANDA ALVES MENDES SOUZA
0018900756	 FERNANDA APARECIDA MARCHIORI
0018902948	 FERNANDA BUENO HORA PARODI
0018900896	 FERNANDA CAMILA MARTINEZ DELGADO

0018902464	 FERNANDA CAROLINE LEANDRO RAMOS
0018902602	 FERNANDA DE OLIVEIRA CALDEIRA
0018901061	 FERNANDA DE SOUZA BARBEIRO
0018902376	 FERNANDA DO NASCIMENTO SALES
0018901084	 FERNANDA DO PRADO ALVES DA SILVA
0018902814	 FERNANDA FRAGA
0018902871	 FERNANDA FRANCO DE SA
0018902640	 FERNANDA GARDIOLO
0018900860	 FERNANDA LOFIEGO DE FREITAS RODRIGUES
0018900461	 FERNANDA ORESTES SILVA
0018902656	 FERNANDA POSTIGO ADAMI
0018901902	 FERNANDO ALVES LIMA
0018902097	 FERNANDO ARIETTI BORELLI
0018901300	 FERNANDO BORBA MARCELINO
0018900520	 FERNANDO BRIGUENTI VARELA
0018902829	 FERNANDO CARES DE FAVARI
0018900135	 FERNANDO CESAR LEANDRO
0018902408	 FERNANDO DELESTRO MATOS
0018902609	 FERNANDO HENRIQUE PACHECO VENANCIO

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS SALA 254
INSCRIÇÃO	 NOME
0018900005	 FERNANDO KROKOWEZ DOS SANTOS
0018901211	 FERNANDO NEVES SCHAD
0018902622	 FERNANDO PEREIRA
0018900017	 FERNANDO PEREIRA DIAS DOS SANTOS
0018902400	 FERNANDO ROBERTO AGULHARE DE MOURA
0018902452	 FERNANDO SCHWARZ SOARES DOS SANTOS
0018901060	 FLÁVIA BARRETO GONÇALVES PROSPERO
0018902242	 FLAVIA CORREA TIRITAN GIANEZI
0018901839	 FLÁVIA MESSILA LEITÃO
0018901825	 FLÁVIA OLIVEIRA ROCHA
0018902314	 FLAVIA REGINA APARECIDA DA SILVA
0018900105	 FLAVIA RODRIGUES FATIA
0018901204	 FLAVIA TAVARES DE PAIVA
0018902316	 FLAVIANO MAXIMO RAMOS
0018900010	 FLAVIO SENE RODRIGUES DA SILVA
0018900389	 FLORIZ MAY JACINTHO
0018900043	 FRANCIANE DA SILVA SANTOS
0018900686	 FRANCIANE MAMINI DE OLIVEIRA
0018900472	 FRANCIANE PAIVA PIRES
0018901761	 FRANCIELE DOS SANTOS CAMARGO
0018900041	 FRANCIELLE VILA REAL DA SILVA DELEVEDOVE
0018900542	 FRANCIELLEN VENANCIO DOS SANTOS
0018901287	 FRANCINE FERREIRA BASTO
0018900613	 FRANCISCO HERNANDES NETO
0018900328	 FRANCISCO LUCIVALDO FERREIRA DE SOUSA
0018901613	 FRANCISMEIRE COSTA DE CARVALHO
0018901975	 FRANCYANE KAROLINE FERREIRA EUZÉBIO
0018900962	 GABRIEL ANTÔNIO OLIVEIRA
0018901156	 GABRIEL CORTEZ FAVARETTO
0018901250	 GABRIEL COSTA ALVES
0018900803	 GABRIEL COSTA ARROYO
0018902167	 GABRIEL CRUZ FERNANDES
0018902117	 GABRIEL DA SILVA SANTOS
0018901104	 GABRIEL DE CARVALHO PISANESCHI
0018901863	 GABRIEL DE OLIVEIRA FRANCO SILVA
0018902749	 GABRIEL FELICIO MARTINS DOS SANTOS
0018900348	 GABRIEL FERNANDES DE ARAUJO
0018901002	 GABRIEL FERNANDO GOMES LOPES
0018900877	 GABRIEL FERREIRA
0018900018	 GABRIEL FILIPE CORREIA
0018900713	 GABRIEL GONÇALVES PEREIRA
0018902333	 GABRIEL HENRIQUE DIAS DE LIMA
0018902421	 GABRIEL HENRIQUE MARIANO
0018902524	 GABRIEL HENRIQUE RYAL DIAS
0018902402	 GABRIEL HUNGARO PRIMOLAN

BLOCO 05 - FACULDADE DE DIREITO SALA 107
INSCRIÇÃO	 NOME
0018902503	 GABRIEL LINO GARCIA
0018901656	 GABRIEL MALHEIRO PERES
0018902540	 GABRIEL MODENESE
0018900749	 GABRIEL NUNES DE SOUZA
0018902496	 GABRIEL SIMOES ANDRADE
0018902466	 GABRIEL TOYOTA RODRIGUES
0018900751	 GABRIEL WILSON CARVALHO PEREIRA
0018900667	 GABRIELA BRITO PIOVEZAN
0018901228	 GABRIELA CRISTINA SIMAS VIANA
0018900942	 GABRIELA DOS SANTOS SHAUSTZ
0018900684	 GABRIELA FERNANDA SANCHES
0018901155	 GABRIELA FRACARO LODRON
0018902459	 GABRIELA OLIVEIRA DE ANDRADE
0018900892	 GABRIELA PASSOS RIBEIRO
0018900618	 GABRIELA RAIMUNDO MOURA
0018902355	 GABRIELA SIQUEIRA PAIVA
0018901972	 GABRIELLE IRIS MAUAD
0018901886	 GABRIELLY DA SILVA LABADESSA
0018902676	 GEAN EBERTON OIJAN
0018902407	 GEISA ROBERTA ZANETTA SERPA
0018902818	 GENERIO DAMASCENO E SOUZA JUNIOR
0018901785	 GENIVALDO PEREIRA DOS SANTOS
0018902822	 GEOVANA RODRIGUES UCHIGOSHI DE OLIVEIRA MAIETTO
0018901655	 GERALDO CARDOSO DA SILVA
0018901481	 GETÚLIO GONÇALVES
0018900164	 GIANE MANFRINATTO RODRIGUES
0018900074	 GIANNI ZANATA CONTE
0018900196	 GIDALTI CHRISTINELLI JUNIOR
0018900972	 GILBERTO BATISTA GOMES
0018900119	 GILBERTO C NAKAMURA
0018901699	 GIOVANA ALBIERI CRUZ
0018900844	 GIOVANA CAMILE RAMOS
0018901723	 GIOVANA DA SILVA TREVIZAN OLIVEIRA
0018901537	 GIOVANA DE FREITAS
0018902284	 GIOVANA MAZZEI ORPHEO
0018902543	 GIOVANA PORFIRIO AVELINO
0018900834	 GIOVANA RODRIGUES DE ALMEIDA
0018901075	 GIOVANA STEFANY ROSA FLORES
0018902276	 GIOVANNA DE SOUZA PRUDENCIATTI
0018902879	 GIOVANNA VIOTTO MACHADO
0018902672	 GIOVANNE FELIPE FERNANDES DO PRADO
0018901026	 GISELE BALDO DE LIMA
0018900655	 GISELE BARACAT VIANNA
0018901341	 GISELE GOUVEA DA SILVA LOURENÇO
0018901043	 GISELE SEVERINO DE OLIVEIRA
0018900340	 GISELI BERTIZOLI MORENO
0018902669	 GISLAINE CAPRIOLI COSTA
0018902356	 GISLAINE ROBERTA JORGETTO
0018900639	 GIULIANO TOSHI KAWAKAMI
0018902812	 GLAUBER LEONEL DA SLVA CAMPOS

16 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

BLOCO 05 - FACULDADE DE DIREITO SALA 108
INSCRIÇÃO	 NOME
0018900036	 GLAUCO PEREIRA DOMINGOS
0018900980	 GLEICE ZOTINO
0018901071	 GLEISIANE MENEZES DOS SANTOS
0018902728	 GLEIZY SIQUEIRA COUTINHO
0018900543	 GLEYDESON DE OLIVEIRA GOMES
0018900825	 GRACIANA SOARES DE SANTANA REIS
0018901313	 GRACIANE JUSTINO DA SILVA FARIA
0018901454	 GRAZIELA NERY DA SILVA
0018900695	 GREGORIO HEUSER SAO JOSE
0018902858	 GUALTER APARECIDO DE FREITAS
0018900811	 GUILHERME ANTONIO GUEDES
0018900469	 GUILHERME CANDIDO DA SILVA
0018900090	 GUILHERME COELHO BIANCHI
0018900554	 GUILHERME DA SILVA BERTOLA
0018901070	 GUILHERME DA SILVA MARUCA
0018901721	 GUILHERME DE LIMA GOUVEIA
0018902598	 GUILHERME DELCHIARO DA SILVA
0018902852	 GUILHERME DOS SANTOS IURCONVITE
0018902826	 GUILHERME FAL DA SILVA
0018900485	 GUILHERME HORTA CRIVELI
0018902931	 GUILHERME JOSE VALERIO
0018901693	 GUILHERME KIMITO HORIUCHI
0018902430	 GUILHERME LUCAS MARTINEZ TOLEDO
0018902694	 GUILHERME ROBERTO SANTANA
0018900117	 GUILHERME RODRIGUES DE MELO
0018902220	 GUILHERME SAMUEL GOMES
0018900368	 GUILHERME SPERB MAY
0018902740	 GUILHERME VINICIUS CALHAU MARQUES DA SILVA
0018901781	 GUSTAVO ANDRADE NEVES DE ALMEIDA
0018902947	 GUSTAVO COELHO BASTOS LOPES
0018901226	 GUSTAVO DE OLIVEIRA FERREIRA
0018901450	 GUSTAVO HUCK CHINA TOLDO
0018900457	 GUSTAVO MANDROTT
0018900562	 GUSTAVO MONTEIRO FERREIRA
0018900880	 GUSTAVO RAMOS CLEMENTE
0018900525	 GUSTAVO YUITI IOKOMIZO
0018901452	 GYOVANNA DA SILVA LABADESSA
0018900477	 HADASSA FERREIRA DA SILVA
0018900898	 HAROLDO CACCIOLARI FILHO
0018900775	 HARPN DE JULIO
0018902270	 HAYDEE CARMEN SILVA PETIT
0018900088	 HEIDE FRUET DA SILVEIRA
0018902288	 HELDER DOS SANTOS PASTRE
0018900727	 HELEN CRISTINE TEIXEIRA SEVILHA RUFATTO
0018902689	 HELENA GOULART LEITE DA FONSECA
0018902003	 HELENA THOMAZINI DE FREITAS
0018902954	 HELIO ZORZETTO JUNIOR
0018900829	 HELIZANGELA FERRARI DINIZ
0018901999	 HELOISA ELENA RODRIGUES
0018900095	 HELOISA TATIANE DE MIRANDA
0018901662	 HELTON VINICIUS TINOCO
0018900503	 HELYETH THEREZINHA LEME DOS SANTOS
0018902179	 HENDRIK DANILO GOMES
0018901270	 HENRIQUE CARNEIRO
0018901683	 HENRIQUE GAZIRO DE MELO
0018902726	 HENRIQUE GRACIANO DE CASTRO
0018900356	 HENRIQUE RODRIGUES DE SOUZA
0018902065	 HERBERT FRANCO FERREIRA
0018900923	 HERICK BUENO
0018902289	 HÉRIKA FELIPE DWORAK

BLOCO 05 - FACULDADE DE DIREITO SALA 109
INSCRIÇÃO	 NOME
0018902297	 HERNADES DIONIS DOMINGUES
0018901280	 HEVELYN CREPALDI MARTINEZ
0018901395	 HIGOR HENRIQUE DA SILVA
0018902789	 HIGOR VEIGA MARIUS
0018901158	 HILARY DUARTE ALCANTARA
0018901077	 HUDSON ALBERTO MARTIN COSTA
0018900757	 HUDSON TOSHIYUKI SAITO
0018901019	 HUGO DE ALMEIDA PEREIRA
0018900723	 HUGO PAULINO DE SOUZA
0018900408	 IARA APARECIDA DOS SANTOS OLIVEIRA
0018900361	 IASMIM AGUIAR RODRIGUES
0018902533	 IGOR FERNANDO ALVES
0018900789	 IGOR GIOVANNI BARBOSA
0018901910	 IGOR HIRAN DA SILVA NOBREGA
0018901602	 IGOR MOLINA COQUEIRO
0018902182	 INÁCIA MARIA DE SÁ
0018900016	 INÁCIO CALDAS DE SOUZA NETO
0018900480	 ÍNGRETE TAMILIS DA SILVA OLIVEIRA MOURA
0018902599	 INGRID ADORNO DA SILVA
0018900677	 INGRID ALINE CRISTINA CRUZ ROSA
0018901010	 INGRID DE ALMEIDA PEREIRA
0018900929	 IRAILDA FERREIRA DE LIMA OLIVEIRA
0018900365	 IRANETE LUZIA ROSA SILVA
0018900536	 ISAAC JOSÉ GARCIA
0018901044	 ISABEL APARECIDA VERALDO
0018901329	 ISABEL CARLIN DÊGELO OLIVEIRA
0018901011	 ISABELA GUILHEM GARCIA
0018901804	 ISABELLA DOS SANTOS BONFIM TOMAS
0018902743	 ISABELLA DOTA DE SÁ
0018900127	 ISABELLA LIMA DOS SANTOS
0018901601	 ISABELLA THAIS DE SOUZA CINICIATO
0018902320	 ISMAEL JOSE FERREIRA FERNANDES JUNIOR
0018900221	 ISRAEL BATISTA RIBEIRO
0018901356	 ISRAELLY FERNANDA DA SILVA ELLARO
0018900390	 IVAN DOS SANTOS SOUZA
0018900309	 IVAN HENRIQUE MARTINS TOCUHARA

0018901914	 IZABELA ANSELMO ROSA DA SILVA
0018900535	 JACQUELINE APARECIDA DA SILVA
0018901431	 JAIME BARBOSA DOS SANTOS
0018901413	 JAIME BATISTA POLIDORO
0018900317	 JAIRA SIMONE ZAGHIS GUIMARAES
0018902432	 JAMES MARCELO NONAKA
0018900506	 JAMILE VIOTTO COELHO
0018902443	 JANAINA ALESSANDRA AVELINO
0018900336	 JANAINA DA SILVA RODRIGUES
0018900319	 JANAINA DE MATTOS SCAGLIA
0018901290	 JANAINA MARTINS RAMOS
0018900115	 JANAINA TEIXEIRA MARCIANO
0018900448	 JANAINA ZAPOTOCZNY
0018901558	 JANDER CESAR DA SILVA DELMEIRO

BLOCO 05 - FACULDADE DE DIREITO SALA 111
INSCRIÇÃO	 NOME
0018902652	 JANETE APARECIDA CASTRO PEREIRA DE CARVALHO
0018902083	 JANETE RIBEIRO LOPES
0018902168	 JANIELI PEREIRA DA SILVA
0018900760	 JANIS CAMILA DE OLIVEIRA FERREIRA
0018901473	 JAQUELINE DE ALMEIDA
0018902337	 JAQUELINE TEIXEIRA GUIMARÃES
0018901223	 JEAN BENICIO VELLOSO
0018901549	 JEAN CARLO DE MORAES FERREIRA
0018902298	 JEAN CARLOS CARDOSO
0018900519	 JEAN CARLOS PIRES DE SOUZA FERREIRA
0018901918	 JEBBERTON DA SILVA DUTRA PEREIRA
0018900836	 JEFERSON DA SILVA SANTOS
0018901129	 JEFFERSON BARRETO CARNEIRO
0018901233	 JEFFERSON CAMILO PEREIRA
0018902391	 JEFFERSON DE SOUZA CAMPOS
0018901855	 JEFFERSON FELIPE ARAUJO SILVA
0018902721	 JEFFERSON FIORAVANTE GONCALVES
0018902754	 JEFFERSON MOREIRA SILVA
0018902925	 JEFFERSON NAVARRO JUNIOR
0018900091	 JEFFERSON SANTOS AUGUSTO
0018900490	 JENYFER EVELYN SANCHES
0018900804	 JERONIMO LINO RAMOS GODEGUEZI
0018902928	 JESSICA ANGELICA DA SILVA
0018900770	 JESSICA AVANTE LUCAS
0018900253	 JESSICA CRISTINA DA SILVA LIMA
0018900784	 JÉSSICA DE JESUS GUEDES
0018900070	 JÉSSICA DE LIMA FRANCISCO
0018901308	 JÉSSICA LUZIA DE OLIVEIRA
0018900605	 JÉSSICA ROBERTA RIBEIRO GIMENES
0018900544	 JESSICA ROBERTA SIMOLIM
0018900570	 JESSICA VALCRIS DE OLIVEIRA DA SILVA
0018902747	 JESSICA VASCO
0018902304	 JEZIEL RODRIGO BORTOLIM
0018900549	 JHENIFFER AMANDA TEODORO CAMPOS
0018901260	 JHENNIFER VIANA
0018900364	 JHONATAN JARA LEITE
0018902593	 JHONATAS PAULO DA SILVA
0018902862	 JHONNY BRANDO DE OLIVEIRA
0018900174	 JHONNY PETER PARRA
0018900852	 JHULLY YASMIN PALMEIRA BOARETTI NOGUEIRA
0018902072	 JIOVANE MARCELO MARTINS
0018900937	 JOANA MIGUEL DA SILVA
0018902578	 JOAO FELIPE FORATO
0018900597	 JOAO FRANCISCO BRAZ
0018902860	 JOAO FRANCISCO DE SOUZA JÚNIOR
0018901630	 JOAO LUCAS DA COSTA
0018900054	 JOÃO LUIZ DE OLIVEIRA
0018900048	 JOAO MARCELO DE OLIVEIRA
0018901498	 JOAO PAULO DA SILVA DEBIA
0018902490	 JOAO PAULO LOPEZ DE MATOS
0018902538	 JOAO PEDRO DOS SANTOS GONÇALVES
0018901416	 JOAO PEREIRA DE OLIVEIRA NETO
0018902193	 JOAO PERO MARTINS BINCOLETO
0018902250	 JOAO ROBERTO BOLINELLI JUNIOR
0018900203	 JOAO ROGER MIRANDA PEREIRA
0018900652	 JOÃO VICTOR DA SILVA E SILVA
0018902057	 JOÃO VITOR FRAGA
0018900322	 JOÃO VITOR KAUFFMAN TAVARES
0018902671	 JOAQUIM EDUARDO ENCINAS RITZ
0018900658	 JOHN CARLOS DA SILVA

BLOCO 05 - FACULDADE DE DIREITO SALA 112
INSCRIÇÃO	 NOME
0018900991	 JOHNNY DOS SANTOS PEREIRA
0018902587	 JOICE MARIA DA COSTA SILVA
0018902046	 JONAS CONCEICAO
0018901585	 JONATHAN DE SA MATEUS
0018900876	 JONATHAS DA SILVA LOPES
0018900136	 JONETE DE SOUZA NASCIMENTO BERSI
0018902744	 JORGE AUGUSTO PEREIRA
0018901810	 JORGE VICENTE OLIVA GONÇALVES
0018901796	 JOSANA DE SOUZA JESUS DA SILVA
0018902037	 JOSÉ ANTONIO NEGRATO MARTINEZ
0018900845	 JOSÉ CARLOS DE TOLEDO
0018901023	 JOSE CARLOS LICAS
0018902282	 JOSÉ DOMÍCIO PREREIRA DE MATOS
0018902741	 JOSE FERNANDO GARCIA DE MATOS
0018900004	 JOSE HENRIQUE DOS SANTOS DA SILVA GERALDES
0018901147	 JOSE IVAN LOPES
0018902709	 JOSE JOCENIR APARECIDO GARCIA
0018902077	 JOSE LUCAS DIAS DE ALMEIDA
0018902261	 JOSE LUIS DOS SANTOS BEZERRA
0018901187	 JOSE LUIZ PEREIRA
0018901507	 JOSÉ MENDES DE OLIVEIRA JUNIOR

17DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0018901382	 JOSÉ MIGUEL MONDELLI
0018901050	 JOSE ORLANDO RUBIO JUNIOR
0018902217	 JOSÉ PASCOAL FERREIRA
0018900546	 JOSE RAFAEL BRAGANTE
0018902946	 JOSÉ RICARDO DE OLIVEIRA
0018901047	 JOSE RICARDO PAGLIACI
0018902711	 JOSÉ ROBERTO ALVES SIQUEIRA
0018901921	 JOSE ROBERTO CABRERA MACHADO
0018902313	 JOSÉ ROBERTO MARIANO DE SOUZA JUNIOR
0018902156	 JOSÉ SERGIO CARVALHO DOS SANTOS
0018900513	 JOSE SEVERINO DA SILVA
0018902937	 JOSÉ VICTOR CRUSCO
0018900078	 JOSEANE DE MENEZES CONDE
0018900144	 JOSIANE MORAES ANJO
0018901442	 JOSIAS RIBEIRO LOPES
0018901478	 JOSIE FABIANE MARQUES FERNANDES
0018901861	 JOSIELI APARECIDA ALVES LOPES
0018902938	 JÓSTER RICARDO CASTRO CARMONA
0018901278	 JOSYELLEN FERREIRA JORDÃO
0018902456	 JOZIANE DE OLIVEIRA SILVA
0018900125	 JOZIAS DA SILVA BARBOSA
0018901962	 JULIA BASTOS ZUQUIERI
0018902017	 JULIA CAMILA MONTEIRO DA SILVA
0018900310	 JULIA MARIA RODRIGUES HOMELIS FLORIANO
0018901834	 JULIA TERUKO KITAZUME TANO
0018901992	 JULIANA BARBOSA GONCALVES
0018900905	 JULIANA DE OLIVEIRA LIMA
0018901409	 JULIANA DOMINGUES SIVIERO DIAS
0018902575	 JULIANA FERNANDA DA SILVA
0018901459	 JULIANA FERNANDES
0018902040	 JULIANA GRECCO PEREIRA
0018900295	 JULIANA LIMA DOS SANTOS MARANGON
0018901986	 JULIANA MARCIANO RODRIGUES
0018901239	 JULIANA MONICA CELESTINO DOS SANTOS
0018900721	 JULIANA NORATO GUAGLIARELI CALDERARI
0018900114	 JULIANA PAVAN RIBEIRO DOS SANTOS
0018901635	 JULIANA PRISCILLA DIONISIO
0018901318	 JULIANA RIZZI GREGORIO BATISTA
0018900406	 JULIANA SALMAN TORELLI

BLOCO 05 - FACULDADE DE DIREITO SALA 201
INSCRIÇÃO	 NOME
0018900147	 JULIANA SANTOS DA SILVA
0018900670	 JULIANA TOLEDO FIRMINO
0018902026	 JULIANE GALEGO COSTA
0018900181	 JULIANO DE FREITAS BORGES
0018902788	 JULIANO DE MORAES ONOFRE
0018900130	 JULIANO FERNANDO ROCHA GOMES
0018900032	 JULIANO HENRIQUE PRESTES
0018901269	 JULIANO RENAN SILVERIO
0018901058	 JULIO CÉSAR CARDOSO
0018901081	 JULIO CESAR GABRIEL
0018900714	 JULIO CESAR MACEDO DA SILVA
0018900022	 JULIO CESAR RAMOS FALCAO
0018900668	 JULIO CESAR RAMOS VALENTIM
0018900550	 JULIO CEZAR DOS SANTOS PEREIRA
0018902939	 JULIO DOS SANTOS
0018901680	 JUSSARA SOARES GUINDO
0018902872	 JUSSARA VIEIRA SANCHES
0018901713	 KAIARA SAMILLI CORTEZ DOS SANTOS
0018900920	 KAIO GRIGOLETI COLLETTO
0018901087	 KAIO MATHEUS MARTINS CUSTODIO
0018902214	 KAMILA FERREIRA ALVES
0018902510	 KAMILA FERREIRA PRADO
0018902445	 KAMILA FRANCIS NASCIMENTO
0018900620	 KAMILA MENDONÇA DA SILVA
0018900173	 KAREN LIMA DE BRITO
0018900939	 KAREN PAVAN DE LIMA
0018901292	 KARINA CARLA FERNANDES BUZZETTI FERREIRA
0018902841	 KARINA GATTI
0018900422	 KARINA MARQUES
0018902033	 KARINA PEREIRA SANCHES SCHWETER
0018901954	 KARINA RENATA SILVERIO
0018900497	 KARINA SUELLEN PEREIRA
0018901186	 KARINA TOLENTINO DOS SANTOS
0018900813	 KARINA VIEIRA
0018902926	 KATHELINE CHRISTINE DE CASTRO SILVA
0018900055	 KATIA XAVIER DE ALBUQUERQUE
0018900718	 KAUE ALVES RODRIGUES
0018900424	 KEILA VIVIANE BUENO
0018900145	 KELISIANE GISELE DE OLIVEIRA
0018900139	 KELLY CRISTINA DE SOUSA PEREIRA
0018901205	 KELLY FRANCINE ALBA
0018900746	 KELLY PRISCILA CARVALHO SIMAS
0018900669	 KELVIN FELIPE GUERREIRO DE ASSIS
0018900629	 KELVIN RICARDO DA COSTA
0018900388	 KERYN CODONHO BAETE GULINELLI
0018902165	 KESIA MARIA DA SILVA
0018901429	 KEVIN AKIO IKEGAMI
0018902845	 KLEBER RICARDO ANDRADE DE OLIVEIRA
0018901712	 KLEBER SOUSA MACHADO
0018902267	 LAIS NATALI OJA
0018901791	 LARISSA ANDRADE DA SILVA COSTA
0018901383	 LARISSA APARECIDA BREVE
0018901464	 LARISSA BAGAGI
0018901935	 LARISSA DA SILVA FERREIRA RAMOS
0018901953	 LARISSA DE OLIVEIRA ARRUDA
0018901801	 LARISSA FLÁVIA GOMES RIBEIRO
0018901530	 LARISSA LADEIA PERIANEZ DA SILVA
0018900858	 LARISSA NOGUEIRA
0018901872	 LARISSA QUIRINO REISER GAMBA
0018900957	 LARISSA SOARES LIMA

BLOCO 05 - FACULDADE DE DIREITO SALA 202
INSCRIÇÃO	 NOME
0018900330	 LARISSA TRIPODI RAMALHO
0018902761	 LARYSSA SIMOES BERNARDINO DOS SANTOS
0018902642	 LAUDENY MARIA DA SILVA
0018901802	 LAURA JESSICA CAMARGO SILVA
0018901943	 LAURA KEICIANE FISCHER
0018902411	 LAYSLA MARIA TRINDADE
0018902486	 LEANDRO ALVES DE MEIRELES
0018902493	 LEANDRO APARECIDO PEREIRA DE GODOI
0018901157	 LEANDRO AUGUSTO COSTA LOPES
0018902650	 LEANDRO BARBOSA DA SILVA
0018902698	 LEANDRO MIGUEL DOS SANTOS
0018900767	 LEANDRO TEDESCHI SENA E SILVA
0018901001	 LEONARDO AUGUSTO MARQUES
0018902492	 LEONARDO BALIEIRO FRIGO FUZISAKI
0018902061	 LEONARDO CARDOSO GOULART
0018902631	 LEONARDO CESAR BARBOSA PERES JACQUES
0018900626	 LEONARDO MAIA PRADO GARCIA
0018901367	 LEONARDO MARTINS PEREIRA DE SOUZA
0018901756	 LEONARDO PEREIRA DE OLIVEIRA
0018902487	 LEONARDO PERES NAVARRO
0018902124	 LEONARDO RODRIGUES FREIRES
0018902569	 LEONARDO SARALEGUI BALBINO
0018900887	 LETICIA AMARAL DE CALMON BORGES
0018901919	 LETICIA DE PAULA KRUZE
0018902748	 LETICIA GABRIELE FONTES DA SILVA
0018901762	 LETICIA GOMES NOGUEIRA
0018900728	 LETICIA MAURICIO
0018902123	 LETICIA MOTA LEITE
0018901858	 LETICIA OLIVEIRA CAMARGO DOS SANTOS
0018901782	 LETÍCIA RICARDI JULIANI
0018902431	 LETICIA ROCHA
0018900985	 LETICIA SIMOES SANTOS
0018901621	 LETICIA SOARES BARBOSA
0018902210	 LETICIA TAVARES RODRIGUES
0018902643	 LEVY SILVA DE SOUZA
0018901745	 LIDIANE FERNANDA MORAES BREVE
0018902877	 LIGEIZA MYLENE VITTI
0018902840	 LILIAN CATTYA CARES DE FAVARI
0018900577	 LILIANE RODRIGUES DOS SANTOS SOUZA
0018902866	 LINEKER SOUZA BARBOSA
0018902919	 LIS DAYANE GOMES DO NASCIMENTO
0018902410	 LÍVIA BIRELO JABBOUR
0018901220	 LÍVIA FONTES MONTEIRO
0018901776	 LIVIA LARA ANDRETTO
0018902617	 LÍVIA NASCIMENTO SILVA
0018901567	 LOREN CRISTINA ARRUDA
0018902521	 LORENA CARVALHO DE SOUSA
0018900021	 LORENA FRANCINE MOREIRA SAES
0018901214	 LORENA SIQUEIRA THOMAZ LEITE
0018900978	 LORRAYNE DE FATIMA SILVA BRITO
0018900878	 LORRAYNE RADIGHIERI MARTINÃO
0018901390	 LUAN GABRIEL DOS SANTOS MIRANDA
0018900537	 LUANA DOS SANTOS LUIZ
0018900868	 LUANA LOUZADA DA COSTA GOFFI RIOS
0018902592	 LUANA PAULA GONÇALVES
0018901027	 LUANA ROQUE D EL REI SANTOS
0018901317	 LUCAS AUGUSTO CARDOSO
0018900802	 LUCAS BARBOSA BRISOLLA
0018902008	 LUCAS CABRINI GARCIA DA SILVA
0018901387	 LUCAS CAPRIOLLI RASI

BLOCO 05 - FACULDADE DE DIREITO SALA 203
INSCRIÇÃO	 NOME
0018901111	 LUCAS DANIEL FERRAZ SILVERIO
0018900719	 LUCAS DE CAMPOS FRANCO
0018902854	 LUCAS DE SOUZA SANTOS
0018902611	 LUCAS DIAS ANDREATTA
0018900548	 LUCAS EDUARDO COVOLAN
0018900281	 LUCAS EDUARDO TOZZI MENDES
0018902731	 LUCAS FELIPE LOPES ALVES
0018901789	 LUCAS FERNANDO DE GODOI
0018902616	 LUCAS GABRIEL F DA SILVA
0018901692	 LUCAS GABRIEL GINIZELI
0018900433	 LUCAS GABRIEL SOUTO MILITAO
0018901575	 LUCAS GUEDES DE AGUIAR
0018901488	 LUCAS GUSTAVO GUIMARÃES
0018902395	 LUCAS HENRIQUE DA SILVA
0018902796	 LUCAS KARDEC MORAIS DE JESUS
0018900841	 LUCAS LEAL DOS SANTOS
0018900984	 LUCAS LEITE BRITO
0018902548	 LUCAS LUCCHESI DE CAMARGO
0018900104	 LUCAS MARQUES FOURNIER
0018902405	 LUCAS MATHEUS DA SILVA NEGRAO
0018900305	 LUCAS MATHEUS PULIDO
0018900889	 LUCAS PEIXOTO DE PONTES
0018902125	 LUCAS PIRES DE SOUZA
0018902853	 LUCAS PRATA DE CARVALHO
0018902269	 LUCAS RAMIRO PEREIRA
0018901021	 LUCAS RICARDO GENOVESE
0018900910	 LUCAS SCRIPTORE MARQUES FERREIRA
0018902300	 LUCAS SCUDELLER DAMETTO
0018901924	 LUCAS TRIVELLATO SANCHEZ
0018902519	 LUCIA FRANÇA FERREIRA LEME
0018900875	 LUCIANA DE OLIVEIRA SANTOS
0018900172	 LUCIANA DO NASCIMENTO FERRAZ ACHUI
0018901333	 LUCIANA DOS SANTOS PINTO
0018900314	 LUCIANA FERREIRA DA SILVA
0018902697	 LUCIANA FRANCESCHETTI EMPKE
0018900282	 LUCIANA MALAVAZI DESTRO

18 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0018900833	 LUCIANA PEDROSO ESPOSITO
0018901401	 LUCIANA SAYURI WASSANO
0018901161	 LUCIANE DE SOUZA DUARTE
0018902328	 LUCIANE RIBEIRO DE SOUSA SILVA
0018901764	 LUCIANO HIDEKI SUZUKI
0018902254	 LUCIANO JOSE DE SIQUEIRA
0018902480	 LUCIANO RODRIGUES DA SILVA
0018900407	 LUCIENE ELIZABETE DA CUNHA SILVA
0018900451	 LUCIMEIRE.ANDRÉ DE PAULO
0018900423	 LUDMYLLA RAQUEL DE SOUZA LOBO
0018901198	 LUIS CARLOS RONDINA JÚNIOR
0018902629	 LUIS CLAUDIO TOBIAS
0018900793	 LUÍS EVARISTO DE LIMA
0018901687	 LUIS FELIPE GONCALVES RAFACHO
0018901646	 LUÍS FELIPE SOARES NEGREIROS
0018900376	 LUIS FRANCISCO RIBEIRO
0018901351	 LUIS GUILHERME SILVA RODRIGUES
0018902301	 LUÍS GUSTAVO DE LIMA ALVES
0018901107	 LUIS GUSTAVO DE OLIVEIRA LEME
0018902900	 LUIS HENRIQUE BRANDINO
0018901435	 LUIS SILVESTRE DE GODOY PERES
0018900276	 LUIZ ALEXANDRE GASPAR FELICIO MARQUES
0018902110	 LUIZ AMERICO MACHADO DE AGUIAR
0018900977	 LUIZ ANTONIO DE SOUZA CARVALHO

BLOCO 05 - FACULDADE DE DIREITO SALA 206
INSCRIÇÃO	 NOME
0018902934	 LUIZ CARLOS NIETTO
0018902393	 LUIZ CARLOS SPERANZA GRECOV
0018902738	 LUIZ EDUARDO FERREIRA
0018901566	 LUIZ EDUARDO POMPOLIN
0018901486	 LUIZ FELIPE DE ALMEIDA VITORELI
0018900702	 LUIZ FERNANDO COSTA
0018901445	 LUIZ FERNANDO DA SILVA CARNEIRO
0018902944	 LUIZ FERNANDO DE OLIVEIRA
0018902757	 LUIZ FERNANDO ROBERTO FINK
0018900814	 LUIZ FLAVIO DOS SANTOS
0018902463	 LUIZ GABRIEL RIBEIRO SENE
0018901527	 LUIZ GUILHERME BEBER DO VALLE
0018902413	 LUIZ GUILHERME BRANDÃO FACIN
0018902783	 LUIZ GUILHERME NERILLO DAMACENO
0018901101	 LUIZ GUSTAVO HERRERA DANTAS
0018901987	 LUIZ HENRIQUE TANENO DE OLIVEIRA
0018902905	 LUIZ LANZETTI TAVARES DA SILVA
0018901541	 LUIZ RAFAEL CRUZ DE FREITAS
0018902887	 LUIZ RICARDO FERREIRA
0018901571	 LUIZ ROBERTO TORQUATO DA CUNHA
0018902229	 LUZIA LUCIA LUSTOZA BRANDÃO
0018901232	 LYNKER PAVARIN SILVA
0018900199	 LYS MARCELA RIBEIRO DA SILVA
0018900505	 MADALENA GOMES FERREIRA
0018901275	 MAICON ROGERIO SUITE
0018900781	 MAIKON KEVIN DE TOLEDO
0018902085	 MAISA ALVES MARIN
0018901980	 MAIURY CRISTINE FERRAZ SILVERIO MACHADO
0018902082	 MANOEL CARLOS FERNANDES GEA
0018902596	 MANOEL PATRICIO
0018901320	 MARCEL GONCALVES PLACIDO
0018901915	 MARCELA FREIRE DA SILVA
0018901883	 MARCELO ANTONIO MONTEIRO
0018902623	 MARCELO APARECIDO DE SOUZA TAVARES
0018900454	 MARCELO APARECIDO DOS SANTOS
0018900992	 MARCELO AUGUSTO ALVES DA SILVA
0018900069	 MARCELO AUGUSTO SARAIVA
0018900872	 MARCELO BASTOS PEREIRA
0018901072	 MARCELO DA SILVA SIQUEIRA
0018902186	 MARCELO JACINTO RODRIGUES
0018901971	 MARCELO MAIK MASSAHIRO OLIVEIRA
0018901702	 MARCELO MARANHO FREDERICO
0018902238	 MARCELO MARIANO OLIVEIRA FRANCO
0018902924	 MARCELO MOLAIA
0018901105	 MARCELO NUNES FARIAS
0018902195	 MARCELO PARON MENDONCA DE SOUZA
0018902888	 MARCELO ROCHA GONÇALVES
0018901814	 MARCELO RODRIGO DO NASCIMENTO
0018900097	 MARCELO RODRIGO LOPES RODRIGUES
0018902058	 MARCELO VALENTIM BASTOS AMARANTE

BLOCO 05 - FACULDADE DE DIREITO SALA 207
INSCRIÇÃO	 NOME
0018901307	 MARCELO WILSON ROSALINO
0018902737	 MARCIA CRISTIANE TERRA DE OLIVEIRA PADOVAN
0018901137	 MARCIA CRISTINA MARCONDES GABAS
0018901215	 MARCIA DE SOUZA
0018902113	 MÁRCIA GRACE ALVES
0018901162	 MÁRCIA MACHADO CAMPOS
0018901251	 MÁRCIA REGINA BONIFÁCIO PEREIRA
0018901815	 MARCIANA DA SILVA GONÇALVES DIAS
0018901686	 MARCILAINE APARECIDA FERREIRA
0018900354	 MARCIO AUGUSTO LONGO
0018901763	 MARCIO JOSE MIRANDA
0018900409	 MARCIO KUDEKEM
0018900996	 MÁRCIO LUIS DIAS DOS SANTOS
0018902513	 MÁRCIO TORRES MORAIS DELICATO
0018900019	 MARCO ANTONIO AFFONSO
0018901331	 MARCO ANTONIO CARVALHO
0018902372	 MARCO ANTONIO DOS SANTOS
0018902206	 MARCO ANTONIO LEONI
0018902090	 MARCO ANTONIO MORALES FILHO
0018902604	 MARCO ANTONIO MOTTA FILHO
0018902345	 MARCO ANTONIO SILVA ARAGÃO

0018901900	 MARCOS AUGUSTO GOMYDE
0018901093	 MARCOS AUGUSTO MANGERONA
0018902031	 MARCOS AURÉLIO ALVES DE ASSIS
0018900886	 MARCOS EDUARDO MANTOVANI
0018902760	 MARCOS FERNANDO PEREIRA
0018900058	 MARCOS FERREIRA MILANO
0018902251	 MARCOS OLIVEIRA SOUZA
0018900345	 MARCOS PAULO DE JESUS
0018901096	 MARCOS PAULO FIDELIS BOVOLENTA
0018901974	 MARCOS PAUO CUAN
0018901594	 MARCOS VILELA ALVES
0018902278	 MARCOS VINICIUS STORNIOLO SALVADEO
0018902621	 MARCUS VINICIUS COSTA GILIO
0018900241	 MARCUS VINICIUS LUCENA
0018901145	 MARCUS VINICIUS ROSSETO VAZ
0018900249	 MARGARETH LEMES LEITE GEROLANO
0018900271	 MARI YASUOKA
0018901381	 MARIA ANGELA BERTUCÇO SANTOS
0018900915	 MARIA APARECIDA DA SILVA
0018901438	 MARIA APARECIDA LANDI
0018900028	 MARIA APARECIDA PIERINO DA SILVA
0018902895	 MARIA BENEDITA MOREIRA
0018901930	 MARIA DAS GRAÇAS ALVES DE MEIRELES
0018902015	 MARIA DE FATIMA SANTOS DE SOUZA
0018902386	 MARIA DE JESUS DA SILVA SOARES
0018901722	 MARIA DO CARMO DOS SANTOS FERNANDES LOPES
0018900430	 MARIA EDUARDA DA SILVA ALMEIDA
0018900944	 MARIA ESTELA BARBOZA VASCONCELOS DE OLIVEIRA
0018902745	 MARIA GUILHERMA GUEDES DE OLIVEIRA

BLOCO 05 - FACULDADE DE DIREITO SALA 208
INSCRIÇÃO	 NOME
0018902467	 MARIA ISABEL ADÃO BARBOSA
0018902891	 MARIA JULIA PUTINATTI ANDRIGHETTI
0018900471	 MARIA LETICIA BARRETO ROZ
0018900155	 MARIA LUIZA RODRIGUES GARCIA
0018900300	 MARIA MARCELINA MENDES DA SILVA
0018901960	 MARIA NEIDE FARIA SANTINI
0018901784	 MARIA PAULA FIRMINO MORAIS
0018902279	 MARIA PAULINO VIEIRA PENA
0018901672	 MARIANA BORGO SOUTO
0018902439	 MARIANA BORLINA FOURNIER
0018900158	 MARIANA CAETANO
0018902639	 MARIANA CRISTINA DO CARMO MARQUES
0018902268	 MARIANA CRISTINA ROSA DOS SANTOS
0018900539	 MARIANA DE LIMA SILVA
0018900009	 MARIANA GARCIA VERARDO CAMPOS
0018900176	 MARIANA HERRERA TAVARES
0018900706	 MARIANA LORUSSO DO CARMO
0018901366	 MARIANA MARINATO SUCENA
0018901360	 MARIANA MENDES VILELA AVALLONE
0018900816	 MARIANA MESQUITA CAMPOS
0018902863	 MARIANA PINTO RIBEIRO
0018900656	 MARIANA RIBEIRO CEZARIO DOS SANTOS
0018900897	 MARIANA SANCHES DE SOUZA
0018900953	 MARIANA SEMENTILLE MALUF MISSON
0018902246	 MARIANA SOARES SABINO
0018900748	 MARIANA SOUZA DE OLIVEIRA CUNHA
0018900585	 MARIANE CRISTINA MACHADO MEDEIROS
0018901703	 MARIANE CRISTINA SIMON
0018900297	 MARIANE MARCUSSO CUNHA
0018900258	 MARIANE TAVARES DA SILVA
0018901330	 MARILDA MARILIS SILVA OLIVEIRA
0018902067	 MARILSON MARCONDES LOSILLA JUNIOR
0018900752	 MARINA CAROLINA LIMA
0018902670	 MARINA FORTI CHAVES DE OLIVEIRA
0018901139	 MARINA NASCIMENTO FERNANDES
0018902172	 MARINA PADILHA LAZZARINI NOBREGA
0018901169	 MARINA SOARES TOMIATTI
0018901615	 MARINALVA CONCEIÇÃO DE FIGUEREDO
0018900552	 MARIO APARECIDO BURIAN OLIVEIRA
0018902053	 MARIO CEZAR CARNEIRO LOBO JUNIOR
0018901551	 MARIO EDUARDO PEREIRA RICCI
0018900828	 MARISA ANTONIETA GURIAN BERNARDES CORRÊA
0018901208	 MARISA DO CARMO BAUTZ BISPO
0018902494	 MARISOL PAIS LOPEZ
0018902237	 MARISTELA DE PAULA BRAGA RODRIGUES
0018901024	 MARIZA MONTEIRO TRALLI
0018900774	 MARIZA XAVIER
0018901569	 MARLI APARECIDA GONÇALVES DA SILVA
0018900039	 MARLOWN SOARES
0018902809	 MARTA SHINSATO
0018900233	 MARTHAN KAEZE HENRIQUE FERREIRA
0018901082	 MARY STELA SONEIRA OKUNO
0018900501	 MATEUS DA SILVA ALVES
0018902189	 MATEUS DA SILVA TORRES
0018902933	 MATEUS GUERRER NIETTO
0018900188	 MATEUS LEANDRO DA SILVA VIEIRA
0018900772	 MATEUS MACHADO CUCO
0018901726	 MATHEUS EDUARDO RICCI
0018900283	 MATHEUS FERREIRA SILVÉRIO SALGADO
0018902679	 MATHEUS FRANÇA DE OLIVEIRA

 BLOCO 05 - FACULDADE DE DIREITO SALA 209
INSCRIÇÃO	 NOME
0018901991	 MATHEUS GARCIA PALUDETTO
0018902535	 MATHEUS GOMES BARBOSA
0018902916	 MATHEUS HENRIQUE BATISTA
0018902294	 MATHEUS MARIANO DA SILVA
0018900934	 MATHEUS NASCIMENTO SARAIVA DE CARVALHO
0018900131	 MATHEUS SAROM QUEIROZ TOMAZ

19DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0018900169	 MATHEUS SOUZA LEITE
0018901716	 MATHEUS TAVARES
0018902347	 MATHEUS URBANO ALVES DE LIMA
0018902712	 MATTHEUS MEGGIATO BORGES GONÇALES
0018901758	 MAURI DE SOUZA
0018902245	 MAURICIO ABNER DA SILVA
0018902817	 MAURICIO DE LIMA OLIVEIRA
0018900082	 MAURICIO MARTINS LEITE NETO
0018901731	 MAURICIO MURAKAMI
0018900902	 MAYARA CORREA DE MENEZES
0018901805	 MAYARA DE SOUZA
0018902923	 MAYARA REIS LOPES
0018900227	 MELÂNIA APARECIDA MANSO COLLIS
0018900950	 MICHAEL DAVID SARACINI FERREIRA
0018901018	 MICHEL ALVES MARANGON DOS SANTOS
0018902802	 MICHEL DA SILVA DOMINGOS
0018900166	 MICHEL FERREIRA DA SILVA MOURA
0018901000	 MICHELE CRISTINA ALVES CALVO
0018901708	 MICHELE LUCIANE DO CARMO
0018900438	 MICHELE PEREIRA RAIMUNDO
0018902662	 MICHELE TIEMI KUROKAVA KATAOKA
0018900662	 MICHELLE APARECIDA PEREIRA
0018900267	 MICHELLE HELENA TAVARES BARROS
0018901392	 MICILENE CRISTINA DOS SANTOS
0018900716	 MILENA CRISTINA RONDON
0018900826	 MILENA SONEIRA FELICIO MARQUES
0018900663	 MILENA TODESCATO
0018902272	 MIQUEIAS ANTONIO DA SILVA
0018901285	 MIRELE GIACOMINI
0018900288	 MIRELLA CRISTINA MATHEUS DE OLIVEIRA
0018900071	 MIRELLA FERNANDA LEITE GIL
0018902075	 MIRENE DA SILVA ASSUNCAO
0018900615	 MIRIA CHARYS BASTAZINI
0018902673	 MIRIANE CRISTINA DE CAMARGO
0018901073	 MISLAYNE FREIRE DA SILVA
0018900034	 MONICA ALESANDRA DE OLIVEIRA
0018901767	 MÔNICA MORETTI
0018901304	 MURILO VELOSO
0018900496	 MYREIA INES DA SILVA CARDOSO
0018902054	 NABILA BAPTISTELLO DE AQUINO
0018901244	 NADYA GOMES DA SILVA
0018900540	 NAIADY PAOLLA PERES BARBOSA
0018901352	 NAIRA DE PAULA LEITE PAIVA
0018901236	 NAIRA REGINA LIMAO

BLOCO 05 - FACULDADE DE DIREITO SALA 210
INSCRIÇÃO	 NOME
0018901305	 NATALI PAULA VERDÓ MARCELINO
0018900679	 NATALIA ALVES MATSUMOTO
0018900981	 NATALIA APARECIDA BARBOSA
0018902649	 NATÁLIA DANZI MELO
0018900970	 NATALIA DE PAULA CARVALHO
0018900405	 NATALIA FABBRO SILVEIRA
0018900362	 NATÁLIA LESSA PINTO
0018900427	 NATALIA MENDONÇA ALVES
0018902342	 NATALIA SILVA VASQUES SOARES
0018900780	 NATANAEL JEFETE DA SILVA REMOARDO
0018900093	 NATARA DIAS GOMES DA SILVA
0018900182	 NATASHA RAMOS DA SILVA
0018900429	 NATHALIA CRISTINA DE SOUZA CAMPOS LEITE
0018901923	 NATHALIA DE CARVALHO HERINGER
0018902727	 NATHALIA DE OLIVEIRA FURTADO
0018901911	 NATHALIA DENISE DA SILVA
0018900250	 NATHÁLIA DO CARMO LEME
0018902070	 NATHALIA DO CARMO SOARES
0018900284	 NATHALIA ELOISA AIPPE MACHADO
0018901328	 NATHÁLIA FELIPE DOS SANTOS
0018900853	 NATHALIA SANTINI DA SILVA
0018902803	 NATHALIA ZANUTIM PICOLO
0018900680	 NATHALIE PIRANI DE OLIVEIRA MELO
0018901517	 NATHALY LUCINDO PELEGRINA LOPES
0018902832	 NATHAN ALVES PEREIRA
0018900566	 NATHAN FELIPE LEME DE SÁ
0018902450	 NATHAN VINICIUS SANTOS
0018902834	 NAYANI HIGINO OLIVEIRA
0018901946	 NAYARA DE LIMA FRAGA
0018901009	 NAYARA KARINE MARCIANO
0018902200	 NAYARA LINDQUIST BORDIM
0018900096	 NAYARA NUNES SOARES
0018900994	 NAYARA SONIA VETTORAZZI
0018902536	 NAYARA TAMIELE RIBEIRO GOMES
0018902638	 NEAYRA THAMYRES JUSTINO SEVILHA
0018901493	 NEIVA ELIR FERREIRA DE PAULA
0018900397	 NELIDA MARCIA BRAGA DOS SANTOS LEAL
0018901950	 NELSON AKIRA AWOKI
0018901578	 NICOLAS GREGORY PICHILINGUE ISHIKAWA
0018902651	 NICOLY GONÇALVES VIEIRA
0018901345	 NILTON MORETTO
0018901879	 NÍNIVE MALUF PIRES
0018900068	 NIVA AMORIM DE SOUZA ALMEIDA
0018900200	 NIXXON COSNTANTE DA SILVA SIQUEIRA
0018900678	 OCTAVIO HENRIQUE HERRERA RODRIGUES
0018900621	 ODERLEI DOS SANTOS GUEDES JUNIOR
0018901379	 OLGA LILIANA MARQUES DOS SANTOS
0018901400	 OLIVEIRA VAZ FILHO
0018902293	 ORLANDO DONIZETI RIBEIRO JUNIOR
0018902349	 OSMAERCIO JOSE RODRIGUES
0018901391	 OSMAR APARECIDO NICERACIO PASTORI
0018901008	 OSMIR RODRIGUES
0018900201	 OTAVIO GUADAGNUCCI FONTANARI
0018901774	 OTAVIO INOCENCIO OLEGARIO

0018902702	 PALOMA ABREU VALENTIN
0018901051	 PAMELA CRISTINA GOMES DE SOUZA
0018902786	 PAMELA CRISTINA MARTINS LEME
0018901532	 PÂMELA MARTINS PEREIRA
0018900375	 PATRICIA APARECIDA PEREIRA
0018902836	 PATRICIA APARECIDA PINHEIRO CANDIDO

BLOCO 05 - FACULDADE DE DIREITO SALA 211
INSCRIÇÃO	 NOME
0018901012	 PATRICIA CRISTINA MACHADO LOPES
0018902415	 PATRICIA DE JESUS
0018902795	 PATRICIA SIMARA CUNHA DE ARAUJO
0018901376	 PATRÍCIA TOMAZ DE MEDEIROS
0018902696	 PATRICIA TOYOTA RODRIGUES
0018902028	 PATRICK PASCOLATI DOS SANTOS
0018902901	 PATRIK NASCIMENTO LANÇONI
0018902883	 PAULA DANELON COMIN
0018902830	 PAULA PEREIRA DA SILVA
0018902791	 PAULA ROBERTA MEDEIROS DOS SANTOS
0018900673	 PAULA SACOMANDI BOTTACIN
0018901753	 PAULO AMERICO DE ASSIS
0018902637	 PAULO ANDRÉ DO NASCIMENTO
0018900563	 PAULO ANTONIO PIFFER JUNIOR
0018900601	 PAULO CESAR FRABETTI
0018900432	 PAULO CÉSAR GUTIERREZ
0018901439	 PAULO DE TARSO SALGADO JUNIOR
0018900863	 PAULO DONIZETE FERNANDES
0018902692	 PAULO HENRIQUE BENTO MARTINS
0018900435	 PAULO HENRIQUE DA SILVA
0018900462	 PAULO HENRIQUE DE CARVALHO GUIMARAES
0018901455	 PAULO HENRIQUE REGINATO
0018902416	 PAULO RODRIGO BATISTA
0018900580	 PAULO SÉRGIO MOREIRA
0018900582	 PAULO VICTOR PEREIRA MARTIM
0018902588	 PEDRO CASTRO DO NASCIMENTO
0018902594	 PEDRO GERALDO SAGGIORO JUNIOR
0018902688	 PEDRO HENRIQUE AGUIAR MOYA
0018901959	 PEDRO HENRIQUE BASTOS ZUQUIERI
0018900974	 PEDRO HENRIQUE FREITAS
0018900779	 PEDRO HENRIQUE ORESTES SILVA
0018902819	 PEDRO IVO AZEVEDO CAZA
0018902787	 PHILIPE COLOMBO DE MORAES
0018900198	 PIETRO ZAMBOM FRANCO
0018902338	 PRISCILA MARTINS CARVASAN
0018901927	 PRISCILA ORESTE DIAS
0018901766	 PRISCILLA ANGELO SANTANA
0018902573	 PRISCILLA QUEIROZ
0018900592	 QUEITE CRISTINA CASTILHO DE TOLEDO
0018900099	 RAFAEL ALEXANDRE MENDONÇA DA SILVA
0018900786	 RAFAEL ANTONIO FERREIRA NUNES
0018900142	 RAFAEL DE OLIVEIRA AVELINO
0018900932	 RAFAEL DE OLIVEIRA GARCIA
0018902477	 RAFAEL DE SOUZA CARVALHO
0018901557	 RAFAEL DEL NERO FRAGOSO FERNANDES DA COSTA
0018902378	 RAFAEL DO NASCIMENTO
0018902375	 RAFAEL DOS SANTOS DE AGUIAR
0018902620	 RAFAEL DUARTE DE OLIVEIRA
0018902144	 RAFAEL FERNANDO ARRUDA
0018900522	 RAFAEL FERREIRA
0018902176	 RAFAEL GOMES RIOS
0018900708	 RAFAEL JONAS RIBEIRO
0018901617	 RAFAEL JOSE BASSETTO DELFINO DA SILVA
0018902230	 RAFAEL LUIZ BASTOS
0018901295	 RAFAEL LUIZ DE SOUZA
0018900654	 RAFAEL LUIZ FERNANDES DA SILVA
0018900209	 RAFAEL LUQUIARI
0018902534	 RAFAEL MANCINI SAMPAIO
0018900666	 RAFAEL MAURICIO ALVES STAFUSSI
0018902216	 RAFAEL RODRIGUES SILVA

BLOCO 05 - FACULDADE DE DIREITO SALA 301
INSCRIÇÃO	 NOME
0018902191	 RAFAEL RUIZ DE ALEXANDRE
0018902874	 RAFAEL SABINO DE CARVALHO
0018901472	 RAFAEL SANTOS MARINHO
0018900380	 RAFAEL VIEIRA SINHORILIO
0018902166	 RAFAEL VIRGILINO SEGALLA
0018900029	 RAFAEL WILLIAN TAYANO
0018902932	 RAFAELA ALVES MARTINS
0018900843	 RAFAELA CARDADOR TORRALBA
0018901196	 RAFAELA GONÇALVES DE ALMEIDA
0018902856	 RAFAELA MAXIMO DA SILVA
0018900571	 RAFAELLA MARQUES DA CUNHA
0018902843	 RAIANY CRISTINA
0018902781	 RAPHAELA FERNANDA BERGAMO SANCHES RUIS
0018900574	 RAQUEL CRISTIANE DE MORAES
0018901720	 RAQUEL DE TRAQUI
0018902364	 RAQUEL SANTOS DOS ANJOS
0018900110	 REBECA DE ASSIS RIBEIRO
0018902961	 REBECA JEANINE DA SILVA ADOLFO
0018902880	 REBECA MESSIAS DE ANDRADE
0018900412	 REGIANE ALVES RODRIGUES
0018900467	 REGIANE GOUVEIA DA SILVA
0018902500	 REGINA APARECIDA ORTOLANI
0018900685	 REGINA BALBINO ROMERO
0018902059	 REGINA CELIA CARDOSO GOULART
0018900798	 REGINALDO CESAR MARTINS
0018900966	 REGINALDO MONTEIRO DE OLIVEIRA
0018902831	 REGINEIA CAMARGO ERVILHA PEREIRA
0018901053	 REINALDO ALVES DE SOUZA JUNIOR
0018902448	 REINALDO ANDRADE CARVALHO

20 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0018902776	 REINALDO DEVIDIS
0018901649	 RENAN CESAR PARDINI
0018900402	 RENAN HENRIQUE PERES
0018900270	 RENAN MARCEL DE SIQUEIRA PAIM
0018902717	 RENAN SIQUEIRA
0018902205	 RENATA BARBOSA
0018900747	 RENATA FABRO RAMOS
0018901245	 RENATA HELENA DIAS DE SOUZA
0018902239	 RENATA PATRICIA HIGINO SERVA
0018901199	 RENATA RODRIGUES DUTRA DE ALMEIDA
0018900049	 RENATHA DOS SANTOS LUIZ
0018902550	 RENATO ALVARES QUEIROZ
0018902392	 RENATO APARECIDO CORREA DE ANDRADE
0018901106	 RENATO DOS SANTOS BARROS
0018902361	 RENATO MARIO COSTA CLARO
0018902801	 RENATO RODRIGO FIGUEIREDO
0018902139	 RENATO SOARES
0018901808	 RENATO VINICIOS AQUINO
0018901470	 RENE MIRANDA
0018900729	 RENNE DE VERGENNES
0018902236	 RICARDO AKIRA NISHIKAWA
0018902161	 RICARDO ALVES LACERDA
0018900191	 RICARDO FERNANDES
0018901584	 RICARDO HENRIQUE DOS SANTOS
0018901665	 RICARDO MARTINS DO CARMO
0018901605	 RICARDO NORONHA ZERBINATTI
0018900425	 RICARDO REDONDO MONTALVÃO
0018900961	 RICHARD HENRIQUE DA SILVA
0018902122	 RICHARD HIDEKI SAITO
0018900693	 RICHARD MAZIEIRO CASAMAXIMO
0018900062	 RICHARD SALOMAO CAMILO NUNES

BLOCO 05 - FACULDADE DE DIREITO SALA 302
INSCRIÇÃO	 NOME
0018900150	 RICYELLEN OLIVEIRA PAES
0018902374	 RILDO HENRIQUE MARQUES
0018901483	 RITA DE CASSIA BRASIL DA SILVA
0018901880	 RITA DE CASSIA DE PAULA FELIX
0018900444	 ROBERTA FONTANA MARINATO
0018902804	 ROBERTA TAVARES JERONYMO
0018902878	 ROBERTO CORREA JUNIOR
0018901046	 ROBERTO DA SILVA SANTOS
0018902469	 ROBERTO DE SOUZA ROSAN
0018900855	 ROBERTO JACINTHO VALIN FILHO
0018901372	 ROBERTO KAZUO OKAMURA
0018902827	 ROBERTO RAZEIRA
0018900538	 ROBSON FABIANO PRADO
0018900382	 ROBSON RODOLFO DA SILVA
0018902707	 RODOLFO COUTINHO DE MATTOS
0018901952	 RODOLFO GUILHERME JUNG
0018901446	 RODOLFO HENRIQUE RINALDO CAPPI
0018901447	 RODOLFO LEONARDO ROMO
0018902317	 RODRIGO ALVES
0018902429	 RODRIGO ANTONIO DEZO
0018901819	 RODRIGO ANTONIO DOS SANTOS
0018902299	 RODRIGO AUGUSTO ORESTES
0018900343	 RODRIGO BERTIZOLI MORENO
0018902354	 RODRIGO CAPELLINI
0018902143	 RODRIGO COUTINHO DE MATTOS
0018900363	 RODRIGO DE FREITAS MARCELINO
0018902828	 RODRIGO DE SOUZA PINHEIRO
0018902591	 RODRIGO DOS SANTOS DE MORAIS
0018900015	 RODRIGO FARIAS DOS SANTOS
0018901651	 RODRIGO FERREIRA DA ROCHA
0018900487	 RODRIGO GARNICA DE MOURA
0018901476	 RODRIGO GUSTAVO POMPIANO DO CARMO
0018900637	 RODRIGO JOSE DE LIMA
0018902869	 RODRIGO LOPES DA SILVA
0018901983	 RODRIGO LUIZ DANELON NUNES
0018901426	 RODRIGO MACHADO DA CRUZ
0018900213	 RODRIGO MASSAO TADANO
0018901494	 RODRIGO MUNHOZ LIMA
0018900531	 RODRIGO NEVES CARVALHO
0018902377	 RODRIGO ORBITE
0018901487	 RODRIGO OSVALDO DE SOUZA
0018902816	 RODRIGO RAMOS LOPES
0018902704	 RODRIGO RAPHAEL COSTA MARTINS
0018902846	 RODRIGO RIBEIRO DE SOUZA
0018900153	 RODRIGO SANTANA DE SOUZA
0018902768	 RODRIGO SCARMELOTO CANNEVER
0018902506	 RODRIGO TARESKEVITIS
0018900120	 ROGER APOLONIO SANTOS
0018902635	 ROGER ESTEVAM GONÇALVES
0018902881	 ROGER LEANDRO DE MOURA
0018900553	 ROGERIO APARECIDO LEITE
0018900960	 ROGÉRIO LUIZ FERNANDES
0018900545	 ROGERIO PINHEIRO
0018902462	 ROGERIO RODRIGUES DA SILVA
0018902071	 ROGERIO ROSA DA SILVA

BLOCO 05 - FACULDADE DE DIREITO SALA 303
INSCRIÇÃO	 NOME
0018902100	 ROGERIO SILVEIRA BUENO
0018902857	 ROMILDO ROBERTO PEREIRA
0018900870	 RONALDO CÉZAR LEITE
0018901922	 RONALDO DOS SANTOS PORTARI
0018902475	 RONALDO PEREIRA LOURENÇO
0018902797	 RONAN JOSE DA SILVA
0018900612	 RONILDO DELEÃO LEITE
0018900102	 ROSALI CRISTINA RODRIGUES CONSTANTINO
0018901406	 ROSALINA SHANNON LUZ DE LIMA

0018901049	 ROSANA APARECIDA DA SILVA ARAUJO
0018901884	 ROSANE LOFIEGO DE FREITAS
0018900486	 ROSEMEIRE OLIVEIRA DE ALMEIDA PERALTA
0018901092	 ROSILANE CARDOSO DA SILVA
0018901658	 ROSIVAL SOARES MENDONÇA
0018901681	 SABRINA CAROLINA FREITAS SILVA
0018902630	 SABRINA LESSA SOARES
0018901052	 SABRINA PIMENTEL DEMARQUE
0018901213	 SALOMÃO DE OLIVEIRA SILVA
0018901344	 SAMANTA MARIANO DE SOUZA
0018902793	 SAMUEL AFONSO
0018902664	 SAMUEL LEITE DOS SANTOS
0018900353	 SAMUEL RODRIGUES GONÇALVES
0018900846	 SAMUEL SILVA SANTOS DE OLIVEIRA
0018900646	 SANDRA MARISA ALVES ATILIO ERNESTO
0018900051	 SANDRO GUMIERO
0018902257	 SANDRO LUIZ NEVES
0018902401	 SARITA CARNEIRO BERGAMO
0018900391	 SAULO MACIEL BARBOSA
0018901898	 SERGIO RICARDO FREITAS DE AQUINO
0018900056	 SERGIO TALES CELESTINO
0018900933	 SHELLEY NAVARI CHRISTIANINI
0018901826	 SHEYLA ROCHA DA COSTA
0018902770	 SIDINEY CAROLINO NAZARE
0018901529	 SIDNEI CASTRO SORREANO
0018901326	 SIDNEY ALVES ARAUJO COSTA
0018901790	 SIDNEY CHRISTIAN PEREIRA DOS SANTOS
0018901003	 SÍDNEY DA SILVA
0018900633	 SILAS GOMES
0018900517	 SILVANA DO CARMO PEREIRA
0018902091	 SILVANA MARIA DE REZENDE
0018902765	 SILVIA REGINA DOS SANTOS
0018901833	 SILVIO DIAS JUNIOR
0018902088	 SIMONE APARECIDA BELTRAMIN
0018900946	 SIMONE REGINA PALUDO
0018901949	 SIMONE ROBERTA LOPES RICARDO
0018902610	 SIRLENE APARECIDA SILVA QUINTANILHA
0018902882	 SONIA APARECIDA PEREIRA COSTA
0018900111	 SONIA CRISTINA DE SOUZA DAMASCENO E SOUZA
0018902585	 SÔNIA MARIA MADUREIRA
0018901938	 STEFAN OTTO GARCIA KOMATSU
0018901314	 STÉFANI DE OLIVEIRA CAMPOS
0018900840	 STEFÂNIA DE OLIVEIRA
0018900273	 STEFANY DOS REIS DA SILVA PAIM
0018901519	 STEFANY KELRIN RAMOS DE SOUZA
0018902782	 STEFHANI CRISTINA MANTOAN

BLOCO 05 - FACULDADE DE DIREITO SALA 306
INSCRIÇÃO	 NOME
0018900734	 STEPHANIE LAEES LAZARIN
0018900735	 STEPHANIE PAULA SCHWETER
0018902286	 SUELÍ APARECIDA DE CAMARGO ANDRADE
0018902634	 SUELI APARECIDA DE LIMA PEREIRA
0018902418	 SUELI APARECIDA GREGO OICI
0018900975	 SUELI PEREIRA DA SILVA RAMOS
0018902526	 SULIANE KESINI CHARLINI DA SILVA
0018900733	 SUSY HELENA DORETTO
0018901122	 TÁBATA CAROLINE CAETANO HARTKOFF
0018900292	 TAINA RODRIGUES CATHARINO
0018902914	 TAIRINE GABRIELA DE PAULA FALCÃO
0018900138	 TAIS CURY SANETI
0018900722	 TAIS DE OLIVEIRA VASCONCELOS CHILIO
0018900909	 TAIS MIRANDA
0018902187	 TAISA RIBAS DELECRODE
0018900235	 TAIZA REGINA PENTEADO DA SILVA
0018902252	 TALISSA KAMILA ALVES DA SILVA
0018902081	 TALITA COSTA DA SILVA
0018900499	 TALITÁ DE CAMARGO FABRICIO
0018900073	 TALITA DE CÁSSIA MOTA
0018900159	 TALITA DOS SANTOS ANJOLIM
0018902011	 TALITA FREITAS DRIGO
0018900583	 TALITA HELEN VIANA
0018900228	 TALITA HELENA DE SOUZA
0018902094	 TALITA ZANELA NERI
0018900515	 TAMIRIS TREVIZAN FERNANDES
0018902951	 TAMYRES PIO BENETTI
0018900302	 TATIANA PRISCILA DE SOUZA
0018902209	 TATIANE APARECIDA DA SILVA
0018901066	 TATIANE DA SILVA MARUCA
0018902222	 TATIANE RIBEIRO SIQUEIRA DE MIRA
0018902732	 TATIANE SANTOS AUGUSTO
0018902029	 TAYNA FERNANDES BINCOLETO
0018902132	 TAYS MALVA
0018901465	 TED WILLIAN GOMES BRIQUEZI
0018900945	 TELMA MILENE CRUZATTO
0018900558	 TEREZINHA CRISTINA ALVES LIMA
0018900871	 THAINA DE LOPES
0018902479	 THAINA VANESSA SANTOS DE CASTRO
0018900588	 THAINARA VALERIA PEREIRA MOTTA
0018901284	 THAIS CHERUBIM FERREIRA
0018902105	 THAIS DA SILVA LINHARES
0018900821	 THAIS FERNANDA DA SILVA DOLINSKI FAZZIO
0018902558	 THAIS GABRIELA DE PÁDUA
0018900641	 THAIS GOMES PINHEIRO
0018902658	 THAIS KARINA DA CUNHA
0018901225	 THAIS MARA MARTINS AQUINO
0018900712	 THAIS MARQUES FREITAS
0018901511	 THAIS MEDEIROS BASTOS
0018902018	 THAIS NUNES SANTOS

21DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

BLOCO 05 - FACULDADE DE DIREITO SALA 307
INSCRIÇÃO	 NOME
0018902190	 THAIS RODRIGUES SCRIPTORE FERNANDES
0018900785	 THAIS SILVA CAMARGO
0018900607	 THAIS SILVA FIRMINO LOPES
0018902807	 THALES HENRIQUE DE OLIVEIRA ANACLETO
0018901811	 THALES VINICIUS SOARES
0018901903	 THALIA DAYANE FERREIRA DE MATTOS
0018902009	 THALITA CRISTINA OSHIMA DE SOUZA
0018902601	 THAMILA BINCOLETTO
0018902600	 THAMIRES BINCOLETTO CUSTODIO
0018901471	 THAYLA ARMELINDA MODESTO ARRUDA
0018900404	 THAYNAN THYAGO DOMENEGHETTI
0018901841	 THAYNARA PIO BENETTI
0018900596	 THAYS REGINA SILVA
0018900320	 THIAGO AUGUSTO DIAS
0018902461	 THIAGO COSTA PONTES
0018900211	 THIAGO DA SILVA BARBOSA
0018901586	 THIAGO DE ARAÚJO OLIVEIRA
0018900691	 THIAGO DOS SANTOS RODRIGUES
0018900287	 THIAGO HENRIQUE REGANGNAN
0018900725	 THIAGO HENRIQUE RODRIGUES DA SILVA
0018900623	 THIAGO HENRIQUE SABATINI
0018901200	 THIAGO JOSE BATISTA DE ALMEIDA
0018900023	 THIAGO MUNHOZ PEREIRA
0018902785	 THIAGO REZENDE MADUREIRA
0018902507	 THIAGO ROCHA DA SILVA
0018902942	 THIAGO VIEIRA CUNHA PLETI
0018902851	 THIAGO VINÍCIUS PAIM BALDONI
0018902911	 THIAGO VINICIUS PARANHOS
0018900370	 TIAGO JODAR LOGERFO
0018900167	 TIAGO SOARES DA SILVA
0018901997	 TÍFANI LORENE MALDONADO PAIVA
0018900261	 TIFFANI LOYANI CORTEZ DOS SANTOS
0018902675	 UBIRAJARA BALDUINO DE SOUZA
0018902108	 UELINTON PORFIRIO BARBOSA
0018901994	 VALDENES FABIANA DE SOUSA
0018902052	 VALDETE DE OLIVEIRA MEYER
0018902322	 VALÉRIA PATRICIA BERNARDES
0018900260	 VALERIANA FERRAZ PROSSIDONIO
0018902918	 VALMIR TEIXEIRA DA LUZ
0018901990	 VALTER BRAZEIRO DA SILVA
0018902281	 VALTER DA SILVA
0018900061	 VANDERLEIA DO CARMO ABREU SILVA
0018902295	 VANDERLI DAS GRAÇAS PAVAN
0018901787	 VANDERLI MARCELA LEITÃO SIMINI
0018901148	 VANESSA AROUCA DOS SANTOS LUIZ
0018900052	 VANESSA FERRAZOLI LOPES
0018900681	 VANESSA GARCIA
0018901957	 VANESSA GODOY AMORIM
0018900468	 VANESSA GOMES
0018901015	 VANESSA MOURA DE PAULA

BLOCO 05 - FACULDADE DE DIREITO SALA 308
INSCRIÇÃO	 NOME
0018900315	 VANESSA PEREIRA DA SILVA FERNANDES
0018900326	 VANESSA RAMOS LORIANO BOM
0018900866	 VANESSA REGIANE BORGES FERREIRA
0018901777	 VANESSA RODRIGUES FREITAS
0018901203	 VANESSA SILVA MANTOVANI
0018900098	 VANIA APARECIDA BATISTA CUSTODIO
0018900705	 VANIA GERALDO DE ALMEIDA
0018902379	 VANIA MARIA PEREIRA DOS SANTOS
0018900231	 VERENA FERRAZ VILELA
0018902586	 VERIDIANA ROTTA MARINO
0018902865	 VERONICA DE SOUZA FERRARI
0018900573	 VERONICE GOBE
0018902855	 VICENTE CARLOS GALDINO
0018900307	 VICTOR AUGUSTO PONCE
0018902127	 VICTOR DA SILVA MARTINS
0018900381	 VICTOR DA SILVA SOUZA
0018900223	 VICTOR HORN SAHARA
0018900204	 VICTOR HUGO CAVALCANTI DE CARVALHO
0018900011	 VICTOR MARQUES DE CARVALHO
0018902495	 VICTOR MARTINS DA CUNHA
0018902559	 VICTOR RENAN MARQUE DE PAULA
0018900500	 VICTORIA ALVES DE LIMA
0018902223	 VICTÓRIA CAROLYNE CARDOSO GUSMÃO
0018902574	 VICTORIA MAYUMI KOGA PIRANI
0018901078	 VINÍCIUS APARECIDO VERISSIMO SANTANA
0018900842	 VINICIUS ARAUJO MASIERO
0018902042	 VINICIUS BATISTA DE CARVALHO
0018901164	 VINICIUS DE SOUZA
0018901312	 VINÍCIUS DO CARMO MARTINS
0018901089	 VINICIUS FELIPE MIRANDA DA SILVA
0018900349	 VINICIUS FERNANDES MACHADO
0018902935	 VINICIUS GARBES AFONSO
0018902215	 VINICIUS MESSIAS SANTIAGO
0018902427	 VINICIUS SANTANA DA SILVA
0018902784	 VITOR AUGUSTO FERREIRA MARIN
0018901177	 VITOR BEZERRA DUARTE
0018901579	 VITOR CARLOS FIGUEIRA
0018902945	 VITOR ELIAS DE OLIVEIRA MARQUEZINI BOMFIM
0018902922	 VITOR HUGO NICIOLI
0018902739	 VITOR MAFRA SILVERIO MACHADO
0018902296	 VITOR PEREIRA REINOLDES
0018901017	 VITOR SOARES PRESTES
0018902455	 VITÓRIA GÂNDARA SCHWARZ
0018900849	 VITÓRIA MAFFEI DUTRA DA SILVA
0018900416	 VIVIAN APARECIDA DE SOUZA KRAUS
0018900820	 VIVIANA RIBEIRO DA SILVA

0018900403	 VIVIANE APARECIDA ROCHA CAETANO
0018901564	 VIVIANE CAROLINA DA SILVA
0018900126	 VIVIANE CRISTINA ABILIO PEIXOTO
0018902909	 VIVIANE CRISTINA MACHADO
0018902274	 VIVIANE CRISTINA MARQUES
0018900657	 VIVIANE VOLFI DE CARVALHO
0018902680	 VIVIANY MICHELY CARNEIRO GOMES
0018900586	 WAGNER GOMES RIBEIRO
0018901554	 WAGNER PRUDENTE DE OLIVEIRA
0018902180	 WALDEREZA ALVES GOMES
0018901885	 WALDINEY OLIVEIRA DUARTE
0018901854	 WALDIR PIANOSI
0018901589	 WALLACE ALVES PRADO
0018900279	 WALLACE BONADIMAN

BLOCO 05 - FACULDADE DE DIREITO SALA 309
INSCRIÇÃO	 NOME
0018901444	 WALTER FRANCISCO BERTONCELLO RODRIGUES
0018901526	 WALTER JANECK NETO
0018901067	 WALTER LACUNA JUNIOR
0018902036	 WANDERCY GARCIA GUERREIRO
0018901168	 WELKEN CHARLOIS GONCALVES
0018900881	 WELLINGTON ALEXANDRE SILVESTRE
0018900493	 WELLINGTON BATISTA DOS SANTOS
0018901108	 WELLINGTON HENRIQUE BERNARDES
0018900324	 WELLINGTON NASCIMENTO GRACIANO
0018902208	 WELLINGTON ROBERT SANTOS DE SOUZA
0018901701	 WESLEY BORGES BATISTA
0018900766	 WESLEY DOS SANTOS CASTILHO RODRIGUES
0018900421	 WESLEY MOREIRA NOVAIS SILVA
0018902505	 WESLEY PASSETO DE FREITAS
0018902041	 WESLEY PENTEADO COSTA
0018901961	 WESLEY RODRIGO SANTINI
0018900608	 WESLLEY RONQUEZELLI DA PAIXÃO
0018900387	 WEVERTON DIEGO DOS SANTOS ADÃO
0018900514	 WILLIAM ABÍLIO FERREIRA
0018900456	 WILLIAM ALCANTARA MARANGON
0018901337	 WILLIAM ANTONIO GOMES
0018900590	 WILLIAM AUGUSTUS FERMINO MAGALHAES
0018902303	 WILLIAM CARDOSO PINHEIRO
0018900301	 WILLIAM DE PAULA SANTOS
0018902718	 WILLIAM DOS SANTOS VIEIRA
0018900473	 WILLIAMS ERNESTO FLORES PUENTE
0018900665	 WILLIAN ANTONIO DA SILVA ASSIS
0018901461	 WILLIAN DA SILVA JÚNIOR
0018901038	 WILLIAN GOMES DE OLIVEIRA
0018900647	 WILSON APARECIDO ROCHA
0018902823	 WILSON PEREIRA DA SILVA NETO
0018901775	 WILSON TANO
0018900350	 YAGO CRISTHIAN DE OLIVEIRA
0018902930	 YARA DA COSTA MORENO
0018902850	 YURI RAPHAEL CORNACCHIONE RODRIGUES
0018902645	 ZÉLIA NEIDE DE SOUZA FREITAS

Bauru, 11 de outubro de 2016.
A Comissão

EDITAL DE CONVOCAÇÃO
CONCURSO PÚBLICO PARA O CARGO DE ESPECIALISTA EM GESTÃO ADMINISTRATIVA E SERVIÇOS - ECONOMISTA
- EDITAL 19/2016
A Prefeitura Municipal de Bauru através da Secretaria Municipal de Administração - Departamento de Recursos Humanos CONVOCA
OS CANDIDATOS ABAIXO RELACIONADOS, inscritos no concurso público para o Cargo Efetivo de ESPECIALISTA EM GESTÃO
ADMINISTRATIVA E SERVIÇOS - ECONOMISTA, para a realização da Prova Objetiva, nos termos do Edital 19/2016, de acordo com
as seguintes orientações:
1. A PROVA OBJETIVA SERÁ REALIZADA EM 23/10/2016 (DOMINGO), COM DURAÇÃO DE 03 (TRÊS) HORAS, NA
INSTITUIÇÃO TOLEDO DE ENSINO - ITE, BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS, localizada na PRAÇA IX
DE JULHO Nº 1-51, VILA PACIFICO.
2. O PORTÃO DE ENTRADA SERÁ FECHADO IMPRETERIVELMENTE ÀS 14 h e 50 min., NÃO SENDO PERMITIDA, SOB
NENHUM PRETEXTO A ENTRADA DE CANDIDATO APÓS O HORÁRIO ESTABELECIDO.
3. Os candidatos deverão comparecer impreterivelmente no local indicado para a realização da prova, com antecedência mínima de 30
(trinta) minutos do horário fixado para seu início, observado o horário oficial de Brasília/DF.
3.1. O horário de início da prova está previsto a partir das 15 horas, após os devidos esclarecimentos sobre sua aplicação.
4. Os candidatos deverão levar documento de identidade com foto, em sua via original, caneta esferográfica de tinta azul ou preta, fabricada
em material transparente e calculadora financeira sem capa.
5. Somente será admitido à sala de prova o candidato que estiver munido de original da cédula oficial de identidade (RG) ou carteira expedida
por órgão de classe que tenha força de documento de identificação ou carteira de trabalho, ou qualquer outro documento com foto reconhecido
por lei, não sendo aceitas cópias, ainda que autenticadas. Por medida de segurança sugere-se que leve o comprovante final de inscrição,
disponível para impressão no site da Prefeitura Municipal de Bauru (www.bauru.sp.gov.br) através da área de CONCURSOS/PORTAL DO
CANDIDATO.
6. Não serão aceitos protocolos, cópias dos documentos acima citados, ainda que autenticadas, ou qualquer outro documento não constante
deste Edital.
7. Não serão aceitos como documentos de identidade: certidões de nascimento, títulos eleitorais, carteiras de motorista (modelo antigo),
carteiras de estudante, carteiras funcionais sem valor de identidade, documentos não identificáveis e/ou ilegíveis.
8. O comprovante de inscrição e o comprovante de pagamento não terão validade como documento de identidade.
9. Caso o candidato esteja impossibilitado de apresentar, no dia da realização da prova, documento de identidade original, por motivo de perda,
roubo ou furto, deverá ser apresentado documento que ateste o registro da ocorrência em órgão policial, expedido há no máximo 30 (trinta) dias,
ocasião em que será submetido à identificação especial, compreendendo, dentre outros atos, a coleta de assinaturas.
10. A identificação especial também será exigida do candidato cujo documento de identificação apresente dúvidas relativas à fisionomia e/ou
à assinatura do portador.
11. O candidato, ao adentrar a sala em que será aplicada a Prova Objetiva, deverá armazenar e lacrar TODOS os seus pertences nos sacos
plásticos disponibilizados pelos fiscais.
11.1) O candidato que não atender tal determinação poderá ser eliminado do certame.
11.2) Sugere-se aos candidatos, antes de lacrar seus pertences que verifiquem se estão portando todos os itens necessários à execução da prova
(óculos, exceto óculos escuros, caneta esferográfica de tinta azul ou preta, fabricada em material transparente,calculadora financeira sem
capa e documento de identificação).
11.3) Após o início da Prova Objetiva não será permitido o rompimento do lacre.
11.4) O saco plástico tratado no Item 11 deverá ser acondicionado embaixo da carteira de prova, e só poderá ser violado após a saída do
candidato do local estabelecido para realização da prova.
12. Caso o candidato seja flagrado com algum pertence sem lacre poderá ser eliminado do certame.
13. Iniciada a Prova Objetiva, nenhum candidato poderá retirar-se da sala antes de transcorrida 01 (uma) hora.
14. A inviolabilidade das provas será comprovada na sala de aplicação, no momento do rompimento do(s) lacre(s) e da(s) embalagem (ns) de
provas, na presença de, no mínimo, 03 (três) candidatos(as) e mediante assinatura de Ata de ocorrência/Termo de compromisso.

22 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

15. O candidato somente poderá levar consigo o caderno de questões 01 (uma) hora antes do término da prova.
16. As questões que tiverem respostas rasuradas ou em duplicidades serão anuladas.
17. Os candidatos que fizerem algum tipo de rasura ou não preencherem corretamente o Cartão Resposta, com caneta esferográfica de tinta
azul ou preta, fabricada em material transparente, de acordo com as instruções constantes na Folha de Rosto da Prova Objetiva e com as
informações transmitidas pelos fiscais de sala, terão sua prova anulada.
18. O Cartão Resposta será o único documento válido para correção e NÃO será substituído em hipótese alguma, salvo se detectado erro
ocasionado pela coordenação do Concurso.
18.1) A prova objetiva será corrigida por meio de leitura ótica, não sendo prevista a correção manual.
19. O candidato é responsável pela conferência de seus dados pessoais registrados no cartão resposta, tais como nome, número de inscrição e
Cadastro de Pessoa Física (CPF).
20. Terá sua prova anulada e será automaticamente eliminado do certame o candidato que, durante a realização da prova:
20.1) for surpreendido dando e/ou recebendo auxílio para a execução da prova;
20.2) faltar com o devido respeito para com qualquer membro da equipe de aplicação das provas e/ou com os demais candidatos;
20.3) recusar-se, por qualquer motivo, a devolver o caderno de prova ou gabarito, quando solicitado, ao final do tempo de prova;
20.4) Descumprir as instruções contidas no caderno de prova.
21. O gabarito oficial será disponibilizado no endereço eletrônico: www.bauru.sp.gov.br/concursos
22. Após entregar a Folha de Respostas e o caderno de questões para as fiscais (quando for o caso), os candidatos deverão, obrigatoriamente,
sair da sala e retirar-se imediatamente do prédio no qual foi realizada a prova, não podendo permanecer em suas dependências, bem como
não poderão utilizar banheiros ou bebedouros, assim como não poderão retirar o lacre do saco onde estão guardados os pertences pessoais.
23. No dia designado para realização da prova, não será permitido ao candidato entrar e/ou permanecer no local do exame com armas ou utilizar
aparelhos eletrônicos, tais como bipe, walkman, agenda eletrônica, notebook, netbook, palmtop, receptor, gravador, telefone celular, máquina
fotográfica, protetor auricular, MP3, MP4, controle de alarme de carro, tablet, Ipad, Ipod, Iphone e outros equipamentos similares, relógio
de qualquer espécie e óculos escuros, sendo que o descumprimento desta instrução implicará na eliminação do candidato, caracterizando-se
tentativa de fraude.
24. Os candidatos que estiverem de posse de algum(ns) do(s) tipo(s) de equipamento(s) eletrônico(s), este(s) deverá(ão) ser desligado(s),
ter a respectiva bateria retirada antes de serem acondicionados nos sacos plásticos, devendo assim permanecer até a saída do local de prova.
25. A bateria do celular deverá ser retirada pelo candidato, sob pena de exclusão do certame, caso este venha a tocar nas dependências do local
de prova.
26. Na ocorrência do funcionamento de qualquer tipo de equipamento eletrônico durante a realização da prova, o candidato será automaticamente
excluído do certame.
26.1) É reservado à Coordenação do Concurso, caso julgue necessário, o direito de utilizar detector de metais, durante a aplicação da(s)
prova(s). Caso o candidato seja flagrado pelo detector de metal portando qualquer tipo de aparelho eletrônico, será excluído do Concurso.
27. A Prefeitura Municipal de Bauru não se responsabilizará por perdas ou extravios de objetos ou equipamentos eletrônicos ocorridos durante
a realização das provas, nem por danos neles causados.
28. Os candidatos não poderão adentrar a sala de prova utilizando quaisquer acessórios de chapelaria, tais como chapéu, boné, gorro, lenços,
etc., exceto quando em tratamento de saúde, mediante apresentação de laudo médico no dia da realização da Prova Objetiva.
28.1) Também não será admitida a utilização de qualquer objeto/material, de qualquer natureza, que cubra a orelha ou obstrua o ouvido.
29. Durante a realização da prova, o candidato que quiser ir ao banheiro ou tomar água deverá solicitar autorização do fiscal de sala para sua
saída, devendo este designar um fiscal de corredor para acompanhá-lo no deslocamento, devendo-se manter em silêncio durante o percurso,
podendo, antes da entrada no sanitário e depois da utilização deste, ser submetido à revista. Caso o candidato seja surpreendido portando algum
equipamento proibido por este edital será excluído do certame.
30. Nos casos de necessidade de atendimento de urgência, o candidato poderá ausentar-se da sala e ser atendido nas dependências do local
onde se realiza a prova sob acompanhamento de um fiscal. Ao final do atendimento, poderá retornar à sala, sem prorrogação do prazo para
término das provas.
31. Durante a realização da prova não será permitida nenhuma espécie de consulta ou comunicação entre os candidatos, nem a utilização de
livros, códigos, manuais, impressos ou quaisquer anotações.
32. Durante a realização da prova não será admitida qualquer arguição quanto às questões aplicadas, devendo o candidato proceder nos termos
estabelecidos no edital regulamentador de seu Concurso Público.
33. A candidata que tiver necessidade de amamentar durante a realização da prova, além de já ter solicitado a condição especial no ato da
inscrição deverá apresentar pessoalmente ou através de e-mail até às 16h do dia 21 (vinte e um) de outubro de 2016, os documentos
previstos no CAPÍTULO VI - DA CANDIDATA LACTANTE - Edital 19/2016.
34. A candidata lactante que solicitou e informou a Coordenação Geral a necessidade de amamentação, deverá estar acompanhada do
responsável pela guarda da criança indicado e identificado. Tal responsável deverá permanecer no local indicado pela Coordenação Geral, não
podendo, sob nenhuma hipótese, circular nas dependências do prédio em que será realizada a prova.
35. O responsável pela guarda da criança estará submetido a todas as normas constantes no Edital regulamentador do certame, inclusive no
tocante ao uso de equipamentos eletrônicos e celulares.
36. O não comparecimento na hora, data e local aprazados para realização da Prova Objetiva implicará na desclassificação do candidato não se
concedendo em nenhuma hipótese, segunda chamada ou aplicação de prova.
37. Não serão considerados os casos de alterações psicológicas, patológicas e/ou fisiológicas temporárias de candidatos e não será dispensado
tratamento diferenciado em função dessas alterações não havendo a possibilidade de oferecer condição especial e segunda chamada de Prova.
38. Somente caberá recurso contra 1ª (primeira) convocação para a realização da prova objetiva (11/10/2016), devidamente justificado e
comprovado, dentro do prazo de 05 (cinco) dias úteis, tendo como termo inicial o 1º (primeiro) dia útil subsequente à sua publicação no Diário
Oficial do Município disponível no site: www.bauru.sp.gov.br/diariooficial

23/10/2016 (DOMINGO) às 15h
BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 201
INSCRIÇÃO	 NOME
0019000093	 ADALBERTO LIMA
0019000008	 ADRIANA APARECIDA GOMES
0019000060	 AICHA SILVEIRA EL SAMAD
0019000047	 AIRY AKIYAMA
0019000027	 ALTAIR AUGUSTO LATANZIO
0019000105	 ANA FLAVIA ZAMARO TOSI
0019000068	 ANDRÉ SEBASTIÃO DE ALMEIDA JUNIOR
0019000076	 ANDRÉIA GUTIERREZ BOICENCO
0019000012	 ANDREIA SEBASTIAO
0019000097	 ANITA ALVES DE ALMEIDA
0019000082	 ANNE CAROLINE DOLIVEIRA DO AMARAL
0019000079	 ANTONIO DE SOUSA RIBEIRO
0019000091	 ARTHUR ABDALA DE TOLEDO PIZA
0019000104	 AURÉLIO DA SILVA BRAGA
0019000006	 CLOVIS GARCIA DE ALMEIDA FILHO
0019000052	 CRISTIANE LIMA CAPPELOZZA
0019000030	 CRISTIANE THOMAZINI
0019000059	 DANIEL ROVIERO ISABEL
0019000108	 DEBORA FERNANDA RAFIH BENTO
0019000100	 DENISSON BECKMAN CAVALCANTE
0019000074	 ELAINE CRISTINA PLACCA ESGUÍCERO
0019000021	 EVERTON ANTONIO MOREIRA LIMA
0019000107	 FELLIPE LUIS GUERRISE VIEIRA SANCHES
0019000126	 FRANK CAMPOS PELLIM
0019000018	 FREDERICO MONAQUEZI FERNANDES
0019000004	 GABRIELLE FRANCIANE GARCIA
0019000016	 GIOVANA KINOCITA ROSSI
0019000067	 GUILHERME GIACON DA SILVA
0019000044	 ISRAEL BATISTA DE OLIVEIRA
0019000058	 IVONETE APARECIDA DA SILVA
0019000031	 JESSICA MAYRA SILVESTRE
0019000054	 JÉSSICA ZUPPELARI DOS SANTOS SANTANA
0019000117	 JOAO GABRIEL PADUAN TRISTANTE

0019000094	 JOÃO GUILHERME GRANDIZOLI GOMES DOS SANTOS
0019000063	 JOÃO PAULO COUTINHO ESTOPA
0019000010	 JOÃO PEDRO MARCIQUEVIK CONEGLIAN
0019000089	 JOSÉ CARLOS FESTA JÚNIOR
0019000065	 JÚLIA MARQUES BENITES
0019000083	 JULIANAN RAPINI BORGES
0019000087	 KELLY MONTICELLI SHAHINIAN DA CRUZ
0019000110	 LARISSA DA SILVA FERNANDES
0019000114	 LEANDRO BARBOSA DA SILVA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 202
INSCRIÇÃO	 NOME
0019000001	 LEANDRO DE SOUZA
0019000057	 LIESSA NATALIA BISPO DA SILVA
0019000011	 LISANDRA MARIA MARTINS RODRIGUES
0019000024	 LIVIA SABBAGH
0019000028	 LUCAS HENRIQUE MACHADO
0019000043	 LUCCA CAPUZZO
0019000118	 LUCIANA REGINA NARCIZO LAMBERTINI
0019000002	 LUIS GUSTAVO GOMES
0019000019	 LUIZ CARLOS VALVERDE JUNIOR
0019000038	 LUIZ HENRIQUE SILVA
0019000040	 MARCIA DA CONCEIÇÃO BARROS
0019000014	 MARIANA ALVES DE MORAIS
0019000122	 MARIANA IUNES NUNES
0019000017	 MARLI TERRA DE OLIVEIRA
0019000120	 MATHEUS MARTINS ANDRADE
0019000015	 MATHEUS ROBERTO MARQUES GASPAROTO
0019000077	 MICHELE CRISTINA DE ALMEIDA LIMA SAPATA
0019000102	 MICHELLI YACHEL CAMPOS
0019000086	 MIRENE DA SILVA ASSUNCAO
0019000092	 MISAEL COLLETA RIBEIRO
0019000101	 NARCINDO VALOTI JUNIOR
0019000098	 NATHALIA JURENDYENE PALMA ANDRADE
0019000041	 PAMELA CRISTINA GOMES DE SOUZA
0019000088	 PAULA FERNANDA CARNEIRO
0019000081	 PAULO ARTHUR ORSOLINI LOPES
0019000125	 PAULO EDUARDO GONÇALVES DA CRUZ
0019000099	 RAFAEL TADEU RODRIGUES LOPES
0019000062	 RAFAELA RUFINO DE SOUZA SANTOS
0019000051	 RICARDO BRUNELLI CARNEIRO
0019000115	 RODRIGO AUGUSTO CAMPOS PEREIRA
0019000029	 RODRIGO IACHEL
0019000032	 ROSINEI PAULINO VIEIRA
0019000124	 SAMIRA BORRO BOTELHO FORTUNATO
0019000055	 SANDRA BARBOSA DA COSTA
0019000061	 SIDNEY MAÇAZZO CAIGAWA
0019000066	 THIAGO BORLINA DA SILVA
0019000049	 THIAGO LUIZ DE AMORIM
0019000116	 VICTOR HUGO LIMA DE SOUZA
0019000119	 VINICIUS MARIANO FRANCO DE SOUZA
0019000022	 VINICIUS PEREIRA DOS SANTOS
0019000072	 WANDERSON MOUZINHO RIBEIRO
0019000013	 WILLIANS MASSAHIRO HONDA

Bauru, 11 de outubro de 2016.
A Comissão

EDITAL DE CONVOCAÇÃO
CONCURSO PÚBLICO PARA O CARGO DE ESPECIALISTA EM GESTÃO ADMINISTRATIVA E SERVIÇOS - PSICÓLOGO
- EDITAL 20/2016
A Prefeitura Municipal de Bauru através da Secretaria Municipal de Administração - Departamento de Recursos Humanos CONVOCA
OS CANDIDATOS ABAIXO RELACIONADOS, inscritos no concurso público para o Cargo Efetivo de ESPECIALISTA EM GESTÃO
ADMINISTRATIVA E SERVIÇOS - PSICÓLOGO, para a realização da Prova Objetiva, nos termos do Edital 20/2016, de acordo com as
seguintes orientações:
1. A PROVA OBJETIVA SERÁ REALIZADA EM 23/10/2016 (DOMINGO), COM DURAÇÃO DE 03 (TRÊS) HORAS, NA
INSTITUIÇÃO TOLEDO DE ENSINO - ITE, BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS, localizada na PRAÇA IX
DE JULHO Nº 1-51, VILA PACIFICO.
2. O PORTÃO DE ENTRADA SERÁ FECHADO IMPRETERIVELMENTE ÀS 14 h e 50 min., NÃO SENDO PERMITIDA, SOB
NENHUM PRETEXTO A ENTRADA DE CANDIDATO APÓS O HORÁRIO ESTABELECIDO.
3. Os candidatos deverão comparecer impreterivelmente no local indicado para a realização da prova, com antecedência mínima de 30
(trinta) minutos do horário fixado para seu início, observado o horário oficial de Brasília/DF.
3.1. O horário de início da prova está previsto a partir das 15 horas, após os devidos esclarecimentos sobre sua aplicação.
4. Os candidatos deverão levar documento de identidade com foto, em sua via original, caneta esferográfica de tinta azul ou preta, fabricada
em material transparente.
5. Somente será admitido à sala de prova o candidato que estiver munido de original da cédula oficial de identidade (RG) ou carteira expedida
por órgão de classe que tenha força de documento de identificação ou carteira de trabalho, ou qualquer outro documento com foto reconhecido
por lei, não sendo aceitas cópias, ainda que autenticadas. Por medida de segurança sugere-se que leve o comprovante final de inscrição,
disponível para impressão no site da Prefeitura Municipal de Bauru (www.bauru.sp.gov.br) através da área de CONCURSOS/PORTAL DO
CANDIDATO.
6. Não serão aceitos protocolos, cópias dos documentos acima citados, ainda que autenticadas, ou qualquer outro documento não constante
deste Edital.
7. Não serão aceitos como documentos de identidade: certidões de nascimento, títulos eleitorais, carteiras de motorista (modelo antigo),
carteiras de estudante, carteiras funcionais sem valor de identidade, documentos não identificáveis e/ou ilegíveis.
8. O comprovante de inscrição e o comprovante de pagamento não terão validade como documento de identidade.
9. Caso o candidato esteja impossibilitado de apresentar, no dia da realização da prova, documento de identidade original, por motivo de perda,
roubo ou furto, deverá ser apresentado documento que ateste o registro da ocorrência em órgão policial, expedido há no máximo 30 (trinta) dias,
ocasião em que será submetido à identificação especial, compreendendo, dentre outros atos, a coleta de assinaturas.
10. A identificação especial também será exigida do candidato cujo documento de identificação apresente dúvidas relativas à fisionomia e/ou
à assinatura do portador.
11. O candidato, ao adentrar a sala em que será aplicada a Prova Objetiva, deverá armazenar e lacrar TODOS os seus pertences nos sacos
plásticos disponibilizados pelos fiscais.
11.1) O candidato que não atender tal determinação poderá ser eliminado do certame.
11.2) Sugere-se aos candidatos, antes de lacrar seus pertences que verifiquem se estão portando todos os itens necessários à execução da prova
(óculos, exceto óculos escuros, caneta esferográfica de tinta azul ou preta, fabricada em material transparente, documento de identificação).
11.3) Após o início da Prova Objetiva não será permitido o rompimento do lacre.
11.4) O saco plástico tratado no Item 11 deverá ser acondicionado embaixo da carteira de prova, e só poderá ser violado após a saída do
candidato do local estabelecido para realização da prova.
12. Caso o candidato seja flagrado com algum pertence sem lacre poderá ser eliminado do certame.
13. Iniciada a Prova Objetiva, nenhum candidato poderá retirar-se da sala antes de transcorrida 01 (uma) hora.
14. A inviolabilidade das provas será comprovada na sala de aplicação, no momento do rompimento do(s) lacre(s) e da(s) embalagem(ns) de

23DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

provas, na presença de, no mínimo, 03 (três) candidatos(as) e mediante assinatura de Ata de ocorrência/Termo de compromisso.
15. O candidato somente poderá levar consigo o caderno de questões 01 (uma) hora antes do término da prova.
16. As questões que tiverem respostas rasuradas ou em duplicidades serão anuladas.
17. Os candidatos que fizerem algum tipo de rasura ou não preencherem corretamente o Cartão Resposta, com caneta esferográfica de tinta
azul ou preta, fabricada em material transparente, de acordo com as instruções constantes na Folha de Rosto da Prova Objetiva e com as
informações transmitidas pelos fiscais de sala, terão sua prova anulada.
18. O Cartão Resposta será o único documento válido para correção e NÃO será substituído em hipótese alguma, salvo se detectado erro
ocasionado pela coordenação do Concurso.
18.1) A prova objetiva será corrigida por meio de leitura ótica, não sendo prevista a correção manual.
19. O candidato é responsável pela conferência de seus dados pessoais registrados no cartão resposta, tais como nome, número de inscrição e
Cadastro de Pessoa Física (CPF).
20. Terá sua prova anulada e será automaticamente eliminado do certame o candidato que, durante a realização da prova:
20.1) for surpreendido dando e/ou recebendo auxílio para a execução da prova;
20.2) faltar com o devido respeito para com qualquer membro da equipe de aplicação das provas e/ou com os demais candidatos;
20.3) recusar-se, por qualquer motivo, a devolver o caderno de prova ou gabarito, quando solicitado, ao final do tempo de prova;
20.4) descumprir as instruções contidas no caderno de prova.
21. O gabarito oficial será disponibilizado no endereço eletrônico: www.bauru.sp.gov.br/concursos
22. Após entregar a Folha de Respostas e o caderno de questões para as fiscais (quando for o caso), os candidatos deverão, obrigatoriamente,
sair da sala e retirar-se imediatamente do prédio no qual foi realizada a prova, não podendo permanecer em suas dependências, bem como
não poderão utilizar banheiros ou bebedouros, assim como não poderão retirar o lacre do saco onde estão guardados os pertences pessoais.
23. No dia designado para realização da prova, não será permitido ao candidato entrar e/ou permanecer no local do exame com armas ou utilizar
aparelhos eletrônicos, tais como bipe, walkman, agenda eletrônica, calculadora, notebook, netbook, palmtop, receptor, gravador, telefone
celular, máquina fotográfica, protetor auricular, MP3, MP4, controle de alarme de carro, tablet, Ipad, Ipod, Iphone e outros equipamentos
similares, relógio de qualquer espécie e óculos escuros, sendo que o descumprimento desta instrução implicará na eliminação do candidato,
caracterizando-se tentativa de fraude.
24. Os candidatos que estiverem de posse de algum(ns) do(s) tipo(s) de equipamento(s) eletrônico(s), este(s) deverá(ão) ser desligado(s),
ter a respectiva bateria retirada antes de serem acondicionados nos sacos plásticos, devendo assim permanecer até a saída do local de prova.
25. A bateria do celular deverá ser retirada pelo candidato, sob pena de exclusão do certame, caso este venha a tocar nas dependências do local
de prova.
26. Na ocorrência do funcionamento de qualquer tipo de equipamento eletrônico durante a realização da prova, o candidato será automaticamente
excluído do certame.
26.1) É reservado à Coordenação do Concurso, caso julgue necessário, o direito de utilizar detector de metais, durante a aplicação da(s)
prova(s). Caso o candidato seja flagrado pelo detector de metal portando qualquer tipo de aparelho eletrônico, será excluído do Concurso.
27. A Prefeitura Municipal de Bauru não se responsabilizará por perdas ou extravios de objetos ou equipamentos eletrônicos ocorridos durante
a realização das provas, nem por danos neles causados.
28. Os candidatos não poderão adentrar a sala de prova utilizando quaisquer acessórios de chapelaria, tais como chapéu, boné, gorro, lenços,
etc., exceto quando em tratamento de saúde, mediante apresentação de laudo médico no dia da realização da Prova Objetiva.
28.1) Também não será admitida a utilização de qualquer objeto/material, de qualquer natureza, que cubra a orelha ou obstrua o ouvido.
29. Durante a realização da prova, o candidato que quiser ir ao banheiro ou tomar água deverá solicitar autorização do fiscal de sala para sua
saída, devendo este designar um fiscal de corredor para acompanhá-lo no deslocamento, devendo-se manter em silêncio durante o percurso,
podendo, antes da entrada no sanitário e depois da utilização deste, ser submetido à revista. Caso o candidato seja surpreendido portando algum
equipamento proibido por este edital será excluído do certame.
30. Nos casos de necessidade de atendimento de urgência, o candidato poderá ausentar-se da sala e ser atendido nas dependências do local
onde se realiza a prova sob acompanhamento de um fiscal. Ao final do atendimento, poderá retornar à sala, sem prorrogação do prazo para
término das provas.
31. Durante a realização da prova não será permitida nenhuma espécie de consulta ou comunicação entre os candidatos, nem a utilização de
livros, códigos, manuais, impressos ou quaisquer anotações.
32. Durante a realização da prova não será admitida qualquer arguição quanto às questões aplicadas, devendo o candidato proceder nos termos
estabelecidos no edital regulamentador de seu Concurso Público.
33. A candidata que tiver necessidade de amamentar durante a realização da prova, além de já ter solicitado a condição especial no ato da
inscrição deverá apresentar pessoalmente ou através de e-mail até às 16h do dia 21 (vinte e um) de outubro de 2016, os documentos
previstos no CAPÍTULO VI - DA CANDIDATA LACTANTE - Edital 20/2016.
34. A candidata lactante que solicitou e informou a Coordenação Geral a necessidade de amamentação, deverá estar acompanhada do
responsável pela guarda da criança indicado e identificado. Tal responsável deverá permanecer no local indicado pela Coordenação Geral, não
podendo, sob nenhuma hipótese, circular nas dependências do prédio em que será realizada a prova.
35. O responsável pela guarda da criança estará submetido a todas as normas constantes no Edital regulamentador do certame, inclusive no
tocante ao uso de equipamentos eletrônicos e celulares.
36. O não comparecimento na hora, data e local aprazados para realização da Prova Objetiva implicará na desclassificação do candidato não se
concedendo em nenhuma hipótese, segunda chamada ou aplicação de prova.
37. Não serão considerados os casos de alterações psicológicas, patológicas e/ou fisiológicas temporárias de candidatos e não será dispensado
tratamento diferenciado em função dessas alterações não havendo a possibilidade de oferecer condição especial e segunda chamada de Prova.
38. Somente caberá recurso contra 1ª (primeira) convocação para a realização da prova objetiva (11/10/2016), devidamente justificado e
comprovado, dentro do prazo de 05 (cinco) dias úteis, tendo como termo inicial o 1º (primeiro) dia útil subsequente à sua publicação no Diário
Oficial do Município disponível no site: www.bauru.sp.gov.br/diariooficial

23/10/2016 (DOMINGO) às 15h
BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 203
INSCRIÇÃO	 NOME
0018800229	 ADRIANA APARECIDA FELIX PROVIDELLO
0018800202	 ADRIANA OLIVEIRA BARBOSA DE PAULA
0018800377	 ADRIELLE AGUIAR GONÇALVES CAMARGO
0018800338	 AGATA ZANATTA URBANO
0018800385	 ALAN RICARDO FLORIANO BIGELI
0018800012	 ALANI ALVES NUNES
0018800505	 ALESSANDRA CAVALINI DE LIMA
0018800443	 ALESSANDRA MAYUMI TOSHIOKA
0018800413	 ALEXIA JANINE PADOVANI DIAS
0018800041	 ALINE APARECIDA FORTUNATO
0018800350	 ALINE BARINI MASTRANGELI
0018800093	 ALINE CAROLINA BASSOLI BARBOSA
0018800068	 ALINE CRISTIANE MANZATO
0018800359	 ALINE CRISTINE FERNANDES
0018800145	 ALINE DE MATOS BRITTO
0018800027	 ALINE DEL NERO FRAGOSO FERNANDES DA COSTA
0018800217	 ALINE FABIELI PRATTI DE ABREU VALENCISE
0018800545	 ALINE NOGUEIRA DA SILVA
0018800386	 ALINE RIBAS LOPES
0018800138	 ALINE RODRIGUES BIANCHI REIS
0018800540	 AMANDA CÓSTOLA GARGIULO
0018800459	 AMANDA HIGINO DE SOUZA
0018800190	 AMANDA RIBEIRO BALDOCHI
0018800244	 AMANDA SATOLLI MARTINS
0018800036	 ANA BEATRIZ PEREIRA ALVES
0018800273	 ANA CARLA CARVALHO GONÇALVES CASTILHIANO
0018800508	 ANA CAROLINA COLOGNESI GAZOTO
0018800496	 ANA CAROLINA FARIA FRAZATTO
0018800034	 ANA CAROLINA VALENTIM DE OLIVEIRA
0018800146	 ANA CLAUDIA ALVES NUNES
0018800117	 ANA CLAUDIA BELEZE
0018800522	 ANA CLAUDIA DA SILVA PEREIRA

0018800458	 ANA CLÁUDIA ZERBINATTI
0018800544	 ANA LIA NALIATO AFONSO
0018800052	 ANA PAULA ALVES DA SILVA LIMA
0018800133	 ANA PAULA BATISTA
0018800406	 ANA PAULA CAMPANA
0018800516	 ANA PAULA DE OLIVEIRA
0018800383	 ANA PAULA DO PRADO
0018800448	 ANA PAULA DOS REIS MANFIO
0018800032	 ANA PAULA FERNANDES PICOLI
0018800118	 ANA PAULA PALONGAN DE OLIVEIRA
0018800548	 ANA SIMONE DE ANDRADE
0018800148	 ANADÉLIA ROSSI
0018800518	 ANALICE RODRIGUES MARTINS
0018800015	 ANDERSON JOSE SOFIENTINI DIAS
0018800109	 ANDERSON PEREIRA DA SILVA
0018800587	 ANDRE ALEXANDRE ADALGISO PADOVEZE
0018800384	 ANDREA APARECIDA TAMBORIM GONÇALVES
0018800324	 ANDRÉA CRISTINA TORNEIRO
0018800089	 ANDRESA TABANEZ DA SILVA
0018800435	 ANDRESA TAMIRES FANTIN
0018800020	 ANDREZA APARECIDA DE LIMA
0018800266	 ANGELA SILVA PETENUSSE
0018800017	 ANGELICA BEATRIZ SCUDILIO
0018800005	 ANGÉLICA MATTOS DE MORAES
0018800221	 ANGELO BONATELI NETO
0018800007	 ANIELLE FRASCARELI LIMA
0018800475	 ARIADINE RODRIGUES PAIXAO BOLSONI
0018800178	 ARIANE CRISTINA DA SILVA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 209
INSCRIÇÃO	 NOME
0018800019	 ASTRID PATRICIA THOME
0018800422	 AYLA GABRIELE PEREIRA DE MELO
0018800046	 BÁRBARA AUGUSTA GIORGI FERNANDES
0018800322	 BEATRIZ COSTA E SILVA PÉRA
0018800388	 BEATRIZ PIOVESAN DOTA
0018800135	 BENEDITA CLARICE PAIXÃO DA SILVA
0018800024	 BIANCA CALDAS DINIZ TARANTO
0018800303	 BIANCA DE MELLO MOREIRA
0018800193	 BIANCA ROCHA SILVEIRA
0018800026	 BRUNA COTAIT
0018800487	 BRUNA DOS SANTOS ALVARENGA
0018800277	 BRUNA LEITE RIBEIRO NASSARALA
0018800512	 BRUNA SANTOS DE JESUS
0018800357	 BRUNA SILVEIRA PERA
0018800557	 CAIO CESAR PORTELLA SANTOS
0018800347	 CAIO MENDES DA SILVEIRA CUNHA
0018800414	 CAMILA BASELLI MESSIAS
0018800081	 CAMILA DOMENICONI
0018800208	 CAMILA LOPES NOGUEIRA
0018800168	 CARINE RAMOS DE OLIVEIRA
0018800025	 CARMEN LUCILA LOBATO DE OLIVEIRA
0018800574	 CARMEN NUNES MORO
0018800006	 CAROLINA DINATO CHAVES MIRANDA
0018800222	 CAROLINA FETCHIR RIBEIRO DA SILVA
0018800227	 CAROLINA RUIZ LONGATO
0018800556	 CAROLINE CUSINATO
0018800462	 CAROLINE EMANOELA COLUCCI PEREITA
0018800563	 CAROLINE FARIAS PINTO
0018800001	 CAROLINE GENARO
0018800259	 CAROLINE RODRIGUES SANCEVINI
0018800447	 CAROLINE TREVISAN MENDES DE ALMEIDA
0018800421	 CASSIANA ARANTES DE MOURA
0018800200	 CATIA MILENE JORGE
0018800441	 CATIANA COLETTA BATISTELA
0018800271	 CÉLIA MARIA DA SILVA MELO
0018800535	 CELINA ADREILA DA SILVA
0018800500	 CESAR AUGUSTO GRAMUGLIA PARRE
0018800214	 CHARLES JOSÉ ROQUE
0018800164	 CHRISTHIAN REGIS DARIO DA COSTA
0018800431	 CINTIA APARECIDA COSTALINO
0018800016	 CINTIA FORMENTI MORENO
0018800125	 CÍNTIA PEREIRA ASTORGA GONÇALVES
0018800491	 CLAUDIA GRAZIELLE CARRARA
0018800542	 CLEIA APARECIDA DA SILVA FERREIRA
0018800490	 CRISTIANE DE PAULA SANTOS GIORGETTO
0018800189	 CRISTINA MARTINS MIRANDA
0018800457	 DAIANE CRISTINA FERNANDES

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 211
INSCRIÇÃO	 NOME
0018800553	 DANIELE LOPES DE SOUZA COLLEGA
0018800169	 DANIELLE CRISTINA VICTORINO DOS SANTOS
0018800030	 DANIELLE SOARES ZAGONEL
0018800492	 DANILO LEUTWILER GABAS
0018800058	 DÉBORA APARECIDA RAMOS DE AZAMBUJA
0018800577	 DEBORA CHIARARIA DE OLIVEIRA
0018800248	 DEBORA CRISTINA GIGLIOLI DE OLIVEIRA
0018800143	 DEBORA DRIELY DE PAULA NUNES
0018800159	 DENISE GUIMARAES DE OLIVEIRA
0018800059	 DIANA DE ANDRADE GABRIEL
0018800320	 EDILSON RAMIRO DE FREITAS
0018800537	 EDINEA LUZIA MORILHA
0018800251	 ELAINE JANAINA VICENTE LIESS
0018800486	 ELEANE PEREIRA NEIFE DAHER
0018800082	 ELEIDE SILMARA MEDEIROS BATISTA
0018800415	 ELEKSANDRA CIBELE GUSMAN VENDRAMINI
0018800308	 ELIANE ALVES
0018800182	 ELIANE DA SILVA ANDRADE GALVAO

24 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0018800387	 ELIDA GARBO GUEDES
0018800461	 ELISABETE FERREIRA MARCELINO
0018800011	 ELOANA CURY MOURA
0018800080	 ENDI LEE PENTEADO
0018800567	 ERCILIO DOMINGOS TURATO JUNIOR
0018800343	 ÉRICA COMELLI
0018800137	 ERICA FERNANDES CAMPONEZ ADDAD
0018800077	 ERONIDES CONCEIÇÃO PALMEIRA
0018800289	 ESTELA APARECIDA DE LIMA
0018800426	 ESTER ALINE DA SILVA
0018800108	 EVANILDA ELAINE MONZANI
0018800513	 EVELISE SAIA RODOLPHO DUARTE
0018800318	 EVELYN MIRELE SILVA SOUZA
0018800243	 EVELYN ROSSINI MACHADO
0018800147	 EVELYSE DE CÁSSIA VICENTE
0018800230	 FABIANA PERAL MALDONADO
0018800511	 FABIANA RIBAS FERREIRA
0018800142	 FABIANO DOS SANTOS MENEZES

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 212
INSCRIÇÃO	 NOME
0018800170	 FABIO HENRIQUE MARTINEZ DELGADO
0018800127	 FABRICIA DE FATIMA FERREIRA
0018800423	 FÁTIMA SIMONE SILVA PEREIRA CONSONI
0018800258	 FELIPE BULZICO DA SILVA
0018800559	 FERNANDA BORELLI FACCHINI
0018800494	 FERNANDA CRISTINA DA SILVA
0018800174	 FERNANDA MARIA DE OLIVEIRA MEIRELLES BICAS
0018800088	 FERNANDA PÁDUA REZENDE
0018800063	 FERNANDA RODRIGUES LOPES
0018800474	 FERNANDA SOUSA CARVALHO
0018800525	 FERNANDA WEIRICH SILVA
0018800238	 FLAVIA CARRIJO DE AGUIAR
0018800197	 FLÁVIA CRISTINA SANTIAGO DE OLIVEIRA
0018800192	 GABRIELA BASSAN
0018800346	 GABRIELA CARINHATO
0018800302	 GABRIELA LOPES ELIAS MARTIN
0018800526	 GABRIELA LOURENÇÃO PEDROSO
0018800418	 GABRIELLA PASSOS PEREZIN
0018800033	 GIOVANNA COSTA ROIM
0018800265	 GIOVANNA MAYRA BRESSANIN
0018800520	 GISELE APARECIDA BRAZEIRO DA SILVA
0018800506	 GISELE DE OLIVEIRA
0018800561	 GISELE DE OLIVEIRA LEME CABELLO
0018800175	 GIULIANA THAIS MORON DE ANDRADE ROLIM
0018800349	 GLAUCIENE LOTERIO SANTO CHACON
0018800002	 GRASIELLE APARECIDA SANTANA
0018800284	 GUILHERME TELES MARQUES FLORENCIO ALVES
0018800579	 GUSTAVO BENJAMIN TOGASHI
0018800153	 GUSTAVO FRANCESCHI
0018800488	 HELOISA HELENA GONÇALVES BOVOLIN
0018800456	 HELOISA SOBRAL DA COSTA SPERANÇA
0018800218	 HELTON BERDUGO LAMBERTINI
0018800445	 HENRIQUE CANANOSQUE NETO
0018800226	 HERMÍNIA MARIA LOPES DE SOUZA
0018800257	 INARA GARCIA GARBULHO
0018800084	 IONE CRISTINA GARCIA CALDEIRA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 214
INSCRIÇÃO	 NOME
0018800583	 ISABELA ANDRÉ DE SOUSA OLIVEIRA
0018800278	 ISABELA DE OLIVEIRA FLORINDO
0018800442	 ISABELA GARCIA PALUDETTO
0018800276	 ISABELLA CASTELHANO
0018800571	 ISABELLA TORQUETI SILVA
0018800066	 IVANA PRISCILA MAIA DA ROCHA
0018800134	 IZABELE ALINE LEME
0018800071	 JACIARA BARBOSA CARVALHO
0018800246	 JANAINA APARECIDA COSTA E SILVA
0018800300	 JANAINA FRANCO
0018800249	 JAQUELINE APARECIDA CARNEIRO CARREIRA
0018800351	 JAQUELINE DE ANDRADES MODINGER
0018800048	 JAQUELINE VANESSA GOMES
0018800321	 JÉSSICA ALVES GONÇALVES
0018800261	 JÉSSICA BISPO BATISTA
0018800361	 JÉSSICA ELOÁ GRASSI
0018800225	 JÉSSICA GOMES FERES
0018800038	 JESSICA MANTOANI
0018800177	 JÉSSICA PERES RODRIGUES DA SILVA
0018800207	 JÉSSICA PEROTTA DOS SANTOS
0018800419	 JÉSSICA RICCI DA ROCHA
0018800527	 JESSIKA MAYARA CARDOSO
0018800565	 JOANA DOS SANTOS
0018800219	 JOÃO ANTONIO GONCALVES
0018800195	 JOÃO ANTONIO MACHADO BUZO
0018800274	 JOÃO GABRIEL BERTUCCI LIMA
0018800120	 JOSIANE DE OLIVEIRA PEDRO
0018800469	 JOSIANE LETRA MAGNANI
0018800076	 JOSIE CRISTINA GONÇALVES LEÃO
0018800031	 JOYCE VIVEIROS DE LIMA
0018800364	 JULIANA APARECIDA DE ASSIS
0018800186	 JULIANA CRISTINA CREMA PINTAO
0018800157	 JULIANA CRISTINA DE SOUZA SANTOS
0018800194	 JULIANA CRISTINA MARQUES
0018800353	 JULIANA DA SILVA MAZOTO CARNEIRO
0018800554	 JULIANA DA SILVA ZAUL
0018800440	 JULIANA DE MORAES MAYER
0018800345	 JULIANA DE SOUZA STAHL
0018800149	 JULIANA FRANCO PAES

0018800045	 JULIANA MARIA MOREIRA DE SOUZA
0018800018	 JULIANA NOGUEIRA CARBONARI
0018800382	 JULIANA RODRIGUES SIGOLO
0018800541	 JULIANA ROSSI ZORZIN
0018800023	 JULIANA RUFATTO PALMA
0018800204	 JULIANA SANCHES BARBOSA
0018800580	 JUSSARA DUARTE SORIANO COZZA
0018800263	 KAEDJA OLIVEIRA DE QUEIROZ
0018800240	 KAREN DOMINGUES MARTINS
0018800299	 KARINA VIEIRA DO PRADO
0018800398	 KARLA APARECIDA RIBEIRO HOMEM
0018800374	 KAROLINE BARRETO DA SILVA
0018800391	 KELLEN AMY ALVES CABRAL
0018800560	 LAÍNE BEATRIZ LOPES
0018800262	 LAIS PEREIRA MARTINS
0018800471	 LANY KEI ONISHI
0018800042	 LARISSA GABRIELA HERMOSO DE OLIVEIRA
0018800330	 LARISSA MARGATO RINALDI
0018800363	 LARISSA TERESINHA RUIZ CORREIA
0018800365	 LÁZARO DE OLIVEIRA LEONI
0018800344	 LEANDRO BENTO DAL MEDICO

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 216
INSCRIÇÃO	 NOME
0018800285	 LEILANE RAQUEL SPADOTTO DE CARVALHO
0018800485	 LEONARDO BUZATTO DOS SANTOS
0018800028	 LETICIA CACERE CAVALCANTE
0018800327	 LETÍCIA JABBOUR CAMPOS
0018800416	 LETICIA LOZAN
0018800376	 LETICIA MANSANO BARROS
0018800483	 LETÍCIA NAKAO
0018800378	 LETÍCIA SOUZA MARINHOS
0018800566	 LETÍCIA VICENZO LOURENÇO
0018800437	 LIDIA JOSEFA CALLEJA DONDA
0018800562	 LÍGIA GOBBI TEMPORINI
0018800515	 LIVIA BERLATO MASTELLINE MODINGER
0018800482	 LÍVIA HELENA DA SILVA GAVALDÃO
0018800379	 LOURENÇO RODRIGUES LIMA FILHO
0018800074	 LUCAS FIGUEIREDO DIAS
0018800425	 LUCAS VIEIRA CREPALDI
0018800493	 LUCAS WILIAN DE LIMA
0018800224	 LUCIA ELENA VIEIRA PIERIM
0018800158	 LUCIA HELENA FORNAZARI
0018800370	 LUCIANA APARECIDA FOGASSA BATISTA
0018800329	 LUCIANA DA COSTA SILVA SARUHASHI
0018800325	 LUCIANA DE GOUVÊA RITZ
0018800009	 LUCIANE BERGAMO MENEZES FAVINHA
0018800179	 LUCIMARA CRISTINA LOPES
0018800507	 LUCIMARA DA SILVA GONÇALVES
0018800371	 LUÍS CLÁUDIO PELICER
0018800203	 LUIS FELIPE DEZOTTI SALAZAR
0018800307	 LUZENEIDE DE LIMA GARCIA
0018800543	 MÁBILA APARECIDA LEME
0018800181	 MAIARA GARCIA BARBOSA
0018800073	 MAÍRA BITTAR GALDI
0018800067	 MAISY GALANO
0018800130	 MAITHE CRISTINA ULIANA
0018800154	 MANOELA MATTOS TAVARES
0018800389	 MARA APARECIDA DE FARIA
0018800499	 MARAÍSA FERREIRA DOS SANTOS BUENO DA SILVA
0018800312	 MARCELA DUMBRA
0018800187	 MARCELI NEGREIROS DOMINGUES
0018800454	 MARCELO AZEVEDO DE PAIVA
0018800581	 MARCELO CARVALHO FORASTIERI PENNA
0018800072	 MARCELO GONÇALVES RODRIGUES
0018800060	 MARCELO SANCHES FRACALOSSI
0018800497	 MARCIA APARECIDA DE LIMA ANDRADE
0018800427	 MARCIA REGINA DE SOUZA BARBOSA PEREIRA
0018800328	 MÁRCIA TEREZINHA VAN MELIS
0018800003	 MARIA ANGELA DE OLIVEIRA PEGORETI

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 217
INSCRIÇÃO	 NOME
0018800575	 MARIA AUGUSTA PEREIRA RUIZ
0018800404	 MARIA DA CONCEIÇÃO MENEZES DO CARMO
0018800057	 MARIA FERNANDA ASSIS RIBAS
0018800061	 MARIA FERNANDA DARE
0018800065	 MARIA FERNANDA GRASSI
0018800476	 MARIA HELENA BONIFACIO DA SILVA
0018800010	 MARIA JOSE DA SILVA
0018800424	 MARIA JULIANA DE JESUS CARVALHO NUCCI
0018800582	 MARIANA ARAUJO GOMES MARCELLINO
0018800078	 MARIANA CARDOSO RODRIGUES
0018800111	 MARIANA DE FATIMA CANASSA DA SILVA
0018800098	 MARIANA DE SOUZA CASTILHO
0018800417	 MARIANA MARTINS LOURENÇO
0018800495	 MARIELLE LETICIA OTTONICAR VANIN
0018800428	 MARILIA DOS SANTOS ALVARENGA
0018800411	 MARILIA SILVEIRA CARDOSO
0018800523	 MARILIA SIRIANI ALVES RIBEIRO
0018800355	 MARINA ALI MIRANDA VIDEIRA
0018800354	 MARINA DESTEFANI DE SOUZA
0018800576	 MARINA RETT GONÇALVES PINHEIRO ARALDI
0018800185	 MARINA VENTURINI DE ARAUJO
0018800099	 MÁRIO HENRIQUE PARREIRA SIMÕES DE SOUZA
0018800053	 MARLI GONÇALVES
0018800092	 MAYARA CROCE CAMPOS
0018800319	 MAYARA DOS REIS CATALANO
0018800489	 MAYCON FRANCISCO

25DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0018800538	 MELISSA APARECIDA CORREA RAMOS
0018800171	 MELISSA PEREIRA CASTAÑEDA
0018800502	 MICHELE APARECIDA ZAMIAN DE BARROS
0018800524	 MICHELI LUPINO
0018800220	 MILEINE CRISTINA DE SOUZA LIMA
0018800228	 MILENA VALELONGO MANENTE
0018800481	 MILENE FERREIRA
0018800336	 MIRCELE APARECIDA DOS SANTOS CASELLATO
0018800051	 MIRELA BOSCO
0018800290	 MIRELA FOGER TEIXEIRA

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 219
INSCRIÇÃO	 NOME
0018800446	 MIRELA JARDIM BASSO
0018800549	 MÍRIAM LUPIA CREMA
0018800484	 MIRIAN RIBEIRO ALVES
0018800141	 MÔNICA APARECIDA DE BARROS GARROTE CURY
0018800287	 MONICA APARECIDA MARQUES
0018800232	 MONIQUE ARIÉTE MOYA
0018800050	 MURILO DA SILVA ULTRAMARE
0018800279	 NADIA ROBERTA TAMOS GOMES
0018800367	 NANCY IRIE TANACA
0018800004	 NARA VOLPONI LOPES
0018800409	 NARANDRA NAKAMURA DE OLIVEIRA
0018800255	 NASHILA BEATRIZ DO NASCIMENTO
0018800399	 NATALIA CRISTINA LUCIANO
0018800467	 NATÁLIA DE ANGELO LEAL
0018800292	 NATALIA LETICIA SABIÃO DE TOLEDO PIZA
0018800064	 NATÁLIA MARTINELI VERONESI
0018800241	 NATALIA MARTINS MONTALVAO REAL
0018800231	 NATALIA RIBEIRO MOREIRA DA SILVA
0018800439	 NATALIA ZANGRANDE PERAL
0018800455	 NATALY MELO ALCANTARA ZINO
0018800213	 NATASHA ALONSO MARTIN
0018800331	 NATHALIA ALEXANDRINO DE OLIVEIRA MARTIN
0018800183	 NATHÁLIA BATISTA BEIJO
0018800210	 NATHALIA GONÇALVES COSTA
0018800056	 NATHANI THAINÁ RUIZ PEREIRA
0018800438	 NAYANE LIBERATO MILHOCI
0018800191	 NURIA PRISCILA VALENTINI BORRO
0018800342	 OLGA APARECIDA PAULO
0018800503	 ONDINA SOARES DE OLIVEIRA CIARAMICOLO
0018800310	 PÂMELA FRANCINE CHAVES
0018800104	 PÂMELA JOSEFA DA SILVA
0018800479	 PAOLA CASSALATTI
0018800433	 PAOLINE FRANCELIN
0018800216	 PATRICIA DE CASSIA PEREIRA FERRARINI BERTUZZO
0018800035	 PAULA AUGUSTA BURJATO FERRARI
0018800337	 PAULA MAYARA DO AMARAL GUIMARÃES

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 220
INSCRIÇÃO	 NOME
0018800070	 PAULA PERSON DE OLIVEIRA
0018800393	 PAULO UZAI JUNIOR
0018800119	 PEDRO AMARO SILVA CUNHA
0018800069	 PORPHIRIO TEIXEIRA ALEM
0018800341	 PRISCILA APARECIDA DALASTTI SOUZA
0018800585	 PRISCILA FOGER MARQUES
0018800008	 PRISCILA ROSANE TRINO
0018800529	 RAFAEL CAETITÉ CRUZ
0018800223	 RAFAELA CAROLINE BACELAR
0018800352	 RAISA SULIANI DORIGO
0018800121	 RAQUEL CRISTIANE DE MORAES
0018800534	 RAQUEL GIGLIO DE OLIVEIRA
0018800532	 RAQUEL REGINA TAVARES
0018800280	 REGIANI CASTANHACI
0018800140	 REGINA CÉLIA DE OLIVEIRA
0018800029	 REJANE REGINATO DA COSTA
0018800022	 RENAN GUSTAVO DE SOUZA
0018800390	 RENATA CARVALHO MACEDO DE JESUS
0018800473	 RENATA RIBEIRO COSTA CLARO
0018800464	 RITA DE CÁSSIA BUENO LUZIA
0018800362	 ROBERTA APARECIDA BATISTA ALVES
0018800340	 ROBERTA TERRABUIO PIOTO
0018800430	 ROBERTA VILLANOVA
0018800131	 ROCIO DEL PILAR BRAVO SHUNA
0018800252	 RODOLFO RUAN TENORIO DA SILVA
0018800075	 RODRIGO ROMAO ANTONIO
0018800233	 ROSANA MARTINS RIBEIRO
0018800198	 ROSANE BARBOSA
0018800305	 ROSANE VILELA DOS SANTOS
0018800570	 ROSANGELA GARCIA RODRIGUES
0018800396	 ROSELI CONCEIÇÃO DE SOUZA
0018800037	 ROSELY DANIELE ZULIAN GARCIA
0018800501	 ROSILENE MARIA PINTO
0018800573	 SABRINA COYOCARI BARDELLINI
0018800468	 SABRINA CRISTINA DIAS DE ALMEIDA
0018800373	 SHEYLA DE CASTRO FERREIRA ITAJUBÁ

BLOCO 02 - FACULDADE DE CIÊNCIAS ECONÔMICAS
SALA 221
INSCRIÇÃO	 NOME
0018800452	 SILVIA LETICIA DE JESUS TRINDADE
0018800392	 SÔNIA MAGALI GRECCO PEREIRA
0018800332	 SONIA MARIA ALVES DA SILVA MOTA CONSTANCIO

0018800237	 STEFHANY LARISSA DE ASSIS
0018800256	 STELLA MARIS DA SILVA PEREIRA
0018800254	 SUELI MERCEDES TEIXEIRA
0018800510	 SUELI MIYUKI NAKAYAMA DOS SANTOS
0018800199	 SUELLEN CHRISTIE ORESTES
0018800268	 SUELLEN VASCONCELOS MARTINS
0018800114	 SUELY APARECIDA IVO DA SILVA
0018800498	 SUZANA MARIA PEDRA ANDRADE
0018800311	 TACIANA DE SOUZA
0018800519	 TAINÁ CARIOBA
0018800316	 TAINARA MIRELA DE BRITO MOURA
0018800558	 TAINARA ROZENDO CARVALHO
0018800453	 TAIZA HELENE SIOTO MAIA
0018800408	 TAMIRES GOMES RIGHI
0018800039	 TAMIRIS DE OLIVEIRA ALVES
0018800105	 TAMIRIS TREVIZAN FERNANDES
0018800539	 TANISA PRIETO
0018800013	 TARIANE FRANCIELE BASTOS PEREIRA FLORIANO
0018800550	 TÁSSIA DEL LORTO TERVEDO
0018800569	 TASSIANA CONEGUNDES DE ALMEIDA LUZ
0018800156	 TATIANA APARECIDA AGOSTINHO
0018800372	 TAYNA BATISTA DOURADO
0018800021	 TAYNÁ MAIARA PILLA RODRIGUES
0018800521	 THAIS CRISTINA DE OLIVEIRA MOREIRA
0018800087	 THAIS PALMA
0018800161	 THAÍS PIETRUCCI LUGUI
0018800397	 THAIS TEIXEIRA DE SOUZA AFFONSO
0018800235	 THALITA CAROLINA DE FREITAS CAMARGO
0018800555	 THAMY BERALDO CAMARA SIMOES
0018800586	 THIAGO SILVA RAYMONDI
0018800444	 TIAGO ALEXANDRE GOMES GONÇALVES
0018800275	 TIYOMI HONNA NAKAMURA
0018800572	 VALERIA GEIDELIS
0018800380	 VANESSA LOPES BUENO DE CAMARGO
0018800478	 VANESSA THAIS MONTEIRO
0018800201	 VANICE DA SILVA
0018800155	 VERA LUCIA LUVIZUTTO OKUBO
0018800188	 VERÔNICA CATHARIN
0018800086	 VERÔNICA DOS SANTOS GONÇALVES MORENO FERNANDES
0018800530	 VITÓRIO HADDAD JUNIOR
0018800450	 WELLINTON DANIEL BAPTISTA DA SILVEIRA BONACI
0018800079	 WESLEY MACHADO FUCCIOLO
0018800123	 YARA RODRIGUES FERREIRA DE SOUZA

Bauru, 11 de outubro de 2016.
A Comissão

APOSTILA À PORTARIA Nº 122/2016 - COMISSÃO EXAMINADORA DO CONCURSO PÚBLICO PARA O CARGO DE AGENTE
EM GESTÃO ADMINISTRATIVA E SERVIÇOS – ALMOXARIFE / EDITAL Nº 17/2016
	 RODRIGO ANTONIO DE AGOSTINHO MENDONÇA, Prefeito Municipal de Bauru, Estado de São Paulo, no uso de suas
atribuições legais, resolve: autorizar a Secretaria Municipal de Administração proceder a SUBSTITUIÇÃO da Sra. MÔNICA CRISTINA
PEREIRA SANTANA, nomeada para compor a Comissão Examinadora do Concurso Público realizado para o cargo efetivo de Agente
em Gestão Administrativa e Serviços – ALMOXARIFE, regulado pelo Edital nº 17/2016 pela Sra. WALQUIRIA COLLA DE ABREU
BASTOS.

Registre-se e cumpra-se
Bauru/SP, 13 de outubro de 2016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
Prefeito Municipal

APOSTILA À PORTARIA Nº 1274/2016 - COMISSÃO EXAMINADORA DO CONCURSO PÚBLICO PARA O CARGO DE
ESPECIALISTA EM GESTÃO ADMINISTRATIVA E SERVIÇOS – ECONOMISTA / EDITAL Nº 19/2016
	 RODRIGO ANTONIO DE AGOSTINHO MENDONÇA, Prefeito Municipal de Bauru, Estado de São Paulo, no uso de suas
atribuições legais, resolve: autorizar a Secretaria Municipal de Administração proceder a SUBSTITUIÇÃO da Sra. WALQUIRIA COLLA
DE ABREU BASTOS, nomeada para compor a Comissão Examinadora do Concurso Público realizado para o cargo efetivo de Especialista
em Gestão Administrativa e Serviços – ECONOMISTA, regulado pelo Edital nº 19/2016 pela Sra. MÔNICA CRISTINA PEREIRA
SANTANA.

Registre-se e cumpra-se
Bauru/SP, 13 de outubro de 2016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
Prefeito Municipal

ESCOLA DE GESTÃO PÚBLICA

PALESTRA: “COMUNICAÇÃO ASSERTIVA”
Serão abordados os seguintes assuntos: Comunicação humana: feedback, repertório e ruído. Relacionamento interpessoal e assertividade na
comunicação. Falhas de comunicação no ambiente de trabalho. Objetividade e clareza do discurso.
As inscrições estarão abertas a todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 19/10/16 – 09h
Carga horária: 02 horas
Vagas: 50
Local: Auditório do Gabinete do Prefeito. Praça das Cerejeiras, nº 01-59, 3º andar
Palestrante: Pedro Polesel Filho
Atuou por 10 anos como professor universitário na graduação e pós-graduação da Universidade do Sagrado Coração de Jesus (USC-Bauru/
SP), além de ter lecionado na Universidade Federal de Goiânia-GO e na Universidade Independente de Angola em Luanda na Angola. Trabalha
com vários assuntos nos campos da gestão e da comunicação nas organizações públicas. Atualmente servidor público da PMB no cargo de
Relações Públicas.
Inscrições: das 08h do dia 05/09/2016 às 17h do dia 18/10/2016. As inscrições são realizadas através do site www.bauru.sp.gov.br.

·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

PALESTRA: “SEGURANÇA EM INTERNET BANKING”
Ementa: Via Internet Banking você pode realizar as mesmas ações disponíveis nas agências bancárias, sem enfrentar filas ou ficar restrito
aos horários de atendimento, inclusive através de acesso de forma corporativa e empresarial. Infelizmente realizar transações bancárias via
Internet pode apresentar riscos caso você não tome alguns cuidados. O minicurso “Segurança em Internet Banking” apresenta alguns dos
golpes envolvendo transações bancárias que podem ser aplicados por meio da Internet e os riscos a que usuários estão expostos ao usar o

26 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

Internet Banking e os cuidados que devem ser tomados para se proteger dos riscos relacionados ao uso do Internet Banking. (Fonte – Adaptado
de http://cartilha.cert.br).
As inscrições estarão abertas a todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos de: Agente de Administração e Técnico de Administração
enquadrados na Lei 5975/10.
Data e horário: 21/10/2016 – 09h
Carga horária: 03 horas
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: David José Françoso
Especialista em Gestão de Organizações Públicas pela Universidade Estadual Paulista Júlio de Mesquita Filho (2009) e MBA em Gestão de
Projetos pela Anhanguera Educacional S/A (2014), possui graduação em Comunicação Social pela Universidade Estadual Paulista Júlio de
Mesquita Filho (1992) e em Gestão de Tecnologia da Informação pela Anhanguera Educacional S/A (2012). Na Administração Pública desde
1982, atualmente é Analista de Desenvolvimento de Sistemas da Prefeitura Municipal de Bauru, Professor Especialista do Instituto Educacional
do Estado de São Paulo - IESP, Professor Especialista do Instituto de Ensino Superior de Bauru Ltda. - IESB, Membro Presidente do Conselho
Fiscal e Membro do Comitê de Investimentos da FUNPREV, atuando principalmente nos seguintes temas: gestão de tecnologia da informação,
gestão de projetos, administração pública, gestão documental, sociedade da informação, cidade digital, governo eletrônico, inclusão digital,
gestão previdenciária, controladoria, mercado de capitais, licitações, leilões, contratos, ensino, palestras e treinamentos. Certificado em CPA-10
pela ANBIMA (2015). Autor dos livros "e-Bauru : Na rota para se tornar uma cidade digital" (2011) e "Gestão da tecnologia da Informação:
teoria e prática" (2016). Atuou como Professor Assistente da Pós Graduação da Anhanguera Educacional S/A e como Professor do Centro
Estadual de Educação Tecnológica "Paula Souza".
Inscrições: das 12h00 do dia 04/04/2016 às 17h00 do dia 20/10/2016, através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - LABORATÓRIO VIVENCIAL: “SUPERANDO SENTIMENTOS”
Ementa: Através de exercício de dinâmica de grupo, relaxamento e desenho, você poderá vivenciar e refletir sobre temas como: sentimentos,
emotividade, autoconhecimento, autopercepção e projeção.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Datas e Horários:
Turma 1 – 24/10 às 15h;
Turma 2 – 25/10 às 09h;
Turma 3 – 26/10 às 15h;
Turma 4 – 27/10 às 09h.
Carga horária: 01 hora
Vagas: 10 por turma.
Local: Sala de Avaliação Psicológica. Praça das Cerejeiras nº 1-59, 2º andar.
Palestrante: Simone Vieira
Formada em Psicologia pela UNESP de Bauru.
Experiência em Desenvolvimento e Gestão de Pessoas.
Inscrições:
Turma 1- Das 14h do dia 13/09/2016 às 12h do dia 24/10/2016 através do site
www.bauru.sp.gov.br
Turma 2 - Das 14h do dia 13/09/2016 às 17h do dia 24/10/2016 através do site
www.bauru.sp.gov.br
Turma 3 - Das 14h do dia 13/09/2016 às 12h do dia 26/10/2016 através do site
www.bauru.sp.gov.br
Turma 4 - Das 14h do dia 13/09/2016 às 17h do dia 26/10/2016 através do site
www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: ABERTURA - “SUPERAÇÃO: AGINDO COM CONFIANÇA, ESPERANÇA E
FÉ”.

Ementa: Através de um relato sobre sua historia de vida, o palestrante contará os resultados de um projeto social que tem como
finalidade conscientizar a comunidade sobre a importância de sua participação no âmbito social e cultural, visando oferecer oportunidades
a jovens e adolescentes, investindo tempo e comprometimento no seu bem estar, e na construção de uma nova realidade social.
São atitudes como esta, com exemplos de superação que deverão inspirar os servidores
para um desempenho profissional mais comprometido, motivado e consciente.
Acreditando que a experiência do outro pode contribuir para um viver e um trabalhar mais pleno, dar-se-á o início das palestras na Semana
do Servidor 2016
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru.
Data e horário: 24/10/2016 – 08h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Enilson David Komono
Bacharel em Direito pela ITE (1997); Promotor de Justiça do Estado de São Paulo desde 1999; Atualmente na Promotoria de Justiça de
Duartina; Já atuou nos Grupos de Combate ao Crime Organizado da Capital e de Bauru; No Departamento de Execuções da Infância e
Juventude da Capital (fiscalização das Unidades da antiga FEBEM - negociação em rebeliões e combate à tortura); Coordenador da Associação
Wise Madness, que atende atualmente mais de 350 crianças e adolescentes na cidade de Bauru; Coordenador da Rede SOS Global, que leva
ajuda humanitária para vítimas de Desastres Naturais pelo mundo.
Inscrições: Das 12h do dia 16/09/2016 às 17h do dia 21/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “MARKETING PESSOAL”
Ementa: A palestra abordará como o servidor pode utilizar ferramentas de Marketing para construir uma marca pessoal, com atitudes proativas
e valorizando seus pontos fortes. Serão abordadas dicas para se apresentar adequadamente no ambiente profissional e em redes sociais, além
de estratégias para atingir os objetivos na carreira.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 24/10/2016 – 10h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Elaine Daffara
Jornalista formada pela Unesp e pós-graduada em Comunicação Institucional pela PUC. Atou na grande imprensa (em publicações como
O Estado de S.Paulo), e nas maiores agências de comunicação do país, desenvolvendo trabalhos para companhias como BRF (Sadia e
Perdigão), Grupo Bertin, Vigor, Philps/Walita, Dicico, Duratex, entre outros. Em 2012, deu início à trajetória empreendedora e fundou a FAVO
Comunicação Integrada, dedicando-se à construção da imagem de empresas e profissionais de destaque em suas áreas de atuação.

Inscrições: Das 08h do dia 12/09/2016 às 17h do dia 21/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “GESTÃO DO TEMPO”
Ementa: A palestra busca promover a reflexão de como podemos usar o nosso tempo de forma mais assertiva. Sabemos identificar
prioridades? Qual a diferença entre uma tarefa urgente e outra importante? Venha conhecer mais sobre o tema e aprender a utilizar ferramentas
que podem auxiliar na gestão do tempo.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 24/10/2016 – 13h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Clara Cortez
Formada em Administração, pós-graduada em Gestão Estratégica de Pessoas e Metodologias para o Ensino Superior, Practitioner em PNL.
Atua na área de Gestão de Pessoas desde 2005, com experiência em Desenvolvimento de Equipes e nos subsistemas que abrangem a área.
Inscrições: Das 08h do dia 12/09/2016 às 17h do dia 21/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “COMO SER INTELIGENTE COM AS MINHAS EMOÇÕES?”.
Ementa: Promover aos participantes um momento de reflexão e de identificação dos próprios sentimentos e os dos outros, gerenciando melhor
as emoções e demonstrando equilíbrio emocional em situações que fogem de nosso controle.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 24/10/2016 – 15h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Luiza França Barban
Reside em Bauru, possui graduação em Psicologia pela PUC (Pontifícia Universidades Católica) - Campinas e MBA em Gestão de Pessoas
com ênfase em estratégias pela FGV (Fundação Getúlio Vargas). É certificada pelo Disney Institute no programa “Disney´s Approach to
Quality Service”.
Possui formação em Professional & Self Coach pelo Instituto Brasileiro de Coaching, High Perfomance Executive pela Net Profit, PNL pela
Actius Consultoria e Aprimoramento em Orientação Vocacional pelo Instituto Colmeia. É Consultora Associada da G.Casério Consultoria em
RH, com atuação em planejamento, gestão estratégica, desenvolvimento de pessoas e coaching de carreira.
Coordenadora do Programa Oficina para Mulheres, que atua com ferramentas de coaching para planejamento de vida de autodesenvolvimento
para mulheres.
Atua como docente no curso de Graduação de Administração de Empresas na Faculdade FGP. Vivenciou atividades em Londres - Inglaterra
e na Austrália.
Inscrições: Das 08h do dia 12/09/2016 às 17h do dia 21/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “ESTRESSE E IRRITABILIDADE: UM ALERTA PARA A VIDA MENTAL”
Ementa: Estresse e irritabilidade podem ser considerados sintomas que se sobressaem quando o indivíduo não está bem em algum aspecto de
sua vida. Dessa forma, estresse e irritabilidade podem estar denunciando que o indivíduo precisa de ajuda. É no campo do trabalho que essas
expressões podem ser mais encontradas e, consequentemente, influenciar na atividade laboral. Cuidar da vida mental é cuidar de si mesmo
em todos os aspectos.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 25/10/2016 – 08h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Mariana Martins Lourenço Silveira
Psicóloga (CRP 06/98804) graduada pela USC (Universidade Sagrado Coração) – Bauru/SP; Especialista em Psicoterapias de Abordagem
Psicanalítica pela Universidade Barão de Mauá-Ribeirão Preto/SP; Psicóloga na Clínica “Psico Análises”; Psicóloga do Centro de Reabilitação
Visual da APAE-Bauru.
Inscrições: Das 08h do dia 12/09/2016 às 17h do dia 24/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “MOTIVAÇÃO E CRISE: OPORTUNIDADE PARA O SUCESSO”
Ementa: A palestra abordará a importância da motivação, terceirização do sucesso, das crises, oportunidades, felicidades e resultados.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.

Data e horário: 25/10/2016 – 10h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Lívia Zagatti
Possui graduação em Psicologia pela Universidade Sagrado Coração - USC/ Bauru, Pós-graduação em Gestão de Recursos Humanos pela
FACITA- Faculdade de Itápolis e Curso de Aprimoramento em Neurociências e Aprendizagem pelo CEFAC Centro de Especialização
em Fonoaudiologia Clínica. Especialista em Psicologia do trânsito, Gestão de Recursos Humanos, Saúde Mental e Atenção Psicossocial,
Dependência química: álcool e drogas.
Inscrições: Das 08h do dia 12/09/2016 às 17h do dia 24/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “DEGRAUS DA SUPERAÇÃO”
Ementa: Abordará como viver o impacto das crises até chegar ao topo da superação de forma saudável e feliz.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 25/10/2016 – 13h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito

27DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

Palestrante: Edilene Nassar de Rossi
Psicóloga em Marília desde 1996: Palestrante, professora universitária, atendimentos clínicos, orientação a relacionamentos em programas
semanais na TV Sol em Marília, colunista na Revista D Marília, Psicóloga na rede pública, Idealizadora do Espaço Suporte palestras e cursos.
Inscrições: Das 08h do dia 12/09/2016 às 17h do dia 24/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “A IMPORTÂNCIA DA BOA COMUNICAÇÃO NO AMBIENTE DE TRABALHO
E SEUS REFLEXOS NA QUALIDADE”

Ementa: A palestra abrange as diferentes formas de comunicação normalmente usadas no cotidiano, por exemplo, a Comunicação Relacional,
que envolve, além de palavras, o tom, os gestos e as emoções. No entanto promove a Comunicação Pontual como a adequada para o bom
ambiente de trabalho. Também aponta a importância da comunicação como forma de proteção a estrutura da organização, como ferramenta de
liderança e como elemento essencial para bons relacionamentos. A palestra é pontilhada de bom humor e descontração.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 25/10/2016 – 15h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Marcos Kopeska
Bacharel em Teologia, com especialização em aconselhamento, pastor presbiteriano, escritor, articulista e apresentador do Programa de TV
"Minuto de Esperança". Tem ministrado cursos para empresários e executivos, em especial o Curso "Negócios à Luz da Bíblia". Como
palestrante para líderes e casais já ministrou no Brasil (diversos estados), Luxemburgo, Suiça, Alemanha, Portugal e Itália.
Inscrições: Das 14h do dia 12/09/2016 às 17h do dia 24/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “LIDERANÇA”
Ementa: Liderança é a arte de comandar pessoas, atraindo seguidores e influenciando de forma positiva mentalidades e comportamentos. A
liderança pode surgir de forma natural, É um tipo de liderança informal. Quando um líder é eleito por uma organização e passa a assumir um
cargo de autoridade, exerce uma liderança formal. Novas abordagens sobre o tema defendem que a liderança é um comportamento que pode
ser exercitado e aperfeiçoado. As habilidades de um líder envolvem carisma, paciência, respeito, disciplina e, principalmente, a capacidade de
influenciar os subordinados.
Em uma organização, a liderança é um tema de fundamental importância, pois está relacionado com o sucesso ou o fracasso, com conseguir
ou não atingir os objetivos definidos. Principalmente no contexto empresarial ou de uma organização, é importante saber fazer a distinção
entre líder e chefe.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 26/10/2016 – 8h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Alexandra Ruiz
Formada em Psicologia na Universidade Sagrado Coração, mestrado em Psicologia Social, Pós-graduação em Gestão de Recursos Humanos,
Trabalhou na Editora Abril por 11 anos onde coordenou a equipe de Recursos humanos e Marketing. Ministrou treinamento em Todo Brasil,
Atualmente Gerente de RH no Hospital Beneficência Portuguesa.
Inscrições: Das 14h do dia 12/09/2016 às 17h do dia 25/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “PROTAGONIZE-SE”
Ementa: Como ser a melhor versão de si mesmo? Como garantir que o seu melhor está sendo utilizado na busca dos seus sonhos? Quais os
tipos de investimentos que você pode fazer em sua vida para obter melhores resultados em absolutamente tudo o que faz? Se quiser entender
um pouco mais sobre isto, não perca este nosso encontro.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 26/10/2016 – 10h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Allan Sato
Coach Generativo pela International Association of Generative Change, na qual foi aluno de Stephen Gilligan e Robert Dilts; Coach pela
International Association of Coaching-Institutes – ICI; Master Trainer em Programação Neuro Linguística.
Advogado formado pela Universidade Presbiteriana Mackenzie em São Paulo, com MBA em Direito Empresarial pela FGV/SP, Especialista
em Direito Processual Civil pela PUC/SP, formado nos Programas de Capacitação em Resultados e Desenvolvimento de Líderes pela Fundação
Dom Cabral, no ano em que a instituição foi reconhecida como a 8ª melhor escola de negócios do mundo.
Foi executivo de empresas na área de infraestrutura durante mais de 8 anos. Possui ampla experiência profissional nas áreas de Gestão de
Pessoas, Mentoring, Coaching, Visão Estratégica em Negócios, Governança Corporativa, Jurídica, Seguros e Relações Institucionais, com
passagem em empresas nacionais e multinacionais. Ministra treinamentos corporativos na área jurídica e de gestão de pessoas desde 2010.
Inscrições: Das 14h do dia 12/09/2016 às 17h do dia 25/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “CHAVE: TRILHA DE SUCESSO”
Ementa: Nosso objetivo através da Palestra CHAVE: Trilha de Sucesso é de levar os participantes a um processo de construção coletiva acerca
do tema SUCESSO. Trilharemos junto à plateia os principais estágios que levam uma empresa ou uma pessoa a aumentar suas chances de
alcançar o sucesso. Através desse processo reflexivo conduziremos todos pensarem mais a fundo sobre o Significado Individual de SUCESSO,
e os Comportamentos que podemos ter em nosso dia a dia que podem ser a CHAVE para tudo isso.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 26/10/2016 – 13h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Tatiane Souza
Presidente e Sócia da empresa GENTE MAIS CONSULTORIA E TREINAMENTOS. Graduada em Gestão de Pessoas com MBA em Gestão
de Pessoas. Grafóloga. Especialista em legislação trabalhista e Gestão de folha de pagamento. Atua em todos os Subsistemas do Departamento
de Recursos Humanos como: pesquisa de clima, descrição de cargos, programa de cargos e salários, administração de benefícios, avaliação
de desempenho, remuneração variável, recrutamento e seleção por competências e hunting. Cria e apresenta diversos treinamentos na área de
Liderança, desenvolvimento pessoal e profissional e Departamento Pessoal. COACH formada pela Sociedade Latino Americana de Coaching,
e IBC – Instituto Brasileiro de Coaching, com certificação internacional. Atuação nas áreas de: Coach de vida, Coach de Carreira, Coach

Executivo e Coach Organizacional. Experiente na criação de estratégias Organizacionais para atração, desenvolvimento e retenção de talentos.
Co-autora do livro Leader Coach pela editora França. Foi Diretora Grupo de RH Ciesp Bauru Gestão 2008-2010. É fundadora e foi diretora
regional da ABRH-SP – Regional Bauru no período de 2012 a 2015, e atualmente é Membro Conselho Deliberativo da ABRH-SP para a Gestão
2016-2018. CRA 6-001280.
Inscrições: Das 14h do dia 12/09/2016 às 17h do dia 25/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “ATENDIMENTO ENCANTADOR”
Ementa: A aprovação coletiva da administração pública começa no atendimento ao cidadão. É ele quem define se está sendo bem ou
mal atendido. Elogia pouco, reclama muito – e a consequência aparece nas eleições. Os servidores públicos participarão de uma palestra
esclarecedora e dinâmica. Serão provocados nos “seus motivos” e levados a refletir sobre seu papel no relacionamento com os cidadãos e com
suas famílias. Além das dinâmicas de participação, a palestra aborda os seguintes tópicos: humanização no atendimento ao cidadão. Méritos
ou punições? Momento da verdade impressão dos serviços prestados – e de você quem define se o atendimento é bom é o cidadão padrões de
qualidade: quem é o responsável? Não espere um sorriso para ser gentil atenção é a palavra-chave encontre os problemas antes de acontecerem
acomodação. Inconsequência. Procrastinação. Baixa motivação - para o trabalho, para a vida. O que vale é a percepção.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 26/10/2016 – 15h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Nelson Eduardo Costa
Consultor em Marketing de Governo, Advogado, Gestor Imobiliário, Professor universitário, articulista e escritor. Especialista em Operações
Imobiliárias, Especialista em Gestão de Pessoas e Marketing, * Especialista em Planejamento e Gestão de Turismo Ambiental e Cultural, *
Especialista em Gestão de Cidades, habilitação em Administração Pública.
Inscrições: Das 14h do dia 12/09/2016 às 17h do dia 25/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “MOVENDO-SE ATRAVÉS DO AUTOCONHECIMENTO”
Ementa: Existe evolução através do autoconhecimento?
O convido a conhecer, reconhecer e atuar com as dimensões humanas e descobrir de que forma o autoconhecimento pode apoiá-lo nessa
jornada.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 27/10/2016 – 8h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Mônica Brito
Formada em Gestão de Recursos Humanos, Especialista em Gestão Estratégica de Pessoas, Personal, Professional and Leader Coach pela
SBC e estudante de Practitioner em Programação Neurolinguística Sistêmica, atua com Desenvolvimento Humano há 6 anos em empresas
ranqueadas entre as 150 Melhores para se Trabalhar no Brasil.
Inscrições: Das 15h do dia 14/09/2016 às 17h do dia 26/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “CRIATIVIDADE E INOVAÇÃO: UM DESAFIO PARA TODOS”
Ementa: Vamos abordar mitos e bloqueios que nos foram impostos pela vida cotidiana, bem como traremos algumas técnicas para ter uma
vida mais criativa.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 27/10/2016 – 10h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Marcelo Arruda
Estudioso em como a criatividade pode deixar nossa vida mais divertida em diversos ambientes. Tem a habilidade de encontrar oportunidades
a partir de problemas reais, sempre com a colaboração de todos os envolvidos na situação. Nas horas vagas atua como advogado.
Inscrições: Das 15h do dia 12/09/2016 às 17h do dia 26/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

SEMANA DO SERVIDOR 2016 - PALESTRA: “SER FELIZ EMPREENDENDO: 0S 11 PASSOS DA SUPERAÇÃO”
Ementa: Para você o que é sucesso?
• Ter uma carreira com significado e propósito
• Ter o reconhecimento público, ser famoso
• Sentir-se parte da organização
• Estar satisfeito com o equilíbrio entre a vida pessoal e profissional
• Realizar ideias inovadoras
• Ter bens materiais; poder comprar o que desejar.
Para encontrarmos o que chamamos de sucesso, em geral, todo e qualquer objetivo pode ser desejado pelas pessoas. Porém, um determinado
objetivo pode ser mais importante em certa fase da vida, e em outra não. Cabe a cada um de nós priorizarmos os próprios objetivos que serão
as prioridades para os próximos anos. Desde que não “exageremos”, cada um dos objetivos deve ser alcançável. Ter sucesso é uma das formas
de ser feliz, pode ser ter “muito” reconhecimento público, ser “muito” famoso, o que para alguns, o “muito” pode representar o seu ideal de
sucesso. Assim nasce o empreendedor, alguém que quer ser feliz fazendo aquilo que planejou que está em seus objetivos. Este é o tema desta
palestra, um convite à reflexão a tudo aquilo que pode ser obstáculo a seu modelo de felicidade.
As inscrições estarão abertas à todos os servidores da Prefeitura Municipal de Bauru e poderão aproveitar o certificado para fins de
Progressão por Qualificação Profissional os servidores lotados nos cargos enquadrados na Lei 5975/10.
Data e horário: 27/10/2016 – 14h
Carga horária: 02 horas.
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Fernando Tobgyal
Mestre Mídia e Tecnologias, Graduado Comunicação Social, Empreendedor, Especialização em Inbound Marketing, Comunicação Digital,
Mentor em Startups e Aceleração Projetos, Avaliador e Mentor no InovAtiva 2016, Professor na Escola de Inovadores – Fatec Jahu, Membro
do Conselho da Viking Network. Facilitador em Meditação Tibetana, Coach, Master Practitioner PNL.
Inscrições: Das 08h do dia 12/09/2016 às 17h do dia 26/10/2016 através do site www.bauru.sp.gov.br
·	 Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula – selecione o curso
e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO DIREITO A CERTIFICADO.

28 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

Secretaria do Bem-Estar Social
Rosa Maria Otuka Barbosa Pereira

Secretária

EXTRATOS
TERMO DE PERMISSÃO DE USO Nº 1.296/16 - PROCESSOS Nº 3.766/09 - PERMITENTE:
MUNICÍPIO DE BAURU - PERMISSIONÁRIO: CENTRO ESPÍRITA AMOR E CARIDADE
NÚCLEO JD. FERRAZ- OBJETO: O PERMITENTE confere ao PERMISSIONÁRIO a permissão
de uso dos seguintes bens móveis: I -07 (sete) mesas para manicure, nº de patrimônio 64.054, 64.055,
64.056, 64.057, 64.059, 64.060 e 64.064; II - 04 (quatro) cadeiras pré-assento e encosto em fórmica na
cor cinza, nº de patrimônio 58.454, 58.455, 58.457, 58.458; III - 04 (quatro) cadeiras para manicure, nº de
patrimônio 64.056, 64.058, 64.061 e 64.062. - PRAZO: 02 anos – ASSINATURA: 15/09/16

Secretaria da Educação
Vera Mariza Regino Casério

Secretária
EDITAL DE CONVOCAÇÃO

A diretora da EMEF Nacilda de Campos convoca os associados da APM a comparecerem à Assembleia Geral para eleição
dos membros do Conselho Deliberativo, Diretoria Executiva e Conselho Fiscal, para o mandato 2016-2017. A primeira
chamada será no dia 24 de outubro de 2016, segunda-feira, às 17h, em sua sede, sito à Rua Joaquim Marciano, 05-39,
Jardim TV. Não havendo o comparecimento de mais da metade dos associados, convocamos, em segunda chamada, às
17h30, no mesmo local e data.

EXTRATOS
CONTRATO Nº 8.123/16 - PROCESSO Nº 7.553/16 - CONTRATANTE: MUNICÍPIO DE BAURU -
CONTRATADA: R. DE F. SOUSA NARESSI - ME - OBJETO: A CONTRATADA obriga-se, nos termos de sua
proposta anexada ao Processo Administrativo nº 7.553/16, a fornecer ao CONTRATANTE 06 (SEIS) UNIDADES
DE BEBEDOURO ELÉTRICO CONJUGADO E 04 (QUATRO) UNIDADES DE BEBEDOURO ELÉTRICO
INDIVIDUAL, melhores descritos no Anexo I e X do Edital nº 206/16 - PRAZO: 12 meses – VALOR TOTAL:
R$ 6.896,90 – PROPONENTES: 17 - MODALIDADE: PREGÃO ELETRÔNICO Nº 129/16 – ASSINATURA:
05/10/16, conforme art. 61, parágrafo único da Lei Federal nº 8.666, de 21 de junho 1.993.
CONTRATO Nº 8.125/16 - PROCESSO Nº 7.553/16 - CONTRATANTE: MUNICÍPIO DE BAURU -
CONTRATADA: ARREMATE COMÉRCIO DIGITAL LTDA - OBJETO: A CONTRATADA obriga-se, nos
termos de sua proposta anexada ao Processo Administrativo nº 7.553/16, a fornecer ao CONTRATANTE 03 (TRÊS)
UNIDADES DE FREEZERS, 06 (SEIS) UNIDADES DE GELADEIRAS 410L, 02 (DUAS) UNIDADES DE
GELADEIRAS 250L, 02 (DUAS) UNIDADES DE MÁQUINAS DE LAVAR, melhores descritos no Anexo I e X do
Edital nº 206/16. - PRAZO: 12 meses – VALOR TOTAL: R$ 26.607,60 – PROPONENTES: 17 - MODALIDADE:
PREGÃO ELETRÔNICO Nº 129/16 – ASSINATURA: 05/10/16, conforme art. 61, parágrafo único da Lei Federal nº
8.666, de 21 de junho 1.993.

Secretaria de
Economia e Finanças

Marcos Roberto da Costa Garcia
Secretário

Os pagamentos referente a tributos, tarifas e outros serviços pertencentes a Prefeitura Municipal
de Bauru, devem ser feitos exclusivamente através de guias (com código de barras ou GRE) não podendo ser
efetuados em hipótese alguma com depósitos em conta corrente, pois não há como identificar o tributo ou outro
serviço o qual foi pago, impossibilitando assim sua baixa.

DEPARTAMENTO DE DÍVIDA ATIVA – RECEITAS IMOBILIÁRIAS
DIVISÃO DE DÍVIDA ATIVA RECEITAS IMOBILIÁRIAS

DIRETORA: DANIELA PALMA OURA

Notificamos o(s) contribuinte(s) abaixo relacionado da RESCISÃO e do CANCELAMENTO do PARCELAMENTO
ADMINISTRATIVO nos Termos das cláusulas 14 ou 15 do respectivo Termo de Parcelamento combinado com o Artigo
270 do Decreto Municipal nº 10645/08 ou Artigo 269 do Decreto Municipal nº 11579/11.
Os valores pagos foram compensados nos valores da dívida original conforme dispõe do artigo 163 do Código Tributário
Nacional, prosseguindo-se na cobrança do saldo devedor nos termos da legislação vigente.

Proc. 43886/13 – Cláudia Pereira angel Quagliato;
Proc. 28356/15 – Edimar Forte Ribeiro;
Proc. 33169/15 – Sylvia Lúcia Pereira;
Proc. 51580/15 – Altino Manoel Filho Neto;
Proc. 61463/15 – Lúcia Aparecida de Carvalho Queiroz;
Proc. 62477/15 – José de Souza Filho;
Proc. 62608/15 – Marley Nunes de Oliveira;
Proc. 62664/15 – Daniela Almeida Troizi;
Proc. 63158/15 – Vanessa Damasceno Bertuzzo;
Proc. 67551/15 – Luís Carlos Monteiro;
Proc. 68272/15 – Murillo Canellas;
Proc. 68830/15 – Luciano Sidnei Marques Tozzi;
Proc. 71629/15 – Orlando da Silva Pinto;
Proc. 72167/15 – Antonia Bataiera Lopes;
Proc. 72600/15 – Cicero Lúcio da Silva;
Proc. 73621/15 – Sônia Roberto da Silva;

Proc. 74900/15 – Whaite Delfiume Pereira;
Proc. 75263/15 – Esmeralda Ferreira Bieliauskas;
Proc. 75828/15 – Pedro Antonio de Souza;
Proc. 76139/15 – José Santos Silva;
Proc. 2673/16 – Ana Maria Pereira;
Proc. 6138/16 – Roseli Alves de Araújo;
Proc. 6569/16 – Nicolau Rodrigues;
Proc. 7019/16 – Valdomiro de Almeida;
Proc. 7380/16 - Samuel Roberto;
Proc. 12590/16 – Cristiano Vicente da Silva;
Proc. 52134/14 – Willians da Silva;
Proc. 44119/13 – Clarice Miguel Rino;
Proc. 80129/15 – Luiz Antonio de Souza;
Proc. 74513/15 – Paulo Tiago Raini;
Proc. 74457/15 – Karina Crivelaro Thomazini;
Proc. 62643/15 – Ronaldo Henrique de Campos;
Proc. 55747/15 – Davidson Rodrigues Salomão;
Proc. 8915/16 – Maria Brito Marques;
Proc. 79046/15 – Elza Maria Caparroz.

Notificamos os contribuintes abaixo relacionados, para que compareçam no POUPA TEMPO, sito à Av. Nações Unidas nº
4-44, esquina com Rua Inconfidência, Centro da Cidade, no prazo de 10 (dez) dias, a partir da publicação desta, a fim de
promoverem a regularização dos Procedimentos Administrativos indicados, sob pena de Cancelamento do parcelamento e
cobrança do saldo remanescente com acréscimos legais, nos termos do artigo nº 269 do Decreto Municipal Nº 11.579/11.

Proc. 7995/13 – Eliana Toledo Firmino;
Proc. 74032/15 – Solange Esneralda Costa Barbosa;
Proc. 72846/15 – Carmem Helena Moore;
Proc. 66758/15 – Andre Garcia Moreira;
Proc. 66555/15 – Danielli Franchini Scarpin;
Proc. 65150/15 – Oswaldo Martins de Souza;
Proc. 61976/14 – Carlos Alberto Rosa;
Proc. 61189/15 – Maria Ruth Gomes Maciel;
Proc. 57280/15 – Evanilde Tavares;
Proc. 53678/14 – Maria Rodrigues dos Anjos Leite;
Proc. 42274/15 – Célia Sartorelli Heilborn;
Proc. 36970/15 – Oswaldo Antonio de Carvalho;
Proc. 34987/15 – Jose Carlos Ribeiro;
Proc. 32625/25 – Elisa Maria Ramos Antunes;
Proc. 30168/16 – Ana Maria de Carvalho;
Proc. 30119/16 – Albertina Aparecida da Costa;
Proc. 29350/14 – Jose Ridino Scarp;
Proc. 28984/16 – Gerio Rodrigues de Carvalho;
Proc. 28042/16 – Rodrigo Ramos D’Avila;
Proc. 24372/16 – Jose Carlos Demar;
Proc. 23246/16 – Roberto Carlos L Antiqueira;
Proc. 22734/16 – Rafael Cavalieri Attuy;
Proc. 1800/16 – Giuliano Baptista;
Proc. 16143/16 – Sidney Alves de Oliveira;
Proc. 13628/16 – Valdeci Medeiros Botelho;
Proc. 12905/16 – Luiz Carlos Santana;
Proc. 12866/16 – Francisco Xavier de Moura;
Proc. 12554/16 – Airton Mussi;
Proc. 12059/16 – Adriana dos Santos;
Proc. 11062/16 – Rita Maria da Silva;
Proc. 10828/16 – Moises Romero Atanazio;
Proc. 9122/16 – Maria Mendes de Jesus Dias;
Proc. 8486/16 – Elias de Jesus Nobrega;
Proc. 8398/16 – Avelino Jose de Souza;
Proc. 80259/15 – Horácio Abel Iglesias;
Proc. 79558/15 – Priscila Bernardo Lopes;
Proc. 79316/15 – Sidinei dos Santos;
Proc. 78842/15 – Paulo Rogerio Del Pupo.

PROCESSOS INDEFERIDOS:

Proc. 69695/15 - Rogerio Kosaka;
Proc. 39096/16 - Rafael Lamonica Netto.

DEPARTAMENTO DE DÍVIDA ATIVA – RECEITAS MOBILIÁRIAS
DIVISÃO DE DÍVIDA ATIVA RECEITAS MOBILIÁRIAS

DIRETORA: CÉLIA PEREIRA DE GODOY SILVA

Notificamos o(s) contribuinte(s) abaixo relacionado da RESCISÃO e do CANCELAMENTO do PARCELAMENTO
ADMINISTRATIVO nos Termos das cláusulas 14 ou 15 do respectivo Termo de Parcelamento combinado com o Artigo
270 do Decreto Municipal nº 10645/08 ou Artigo 269 do Decreto Municipal nº 11579/11.
Os valores pagos foram compensados nos valores da dívida original conforme dispõe do artigo 163 do Código Tributário
Nacional, prosseguindo-se na cobrança do saldo devedor nos termos da legislação vigente.

Proc. 71623/15 – Legno Indústria e Comércio de Refrigeração Ltda. Me;
Proc. 78610/15 – José Caetano Rudini – Me;
Proc. 6691/16 – A C Rodrigues Bauru Me;
Proc. 6768/16 – A M Chacon Pompolini Laboratório de Analise Química – Me;
Proc. 75913/15 – Silvia Patricia Lujan;
Proc. 983/16 – Sergio dos Santos Silva.

Notificamos os contribuintes abaixo relacionados, para que compareçam no POUPA TEMPO, sito à Av. Nações Unidas nº
4-44, esquina com Rua Inconfidência, Centro da Cidade, no prazo de 10 (dez) dias, a partir da publicação desta, a fim de
promoverem a regularização dos Procedimentos Administrativos indicados, sob pena de Cancelamento do parcelamento e
cobrança do saldo remanescente com acréscimos legais, nos termos do artigo nº 269 do Decreto Municipal Nº 11.579/11.

Proc. 21907/16 – Eder Fernando Correa ME;
Proc. 12813/16 – M J C da Costa Lanches.

DIVISÃO DE CONTABILIDADE
DIRETORA: CINTIA ESTEVES TOGNON

DEPARTAMENTO FINANCEIRO
PROCESSO FORNECEDOR DOCUMENTO VALOR
58480/2015 AÇÃO COMUM SÃO FRANCISO DE ASSIS OUTUBRO R$ 31.819,56
58480/2015 AÇÃO COMUM SÃO FRANCISO DE ASSIS OUTUBRO R$ 21.579,30

29DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

57557/2015 AÇÃO COMUM SÃO FRANCISO DE ASSIS OUTUBRO R$ 81.572,27
57537/2015 AÇÃO COMUM SÃO FRANCISO DE ASSIS OUTUBRO R$ 112.628,20
57557/2015 AÇÃO COMUM SÃO FRANCISO DE ASSIS OUTUBRO R$ 6.667,20
57557/2016 AÇÃO COMUM SÃO FRANCISO DE ASSIS OUTUBRO R$ 44.348,36
57557/2016 AÇÃO COMUM SÃO FRANCISO DE ASSIS OUTUBRO R$ 2.562,50
57537/2015 AÇÃO COMUM SÃO FRANCISO DE ASSIS OUTUBRO R$ 10.588,00
57537/2015 AÇÃO COMUM SÃO FRANCISO DE ASSIS OUTUBRO R$ 10.000,00
57537/2015 AÇÃO COMUM SÃO FRANCISO DE ASSIS OUTUBRO R$ 54.341,50

20789/2011 AELESAB PROG DE INT E ASSIST A
CRIANÇ 168 R$ 6.500,00

39420/2015 AGLON COMÉRCIO E REPRESENTAÇÕES 50478 R$ 237,60

29894/2013 ARISP - ASSOC DOS REG IMOBILIÁRIOS
SP 189891 R$ 128,64

29894/2013 ARISP - ASSOC DOS REG IMOBILIÁRIOS
SP 189696 R$ 10,72

29894/2013 ARISP - ASSOC DOS REG IMOBILIÁRIOS
SP 190103 R$ 10,72

32365/2012 ASSOCIAÇÃO DE PAIS E AMIG DOS EXCEP OUTUBRO R$ 12.500,00
36558/2013 ASSOCIAÇÃO DE PAIS E AMIG DOS EXCEP 306 R$ 200.000,00
36558/2013 ASSOCIAÇÃO DE PAIS E AMIG DOS EXCEP 307 R$ 54.000,00

27740/2015 BANDOLIN FORNECIMENTO DE
REFEIÇÕES 3212 R$ 3.183,66

68086/2015 BAURU COM DE PEÇAS E SERVIÇOS
EIRELI 3576 R$ 1.058,58

68086/2015 BAURU COM DE PEÇAS E SERVIÇOS
EIRELI 3555 R$ 1.444,60

68086/2015 BAURU COM DE PEÇAS E SERVIÇOS
EIRELI 3554 R$ 1.273,06

55179/2015 BECTON DICKINSON IND CIRUR LTDA 383597 R$ 30.380,00
53610/2015 BH FOODS COMÉRCIO E INDÚSTRIA LTDA 12054 R$ 13.519,20

44507/2015 BOSS BAURU LOCAÇÕES E SERVIÇOS
LTDA 683 R$ 1.265,90

44507/2015 BOSS BAURU LOCAÇÕES E SERVIÇOS
LTDA 677 R$ 3.291,34

44507/2015 BOSS BAURU LOCAÇÕES E SERVIÇOS
LTDA 679 R$ 746,45

 21949/2015 CARDOSO & CARDOSO COM DE FR E LEG 3402 R$ 3.205,80
64863/2015 CARDOSO & CARDOSO COM DE FR E LEG 3401 R$ 4.457,49
64863/2015 CARDOSO & CARDOSO COM DE FR E LEG 3393 R$ 5.161,41
21950/2015 CARLOS ABREU VARGAS RIO PRETO 5386 R$ 3.373,00
21950/2015 CARLOS ABREU VARGAS RIO PRETO 5385 R$ 77,00
21950/2015 CARLOS ABREU VARGAS RIO PRETO 5392 R$ 1.848,00
21950/2015 CARLOS ABREU VARGAS RIO PRETO 5391 R$ 1.995,57
21950/2015 CARLOS ABREU VARGAS RIO PRETO 5384 R$ 2.921,39
 21950/2015 CARLOS ABREU VARGAS RIO PRETO 5383 R$ 17.977,50
37604/2015 CARMEN LÚCIA REQUENA ME 282 R$ 664,20
37604/2015 CARMEN LÚCIA REQUENA ME 280 R$ 13,50
37604/2015 CARMEN LÚCIA REQUENA ME 281 R$ 1.461,00
37604/2015 CARMEN LÚCIA REQUENA ME 283 R$ 5.503,40

3904/2014 CASA OMINIGRÁFICA DE MÁQUINAS
LTDA 7365 R$ 1.232,50

3904/2014 CASA OMINIGRÁFICA DE MÁQUINAS
LTDA 7619 R$ 1.232,50

3904/2014 CASA OMINIGRÁFICA DE MÁQUINAS
LTDA 7618 R$ 246,50

57869/2015 COMUNIDADE BOM PASTOR SETEMBRO R$ 21.666,66

30528/2011 CONSÓRCIO INT PROM SOCIAL REG
BAURU SETEMBRO R$ 12.065,04

29465/2015 COOP DE PROD E CONS FAM NOSSA
TERRA 11364 R$ 147.120,00

40855/2015 DELTA DISTRIBUIDORA COMERCIAL
LTDA 33388 R$ 2.489,76

3789/2016 DROGAFONTE LTDA 207113 R$ 3.375,00

47421/2016 DROGARIA MACIEL E PERFEITO LTDA
EPP 114 R$ 745,92

44864/2015 EMPÓRIO HOSP COM DE PROD CIRUR 257006 R$ 366,45

54882/2015 EMPRESA MUN DESENV URB E RURAL
BAU 2097 R$ 25.164,00

44021/2014 EMPRESA MUN DESENV URB E RURAL
BAU 2095 R$ 1.060,64

44021/2014 EMPRESA MUN DESENV URB E RURAL
BAU 2087 R$ 454.207,70

44021/2014 EMPRESA MUN DESENV URB E RURAL
BAU 2096 R$ 29.944,12

57869/2015 EQUIPE CRISTO QUE LIBERTA SETEMBRO R$ 25.000,00
8563/2015 EXTINORPI EXTINT DO NORTE PIONEIRO 14582 R$ 2.386,00

57431/2015 FARMA VISION DISTRIBUIDORA DE
MEDIC 42534 R$ 1.225,00

790/2016 FBS ALIMENTOS EIRELI 582 R$ 11.800,00
13511/2016 FELIPE MATHIAS DE MORAIS 638 R$ 2.431,20
51699/2016 FERNANDO LUIZ COLUSSI OUTUBRO R$ 423,90
54934/2015 FLEX MOBILIÁRIO P/ ESCRITÓRIO LTDA 4960 R$ 60.675,00
69234/2014 FORTPAV PAVIMENTAÇÃO E OBRAS LTDA 2033 R$ 834.057,91
69234/2014 FORTPAV PAVIMENTAÇÃO E OBRAS LTDA 2034 R$ 76.474,67
22305/2016 FUNDAÇÃO EST REGIONAL DE SAÚDE SETEMBRO R$ 206.494,00
22301/2016 FUNDAÇÃO EST REGIONAL DE SAÚDE SETEMBRO R$ 309.840,00
30040/2014 FUNDAÇÃO VERITAS 1148 R$ 38.483,39
10655/2013 FUNDAÇÃO VERITAS 1147 R$ 259.397,82
30040/2014 GIAFFERI MEDICINA LABORATORIAL 3955 R$ 88.919,66
19659/2016 GIAFFERI MEDICINA LABORATORIAL 3958 R$ 2.730,00
669/2016 INDÚSTRIA DE ALIMENTOS 5 ESTRELAS 2548 R$ 46,86
669/2016 INDÚSTRIA DE ALIMENTOS 5 ESTRELAS 2547 R$ 15,62

669/2016 INDÚSTRIA DE ALIMENTOS 5 ESTRELAS 2546 R$ 46,86
669/2016 INDÚSTRIA DE ALIMENTOS 5 ESTRELAS 2545 R$ 15,62
669/2016 INDÚSTRIA DE ALIMENTOS 5 ESTRELAS 2527 R$ 46,86
669/2016 INDÚSTRIA DE ALIMENTOS 5 ESTRELAS 2517 R$ 78,10
669/2016 INDÚSTRIA DE ALIMENTOS 5 ESTRELAS 2526 R$ 15,62

37781/2013 INST TOMOG AXIAL COMP DE BAURU 1422 R$ 30.368,75
3290/2016 IPIRANGA PRODUTOS DE PETRÓLEO 194942 R$ 27.166,00
3290/2016 IPIRANGA PRODUTOS DE PETRÓLEO 194941 R$ 27.166,00
3290/2016 IPIRANGA PRODUTOS DE PETRÓLEO 194940 R$ 27.805,40
29456/2015 JBS S/A 106773 R$ 1.062,24
29456/2015 JBS S/A 106774 R$ 531,12
29456/2015 JBS S/A 102495 R$ 16.648,32
29456/2015 JBS S/A 111163 R$ 11.240,40
29456/2015 JBS S/A 106778 R$ 646,00
29456/2015 JBS S/A 104799 R$ 13.372,00
29456/2015 JBS S/A 106779 R$ 5.238,48
29456/2015 JBS S/A 111164 R$ 3.348,80
29456/2015 JBS S/A 111162 R$ 11.281,80
29456/2015 JBS S/A 111165 R$ 7.271,68
29456/2015 JBS S/A 106775 R$ 16.020,80
29456/2015 JBS S/A 106776 R$ 13.113,80
29456/2015 JBS S/A 106777 R$ 11.290,24
29456/2015 JBS S/A 104797 R$ 12.209,40
29456/2015 JBS S/A 104798 R$ 12.629,76
29456/2015 JBS S/A 113674 R$ 13.759,80
29456/2015 JBS S/A 113675 R$ 14.926,08
29456/2015 JBS S/A 113673 R$ 12.790,80
30040/2014 LABORATÓRIO BAURU DE PAT CLIN LTDA 4544 R$ 44.492,93
53242/2015 LICIT RIB COM ATACADISTA E VAREJISTA 6998 R$ 16.640,00
51681/2016 LUIZ CARLOS GOM OUTUBRO R$ 1.123,50

44033/2014 MAQMOVEIS IND E COM DE MÓVEIS
LTDA 34966 R$ 62.400,00

36312/2015 MEDIMPORT COM DE PROD
HOSPITALARES 11665 R$ 10.082,00

41706/2015 MICHELANGELO COMERC DE PAINEIS E
SERV 6021 R$ 866,40

64857/2015 MM BRASIL COM DE IMPORTAÇÃO E EXP 6021 R$ 15.381,43
64857/2015 MM BRASIL COM DE IMPORTAÇÃO E EXP 6022 R$ 1.077,77

33115/2016 MUNDIFARMA DIST DE PROD FARM E
HOSP 10536 R$ 56.628,00

27645/2016 NORI DISTRIBUIDORA DE PROD ALIMENT 12463 R$ 2.041,20
27645/2016 NORI DISTRIBUIDORA DE PROD ALIMENT 12466 R$ 1.204,00
27645/2016 NORI DISTRIBUIDORA DE PROD ALIMENT 12383 R$ 5.773,50
52198/2015 NUTRICIONALE COM DE ALIMENTOS 273747 R$ 72,75
51703/2016 PAULO CÉSAR LEGRAMANDI OUTUBRO R$ 141,30

36020/2015 PORTAL COM E EXT AREIA E
PEDREGULHO 8910 R$ 1.311,45

36020/2015 PORTAL COM E EXT AREIA E
PEDREGULHO 8794 R$ 1.311,45

36020/2015 PORTAL COM E EXT AREIA E
PEDREGULHO 8760 R$ 936,75

36020/2015 PORTAL COM E EXT AREIA E
PEDREGULHO 8806 R$ 936,75

74776/2014 R.A.M. PISTÓRIO ME 154 R$ 3.682,57
36043/2015 RAPHAEL BERGAMINI PIRES 654 R$ 7.350,00
64863/2015 RENATO GOMES MORENO ME 3977 R$ 3.193,96
64863/2015 RENATO GOMES MORENO ME 3976 R$ 15.996,64
64863/2015 RENATO GOMES MORENO ME 3935 R$ 10.816,52
53610/2015 ROGÉRIO SOARES DA SILVA EIRELI 9445 R$ 19.490,00
53610/2015 ROGÉRIO SOARES DA SILVA EIRELI 9446 R$ 4.209,84
53610/2015 ROGÉRIO SOARES DA SILVA EIRELI 9336 R$ 23.388,00
71032/2013 ROYAL & SUNALLIANCE SEGUROS S/A 3ª PARCELA R$ 7.700,00
56302/2015 SCHNEIDER COM ATAC DE PROD ALIM 37631 R$ 774,00
36125/2015 SELTOM COMÉRCIO DE GÁS 4537 R$ 148,80

69234/2014 SIQUEIRA COMÉRCIO E CONSTRUÇÕES
LTDA 417 R$ 119.292,75

27519/2015 SOLUMED DISTRIBUIDORA DE
MEDICAMENTO 63859 R$ 1.544,04

26030/2016 SOMED COM E INDÚSTRIA DE EQUI HOSP 2477 R$ 9.498,88
36557/2013 SORRI BAURU 194 R$ 200.000,00
36557/2013 SORRI BAURU 196 R$ 54.000,00
3887/2013 SORRI BAURU OUTUBRO R$ 497.679,71
3887/2013 SORRI BAURU OUTUBRO R$ 300.218,00
22057/2013 TRANSURB ASSOC EMP TRANSP COLET 198486-2309 R$ 350,00
46181/2014 TRANSURB ASSOC EMP TRANSP COLET 99743 R$ 52.500,00
46181/2014 TRANSURB ASSOC EMP TRANSP COLET 99746 R$ 52.500,00
46181/2014 TRANSURB ASSOC EMP TRANSP COLET 94-100 R$ 70,00
46181/2014 TRANSURB ASSOC EMP TRANSP COLET 94-99 R$ 1.869,00
46181/2014 TRANSURB ASSOC EMP TRANSP COLET 94-96 R$ 17.731,00
46181/2014 TRANSURB ASSOC EMP TRANSP COLET 94-98 R$ 350,00
46181/2014 TRANSURB ASSOC EMP TRANSP COLET 94-97 R$ 1.995,00
2856/2014 TRANSURB ASSOC EMP TRANSP COLET 198486-2322 R$ 234.565,27
45776/2015 TRANSURB ASSOC EMP TRANSP COLET 198486-2322 A R$ 3.881,50
10556/2015 ULTRAWAVE TELECOM EIRELI 4740 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4751 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4753 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4742 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4739 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4731 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4743 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4745 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4748 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4750 R$ 155,00

30 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

10556/2015 ULTRAWAVE TELECOM EIRELI 4752 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4744 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4746 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4747 R$ 155,00
10556/2015 ULTRAWAVE TELECOM EIRELI 4749 R$ 155,00
68086/2015 V.M.C. LUCIANO PEÇAS ME 1403 R$ 12.645,62
68086/2015 V.M.C. LUCIANO PEÇAS ME 1404 R$ 9.304,36
68086/2015 V.M.C. LUCIANO PEÇAS ME 1405 R$ 3.411,12
68086/2015 V.M.C. LUCIANO PEÇAS ME 1406 R$ 9.143,71
68086/2015 V.M.C. LUCIANO PEÇAS ME 1407 R$ 11.286,83
68086/2015 V.M.C. LUCIANO PEÇAS ME 735 R$ 2.163,64
68086/2015 V.M.C. LUCIANO PEÇAS ME 736 R$ 951,37
68086/2015 V.M.C. LUCIANO PEÇAS ME 767 R$ 907,31
68086/2015 V.M.C. LUCIANO PEÇAS ME 768 R$ 1.709,52
68086/2015 V.M.C. LUCIANO PEÇAS ME 769 R$ 1.322,58
21112/2012 W & M PUBLICIDADE LTDA 5539 R$ 684,24
21112/2012 W & M PUBLICIDADE LTDA 5597 R$ 228,08
21112/2012 W & M PUBLICIDADE LTDA 5672 R$ 285,10
21112/2012 W & M PUBLICIDADE LTDA 5781 R$ 855,30

Secretaria do Meio Ambiente
Luiz Antonio da Silva Pires

Secretário
Avenida Alfredo Maia, 1-10 – Vila Falcão – Fone:- 3239-2766 e 3234-6849

Horário de atendimento:- de Segunda à Sexta-feira, das 8:00h às 12:00h e das 14:00h às 18:00h.
INTERNET: E-mail: meioambiente@bauru.sp.gov.br

ARBORIZAÇÃO URBANA

ATENÇÃO
*Para solicitar a substituição/poda procure o Poupa Tempo com comprovante de propriedade do imóvel e
documentos pessoais (cópias simples), conforme Lei nº 4368/99.

*A substituição de árvore só poderá ser realizada após a publicação do deferimento (autorização) no Diário
Oficial.

“Deferido o pedido, o munícipe terá o prazo de 30 (trinta) dias, contados da publicação do deferimento
no Diário Oficial do Município, para efetivar a supressão da árvore e de 15 (quinze) dias, a partir
da supressão, para substituição da mesma, sob pena prevista nesta lei. (NR)” (Art. Alterado pela Lei nº
4714/01)

*As despesas com a substituição ficarão a cargo do requerente.

* As mudas das espécies vegetais arbóreas para substituição/habite-se, deverão ter altura igual ou superior
a 1,50 metros (um metro e cinquenta centímetros) e estarem orientadas por tutor e protegidas por gradil
(parágrafo único do art. 1º do Decreto nº 8806/00).

*A poda de árvore em domínio público somente será permitida seguindo as especificações contidas no
artigo 21 da Lei nº 4368/99 que cita: servidor da prefeitura, Empresas responsáveis pela infra-estrutura
urbana, Equipe do Corpo de Bombeiros e Pessoas credenciadas pela SEMMA.

As referidas Leis podem ser consultadas nos links a seguir:

Lei nº 4368/99: http://www.bauru.sp.gov.br/arquivos2/sist_juridico/documentos/leis/lei4368.pdf
Lei nº 4714/01: http://www.bauru.sp.gov.br/arquivos2/sist_juridico/documentos/leis/lei4714.pdf
Decreto nº 8806/00: http://www.bauru.sp.gov.br/arquivos2/sist_juridico/documentos/decretos/dec8806.
pdf

INFRAÇÕES
Capítulo II – Das Infrações e das Penas - art. 42 da Lei 4368/99

“Ao infrator serão aplicadas penalidades na seguinte ordem:

 I - arrancar mudas de árvores- multa de 40 UFIRs, por muda e replantio;
 II - por infração ao disposto no artigo 30 desta lei- multa de 40 UFIRs;
 III - promover poda drástica em qualquer espécie vegetal de porte arbóreo: multa de 180 UFIRs, por
árvore;
 IV - Suprimir ou anelar espécie arbórea sem a devida autorização: multa de 300 UFIRs, por árvore e
replantio;
 V - Desrespeitar quaisquer dos artigos referentes ao planejamento de arborização urbana - multa de até
1000 UFIRs e embargo das obras, até que se cumpra com as obrigações imposta na lei;
 VI - Não replantio legalmente exigido - multa de 180 UFIRs por mês de atraso e por árvore.”

ESPÉCIES ADEQUADAS PARA ARBORIZAÇÃO URBANA

Nas calçadas que dão suporte a rede elétrica deverão ser plantadas mudas de pequeno porte:

Sugestão: caqui do cerrado (Diospyros híspida); cerejeira do rio grande (Eugenia involucrata); tamanqueiro
(Byrsonima intermedia); astrapéia (Dombeya wallichii), acerola (Malpighia glabra), araçá (Psidium
cattleianum), grevílha anã (Grevillea banksii), cambuí (Myrciaria tenella), calicarpa (Callicarpa
reevesii), pitanga (Eugenia uniflora); mulungu do litoral (Erythrina speciosa); neve da montanha

(Euphorbia leucocephala); urucum (Bixa orelana); flamboyant mirim (Caesalpinia pulcherrima), escova
de garrafa (Callistemon sp.), siraricito (Cojoba sophorocarpa), nêspera (Eriobotrya japonica),
calabura (Muntingia calabura), ipê branco (Tabebuia rosea-alba), Calliandra (Calliandra houstoniana),
jabuticaba (Myrciaria cauliflora), uvaia (Eugenia pyriformis), Amora (Morus nigra), Jambo
branco (Syzygium aqueum), Pau-santo (Kielmeyera coriácea), Folha de Serra (Ourateas spectabilis), Romã
(Punica granatum), Cerejeira (Prunus campanulata), Pequeno Barbatimão (Stryphnodendron adstringens,
S. polyphyllum), Cerejeira ornamental (Prunus serrulata), Gabiroba (Campomanesia xanthocarpa).

Nas calçadas opostas a rede elétrica ou possuírem fiação compacta deverão ser plantadas mudas de
médio porte:

Sugestão: jacarandá mimoso (Jacaranda mimosifolia), quaresmeira (Tibouchina granulosa), pata-de-
vaca (Bauhinia sp), louro pardo (Cordia trichotoma); alecrim de campinas (Holocalyx balansae); pau
terra (Qualea grandiflora; Qualea parviflora); amendoim falso (Acosmium subelegans); caviuna do
cerrado (Dalbergia miscolobium); amendoim do campo (Platypodium elegans), bico de pato (Machaerium
aculeatum); barbatimão (Stryphnodendron rotundifolium), candeia (Piptocarpha rotundifolia); falso
barbatimão (Dimorphadra mollis); jacarandá do campo (Machaerium acutifolium); aldrago (Pterocarpus
violaceus), olho de dragão (Adenanthera pavonina), pequi (Caryocar brasilienses), aroeira pimenteira
(Schinus terebinthifolia), sibipiruna (Caesalpinia pluviosa), chuva de ouro (Cassia fistula), pau Brasil
(Caesalpinia echinata), ipê amarelo do cerrado (Tabebuia aurea); ipê amarelo (Tabebuia chrysotricha),
grumixama (Eugenia brasiliensis), magnólia branca (Magnolia grandiflora), magnólia amarela
(Michelia champaca), amendoinzeiro (Platypodium elegans), fedegoso (Senna macranthera), cabreúva
(Myroxylon peruiferum), lofantera da amazônia (Lophanthera lactescens), tipuana (Tipuana tipu),
resedá gigante (Lagerstroemia speciosa), acácia mimosa (Acacia podalyraefoli), dedaleiro (Lafoensia
pacari), tamanqueira (Pera glabrata), mirindiba rosa (Lafoensia glyptocarpa), melaleuca (Melaleuca
alternifolia); Mulungu – Coral (Erythrina verna), Quereutéria (Koelreuteria paniculata),
Tamarindo (Tamarindus indica), Albizia (Albizia lebbeck), Chapéu de Sol (Terminalia catappa), Alfeneiro
(Ligustrum lucidum), Saboneteira (Sapindus saponaria), Jambo Amarelo (Syzygium jambos), Oliveira
(olea europaea), Amarelinho (Plathymenia reticulata), Cedro (Cedrela fissilis), Jenipapo (Genipa
americana), Cambuci (Campomanesia phaea), Ipê Felpudo (Zeyheria tuberculosa).

PORTARIA Nº 73/2016
LUIZ ANTONIO DA SILVA PIRES, Secretário Municipal do Meio Ambiente, no uso de suas atribuições
legais RESOLVE:
Em conformidade com o DECRETO Nº 10088 de 20 DE SETEMBRO DE 2005, autorizar os servidores
abaixo relacionados para dirigir as viaturas que pertencem a Secretaria do Meio Ambiente por um período
de 06 (seis) meses, com todas as responsabilidades cabíveis, quando da insuficiência aferida no momento
da utilização dos servidores ocupantes do cargo de Motorista.
José Fernando de Camargo Barros – matrícula 30.437
João Rodrigues Missias – matrícula 12.549

Bauru, 13 de abril de 2016.
LUIZ ANTONIO DA SILVA PIRES

SECRETÁRIO MUNICIPAL DO MEIO AMBIENTE

PORTARIA Nº 75 /2016
LUIZ ANTONIO DA SILVA PIRES, Secretário Municipal do Meio Ambiente, fazendo uso das suas
atribuições legais conforme Decreto nº 4705/86, RESOLVE:
DESIGNACÃO: A partir de 15/10/2016 portaria nº 71/2016 designa o servidor ADRIANO BRUNO DA
CRUZ REQUENA matrícula nº 32.615 para exercer a função de confiança de CHEFE DA SEÇÃO DE
PESQUISA E RECURSOS NATURAIS da Secretaria Municipal do Meio Ambiente, conforme protocolo
e-doc 67174/16. De acordo com o disposto no artigo 15, § 1º, do decreto nº 11.852/2012, não haverá
suspensão do cômputo do período de estágio probatório, uma vez que realiza as funções essenciais do cargo
efetivo de MOTORISTA I
- Responsável pela coordenação e transporte da coleta de sementes e mudas para abastecimento do viveiro
municipal.

REGISTRA-SE E CUMPRE-SE
LUIZ ANTONIO DA SILVA PIRES

SECRETÁRIO MUNICIPAL DO MEIO AMBIENTE

DZB - DEPARTAMENTO ZOOBOTÂNICO

COMUNICADOS
A Prefeitura Municipal de Bauru, através da Secretaria do Meio Ambiente, vem por meio deste comunicar e
solicitar aos munícipes abaixo relacionados o comparecimento a esta Secretaria, sito a Avenida Alfredo
Maia, nº 1-10 – Vila Falcão, no horário compreendido das 08h00min às 11h00mim e das 14h00min
às 17h00min, no prazo de 10 (dez) dias a partir da publicação deste, para tratar dos assuntos descritos.

ASSUNTO: AUTO DE INFRAÇÃO AMBIENTAL

NOME ENDEREÇO PROCESSO

BRUNO MIOLA DA SILVA

ENDEREÇO DE
LOCALIZAÇÃO: Rua Prefeito
Alves de Lima, nº 3-74, vila
Independência
ENDEREÇO DA OCORRÊNCIA:
Rua Prefeito Alves de Lima, nº 3-64,
vila Independência

43204/2015

LUCIENE APARECIDA RISSATO Rua Tomegiro Sugano, nº 2-82, Nova
Paulista 52939/2014

PEDIDOS DE AUTORIZAÇÃO PARA SUBSTITUIÇÃO DE ÁRVORES:
Segue abaixo a relação das árvores que serão suprimidas para a pavimentação no Parque Roosevelt,
conforme solicitação da Secretaria Municipal de Obras, por meio do E-doc nº: 68401/2016.

31DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

A retirada das árvores está condicionada a substituição das mesmas após a finalização das obras de
pavimentação.

ENDEREÇO ESPÉCIME(S)
Alameda Copérnico, nº 14-39 01 oiti
Rua Dirce Regina Negrato, nº 5-19 01 Oiti
Rua Dirce Regina Negrato, nº 4-15 01 Monguba
Rua Dirce Regina Negrato com a alameda
Copérnico (ao lado direito do nº 5-46) 01 Monguba

PROCESSO(S) DEFERIDO(S): VÁLIDA COMO AUTORIZAÇÃO PARA SUBSTITUIÇÃO DE
ÁRVORE(S), APÓS 05 (CINCO) DIAS ÚTEIS:

PROCESSO: 50127/2016
INTERESSADO: Geraldo Pineli
ENDEREÇO: Rua Antonio Alves, nº 23-25, Vila Santa Tereza
ESPÉCIE DEFERIDA: 01 Guapuruvu localizada à direita do imóvel
SUBSTITUIR POR: 01 árvore de pequeno porte

PROCESSO: 51040/2016
INTERESSADO: Condomínio Residencial Guarapari
ENDEREÇO: Rua Bel Air, nº 4-91, Jardim Estoril
ESPÉCIE DEFERIDA: 01 Monguba (2ª árvore em relação à esquina)
SUBSTITUIR POR: 01 árvore de pequeno porte

PROCESSO: 44432/2016
INTERESSADO: Benedito Francisco Filho
ENDEREÇO: Alameda Acropole, nº 2-67, Parque Santa Edwiges
ESPÉCIE DEFERIDA: 01 Ficus localizado ao centro do imóvel
SUBSTITUIR POR: 01 árvore de médio porte

PROCESSO(S) INDEFERIDO(S):

PROCESSO: 41657/2016
INTERESSADA: Cinira Maciel dos Santos
ENDEREÇO: Rua José Antonio Barreto, nº 2-122, Vila Santa Luzia
ESPÉCIE INDEFERIDA: 01 Chapéu-de-sol localizado ao centro do imóvel
AÇÃO RECOMENDADA:
 - No momento, nenhuma ação é recomendada.

PROCESSO(S) PARCIALMENTE DEFERIDO(S): VÁLIDA COMO AUTORIZAÇÃO PARA
ESPÉCIE DISCRIMINADA, APÓS 05 (CINCO) DIAS ÚTEIS:

PROCESSO: 39910/2016
INTERESSADO: Valdir José Ferreira
ENDEREÇO: Rua Ângelo Colacino, nº 7-116, Jardim Petropolis
ESPÉCIE DEFERIDA: 01 Monguba localizada à esquerda do imóvel
SUBSTITUIR POR: 01 árvore de médio porte
ESPÉCIE INDEFERIDA: 01 Monguba localizada à direita do imóvel
AÇÃO RECOMENDADA:
 - Ampliação do canteiro executada pelo proprietário do imóvel.

PROCESSO: 40246/2016
INTERESSADO: Lar dos Desamparados
ENDEREÇO: Rua Laercio Bastos Pereira Qd. 03 esquina com a Rua Rio Branco
ESPÉCIE DEFERIDA: 01 Sibipiruna localizada na lateral do imóvel, na Rua Laercio Bastos Pereira
(2ª árvore em relação à esquina)
SUBSTITUIR POR: 01 árvore de médio porte
ESPÉCIE INDEFERIDA: 01 Sibipiruna localizada na lateral do imóvel, na Rua Laercio Bastos
Pereira (1ª árvore em relação à esquina)

AÇÃO RECOMENDADA:
 - No momento, nenhuma ação é recomendada.

CANCELAMENTO DE AUTO DE INFRAÇÃO AMBIENTAL

Processo: 11609/2014 – Auto de Infração Ambiental nº 075-B.
Interessada: Benedita de Fatima Afonso Melges.

DARA - DEPARTAMENTO DE AÇÕES E RECURSOS AMBIENTAIS

AUTO DE INFRAÇÃO 146/16
Conforme consta no Processo 39.945/2015, Antônio Carlos do Nascimento Beco – Me não atendeu o
solicitado, Licenciamento Ambiental / Renovação da Licença Ambiental, infringindo assim o disposto na
Lei Federal 9605/1998, Artigo 60 - "Construir, reformar, ampliar, instalar ou fazer funcionar, em qualquer
parte do território nacional, estabelecimentos, obras ou serviços potencialmente poluidores, sem licença
ou autorização dos órgãos ambientais competentes, ou contrariando as normas legais e regulamentares
pertinentes”.
Portanto lavramos o presente Auto de Infração, impondo-lhe a multa de R$ 500,00 (quinhentos reais).

AUTO DE INFRAÇÃO 164/16
Conforme consta no Processo 48.175/2015, Rodrigo Laurentino Martinez 21868404803 não atendeu o
solicitado, Licenciamento Ambiental / Renovação da Licença Ambiental, infringindo assim o disposto na
Lei Federal 9605/1998, Artigo 60 - "Construir, reformar, ampliar, instalar ou fazer funcionar, em qualquer

parte do território nacional, estabelecimentos, obras ou serviços potencialmente poluidores, sem licença
ou autorização dos órgãos ambientais competentes, ou contrariando as normas legais e regulamentares
pertinentes”.
Portanto lavramos o presente Auto de Infração, impondo-lhe a multa de R$ 500,00 (quinhentos reais).

Secretaria de Saúde
José Fernando Casquel Monti

Secretário
CONCURSO

ESPECIALISTA EM SAÚDE – NUTRICIONISTA
EDITAL SMS 06/2016

RESULTADO DA PROVA OBJETIVA DO CONCURSO PÚBLICO PARA O CARGO DE
ESPECIALISTA EM SAÚDE - NUTRICIONISTA – EDITAL SMS 06/2016 – realizada em 11/09/2016

E
EDITAL DE CONVOCAÇÃO PARA ENTREGA DE TÍTULOS

LISTA DE CLASSIFICADOS DA 1ª FASE

Inscrição Nome Completo CPF Data
Nasc.

PROVA
OBJETIVA

0017800221 ADRIELLEN DUARTE DE MORAES 425.830.778-56 26/10/1994 67,50

0017800079 ALESSANDRA CRISTINA OLIVEIRA
DOS SANTOS 215.272.498-40 19/04/1974 63,00

0017800015 ALINE DE CASSIA ALBANO 399.400.498-54 25/01/1990 81,00
0017800106 ALINNE SANTOS ALMEIDA 354.611.868-58 07/08/1988 65,25
0017800080 AMABILE GASPARELO ANDRADE 268.733.338-75 12/09/1979 56,25
0017800153 AMANDA ODRIA ADORNO 399.817.678-08 12/04/1993 56,25
0017800047 ANA CAROLINA CARDOSO 368.691.258-99 26/03/1988 74,25
0017800058 ANA CAROLINA MOURÃO DIEGOLI 369.475.598-55 27/01/1989 63,00
0017800302 ANA CLARA MARCONI MUGNAI 385.883.068-24 15/04/1992 83,25
0017800181 ANA CLÁUDIA BARICELO 423.935.418-88 20/09/1995 56,25

0017800344 ANA CLÁUDIA GANDARA CASARIN
CALDEIRA 145.958.078-80 12/12/1967 56,25

0017800088 ANA FLAVIA IVO LEITE 150.121.938-30 21/03/1971 69,75
0017800081 ANA LETICIA BULLA CALADO 275.975.748-00 06/05/1980 58,50
0017800113 ANA RITA LOPES FRANCESCHETTI 274.952.438-56 04/08/1978 58,50
0017800231 ANGELA SANTIAGO DA CUNHA 180.571.388-40 30/04/1975 72,00

0017800363 ANGÉLICA CRISTINA ONOFRILLO
FERRARINI 395.014.198-78 17/03/1990 56,25

0017800041 ANGÉRICA CRISTIANE MARQUES
VICENTE 384.642.438-20 22/06/1990 76,50

0017800249 ARIANE AGUIAR TEIXEIRA 375.493.348-54 05/12/1988 76,50
0017800064 ARIANE LEMOS DE SOUSA 357.650.598-99 24/07/1986 54,00
0017800385 ARIANE MIGUEL AOKI 375.739.618-98 10/09/1989 72,00
0017800011 ARIELE DOURADO ALVES 390.575.238-76 09/06/1992 67,50
0017800111 BEATRIZ AMANCIO 368.904.678-50 17/01/1987 65,25
0017800297 BEATRIZ DE OLIVEIRA MATOS 368.952.658-21 20/05/1988 72,00
0017800048 BEATRIZ DE PAULA RASI 312.494.358-97 04/08/1994 67,50
0017800060 BEATRIZ LIMA DOS SANTOS 398.103.908-40 24/01/1992 83,25
0017800083 BEATRIZ MARIA GUIRRO 363.362.728-69 01/08/1987 65,25
0017800350 BEATRIZ MIDORI KIMURA 398.279.378-55 24/04/1992 67,50
0017800062 BEATRIZ SILVA BATISTA 438.231.938-21 25/04/1994 69,75
0017800159 BEATRIZ TICIANO GALLIS 447.486.688-65 30/04/1996 63,00
0017800322 BIANCA ANDRADE HANDAN 397.276.748-01 30/01/1994 69,75
0017800252 BRUNO PRENHACA DA SILVA 337.647.018-97 16/09/1994 60,75

0017800066 CAMILA FISCHER FERNANDES DA
COSTA 319.316.468-21 13/05/1993 58,50

0017800309 CAMILA RIBEIRO GOMIDE QUEIROZ 301.904.038-88 05/01/1982 67,50
0017800244 CAMILA SARAMELO VIANA QUIEZI 218.131.748-81 18/09/1980 69,75
0017800223 CAROLINA MAGINI PRADO LYRA 368.926.578-93 14/07/1988 56,25
0017800034 CARYNA DE ANDRADE GENONI 393.226.158-50 13/08/1992 54,00
0017800138 CATIUSCIA AGUILAR CANDIDO 395.724.688-12 30/06/1990 67,50
0017800280 CECILIA MALHEIRO CURY 223.456.668-11 10/08/1981 83,25
0017800328 CINTIA CRISTIANE DA SILVA 373.313.488-50 05/04/1989 72,00

0017800199 CRISTIANA PAULA FOSSA BRAGA
CARVALHO 272.608.468-01 12/08/1980 72,00

0017800333 CRISTIANO DUARTE SANTANA 282.466.988-85 31/03/1975 54,00
0017800004 DAIANE APARECIDA DE MORAIS 357.410.418-92 14/12/1992 67,50
0017800131 DANIELA DOS SANTOS 218.219.918-77 23/12/1978 58,50
0017800219 DANIELA SHIMABUKURO MIASATO 326.177.188-75 07/05/1984 65,25
0017800217 DANIELE HARUMY UEHARA 359.405.488-81 08/07/1987 67,50
0017800174 DANIELLE GARIJO MARANI 319.380.528-97 13/06/1984 65,25
0017800320 DANIELLY FANHANI VERARDO 368.789.428-29 25/07/1988 58,50
0017800318 DANIELY NAKAYAMA 337.555.508-30 10/02/1985 69,75
0017800091 DÉBORA DE CARVALHO LIMA 426.339.118-70 04/04/1994 63,00
0017800293 DÉBORA MARIA DE OLIVEIRA 431.755.768-18 24/11/1993 54,00
0017800248 DÉBORA MARTINS SANTANA 421.063.398-44 16/06/1993 56,25
0017800157 DÉBORA TARCINALLI SOUZA 267.581.378-80 31/01/1979 74,25
0017800005 DELANYÊ LOPES BARROZO 390.455.058-60 26/06/1989 69,75
0017800301 DOMINGOS MALANDRINO NETTO 317.763.208-16 03/10/1983 58,50
0017800092 ELIZABETH CRISTINA DA SILVA 436.362.198-20 16/04/1994 58,50
0017800151 ELOISA MARCHI DOS ANJOS SORIA 328.686.328-90 27/05/1985 81,00
0017800141 ÉRICA NASCIMENTO 389.491.458-04 21/12/1989 74,25
0017800319 FABIANA LOURENÇO COSTA 341.528.408-54 19/06/1988 72,00
0017800170 FABIANE HIGO 190.947.948-96 15/10/1971 60,75
0017800353 FERNANDA FUTINO GONDO 378.902.038-96 18/08/1989 74,25
0017800146 FERNANDA GASPARINI DIONIZIO 409.875.478-95 14/05/1992 67,50

0017800218 FERNANDA GONÇALVES GUIDETTI
HOMELIS 375.017.948-47 02/01/1991 69,75

32 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0017800086 FERNANDA MARIA MANZINI RAMOS 350.902.338-29 28/08/1986 76,50
0017800255 GABRIELA CAMPOS DE OLIVEIRA 454.340.668-04 28/05/1996 63,00
0017800191 GABRIELA DE PAULA GORRERI 385.871.428-36 26/03/1992 60,75
0017800227 GABRIELA POLICARPO HENN 369.188.568-39 02/09/1987 63,00
0017800220 GABRIELE DOS SANTOS CORREA 401.230.968-47 21/09/1991 63,00
0017800038 GIOVANA ZANGRANDE NEGRISOLO 311.329.538-63 28/12/1983 74,25
0017800339 GISELE DE OLIVEIRA MACHADO 145.841.098-69 30/12/1972 54,00
0017800035 HELEN TAYSA DE MOURA 355.357.388-08 07/03/1988 58,50

0017800304 HELGA NADESCA MICHELAN
SIMÕES 300.653.148-59 30/09/1977 56,25

0017800055 HELOANE ANDRADE VIEIRA DE
CARVALHO 361.881.178-01 15/06/1988 76,50

0017800275 ISABEL CELINA GOMES MORENO 384.735.208-31 13/12/1992 63,00
0017800065 ISABELLA RODRIGUES BETTI 437.136.438-14 17/07/1995 74,25

0017800085 IZABELA DE SOUZA CORREIA
COZENTINO 348.638.888-64 11/04/1987 78,75

0017800245 IZABELLE CRISLENE SANDRIN 417.896.708-88 13/04/1994 65,25
0017800023 JAQUELINE FRANCO DOS SANTOS 384.165.348-02 13/03/1990 60,75
0017800332 JAQUELINE LAVOIER ROCHA 364.357.818-00 30/09/1988 67,50
0017800040 JENNIFER LEME MALAFATTI 417.495.938-23 05/01/1993 63,00
0017800054 JULIANA SANTANA DA SILVA 365.075.008-28 16/01/1989 54,00

0017800037 JULIANA SILVERIO CAMPANATI
MENDONÇA 324.354.168-90 15/07/1983 83,25

0017800197 JULIANE CRISTINE DELFINO
MACHADO ZUGAIB 383.211.928-07 05/06/1989 67,50

0017800124 KARIN RIOS PERPETUO 221.209.108-71 07/03/1979 69,75
0017800224 KARINA DE JESUS ANTONIO 407.017.468-07 17/02/1992 74,25
0017800074 KARINA FERNANDES DE CAMARGO 337.768.668-10 19/04/1985 74,25
0017800126 KARINA RAFAELA BARRETO 387.760.618-09 21/12/1993 69,75

0017800354 KARINA VASCONCELOS DOS
SANTOS FULOP 344.903.678-56 31/10/1986 63,00

0017800152 KARINE RIOS GALELI 420.323.248-14 11/11/1993 74,25
0017800135 LAÍS MIRANDA DE MELO MARIANO 351.852.098-95 05/09/1987 60,75
0017800183 LARISSA CAROLINE DOS SANTOS 394.131.998-17 02/04/1993 56,25
0017800021 LARISSA GALDINO BUSSI 356.680.768-06 14/04/1995 56,25
0017800263 LAURENE ANGELO UREL 407.036.538-90 07/06/1991 56,25
0017800310 LETÍCIA PALMA SILVA 408.660.778-63 12/11/1993 65,25
0017800291 LETICIA RUZZON CONEGLIAN 369.503.888-88 22/11/1987 72,00
0017800024 LIDIANE SATIE TANAKA 313.537.068-26 12/07/1983 81,00
0017800134 LÍGIA DOS SANTOS MARTELINE 395.569.268-01 03/01/1992 72,00

0017800266 LILIAN APARECIDA ARAÚJO
SILVEIRA 313.233.578-90 11/03/1983 56,25

0017800286 LILIAN LANZETTI DESIDERATO 385.640.398-18 17/06/1990 58,50
0017800260 LILIAN LUISA DA SILVA FERRARI 294.078.358-63 17/09/1978 60,75
0017800051 LILIANA CARVALHO DOS SANTOS 303.703.858-61 03/04/1981 56,25
0017800001 LOANA KARINA BENEDITO PEREIRA 388.273.918-51 25/06/1990 58,50
0017800277 LORENA NUNES DO AMARAL PADIM 200.148.818-10 12/06/1973 54,00
0017800374 LUARA FAZION COELHO 418.567.118-03 10/04/1992 76,50
0017800240 LUCAS PONTES DE CAMARGO 390.822.798-43 02/01/1991 58,50
0017800094 LUCIANA CATINI GIMENES 006.123.979-80 06/05/1982 72,00

0017800265 LUCIANA CRISTINA DE JESUS
APETITO 346.223.618-09 25/03/1986 83,25

0017800003 LUCIANA VALÉRIA
DEOLIVEIRASANTOS 204.173.828-63 06/11/1969 54,00

0017800256 LUCIANE BACCARIN FERRARI 114.875.088-67 24/06/1969 63,00
0017800347 MARCELA MARIA WECKWERTH 416.016.648-26 27/01/1994 56,25
0017800340 MARIA EUGENIA LOPES NAVARRO 370.281.358-61 06/04/1988 67,50
0017800139 MARIANA ALVES GONÇALVES 366.460.378-84 08/11/1986 65,25
0017800076 MARIANA MELENCHON LOPES 380.034.838-16 05/07/1990 72,00
0017800027 MARIANA ZECHEL CERVATO 394.462.068-20 30/04/1994 69,75
0017800287 MARIANE MARTINEZ 395.600.658-58 19/05/1990 58,50
0017800101 MARIANE VENANCIO SILVESTRINI 400.557.098-42 24/04/1992 56,25

0017800313 MARIANGELA DE MORAES
GONÇALVES 004.820.248-79 24/06/1957 67,50

0017800186 MARINA ESTEVES ANTONIO 346.895.218-08 21/02/1986 56,25
0017800122 MARINA PADOVAN LUIZ 441.505.678-40 08/11/1994 60,75
0017800002 MAYARA ARANTES 228.514.648-50 06/10/1992 60,75
0017800192 MAYARA CASTILHO BORGES 420.651.228-03 04/02/1994 65,25
0017800068 MAYRA DINIZ WASHINGTON 086.333.099-12 15/11/1991 60,75
0017800386 MEIRE TIEKO HATADA ARANTES 960.041.938-87 02/10/1966 63,00

0017800307 MELISSA MEI LING NAN
GONÇALVES 421.140.328-17 09/01/1994 67,50

0017800267 MÔNICA FERREIRA SOUZA 383.516.748-00 24/12/1989 60,75

0017800056 NAIRA MARIA VILA REAL DOS
SANTOS 368.188.088-32 04/12/1987 65,25

0017800007 NATÁLIA BITTENCOURT
PASQUALINI 410.315.158-79 20/04/1994 58,50

0017800072 NATÁLIA CARLA MARTINS
MIRANDA 383.704.938-82 13/11/1989 78,75

0017800321 NATALIA FERNANDA FERREIRA 442.239.338-33 16/10/1995 54,00
0017800238 NAYLA NAVARRO DE OLIVEIRA 403.724.148-00 22/02/1992 63,00

0017800281 NELLI BOCCA LOURENÇO DE
CARVALHO 326.427.798-07 23/09/1983 83,25

0017800331 NEREIDA YURIKO KOMATSU
BARBEIRO 073.483.618-03 20/04/1963 58,50

0017800069 PAMELA AMANDA DO NASCIMENTO 416.234.178-80 16/09/1993 63,00
0017800216 PÂMELA CRISTINA KURIO 417.761.878-06 08/04/1994 54,00
0017800036 PATRICIA ARLETE SIMAS PEREIRA 204.078.248-63 27/01/1975 54,00

0017800028 PATRICIA AUGUSTA FERREIRA
ABIATE CASTRO 314.112.858-83 29/10/1983 63,00

0017800136 PATRICIA AVALLONE GUIMARAES 170.432.238-30 12/03/1971 63,00
0017800214 PATRICIA COSTA PRADO 402.105.958-09 10/11/1991 60,75

0017800018 PATRICIA PELISSARO LOQUETE
RAMALHO 191.588.638-42 02/05/1974 54,00

0017800361 PATRÍCIA QUEIROZ SANTOS RIBEIRO 314.014.058-43 04/04/1985 78,75

0017800254 PAULA CAROLINE SIMIÃO DOS
SANTOS 439.209.878-88 12/05/1994 65,25

0017800099 PRISCILA RODRIGUES DA SILVA 277.505.458-75 09/07/1978 54,00
0017800119 RAFAELA LOPES ALVES 419.274.268-39 05/08/1992 60,75
0017800116 RAFAELA MUZARDO 406.563.418-07 17/07/1992 72,00
0017800012 RAFAELLA RIBEIRO LIBERALINO 323.708.888-90 02/02/1983 60,75

0017800345 RAPHAELA CHRISTINA SILVA DE
LIMA 388.187.588-37 29/07/1993 60,75

0017800075 RAQUEL DINIZ SOTERO DE
MENEZES 396.313.568-92 15/10/1994 81,00

0017800261 REGIANE KUME 324.679.358-17 27/04/1986 72,00
0017800087 RITA DE CASSIA RODRIGUES ALVES 306.467.598-25 10/09/1979 65,25

0017800366 ROBERTA GONÇALVES PEREIRA
RUEDA 216.406.978-10 05/05/1979 54,00

0017800067 ROCHELY LUIZI COSTA JOEL 394.104.108-86 20/12/1991 74,25
0017800180 RONALDO KIYOSHI TSUTSUI 292.421.648-60 11/03/1982 54,00
0017800029 ROSANA DE FÁTIMA MINATEL 425.795.008-04 16/11/1993 63,00
0017800311 SABRINA ENGLER ALVES 275.432.258-24 23/08/1978 60,75

0017800378 SILMARA REGINA DE OLIVEIRA
PEREIRA SERRA 136.781.218-61 01/06/1974 58,50

0017800358 SIMONE DE LIMA ODASSI CUSTODIO 259.342.308-08 08/03/1976 54,00
0017800137 SUZANA DOS SANTOS SILVA 430.953.638-77 06/05/1994 67,50

0017800247 TAÍS DE CARVALHO FONSECA
NUNES 365.734.808-56 25/06/1990 72,00

0017800299 TÂNIA REINALDO MARINS 306.740.568-41 21/04/1983 54,00
0017800337 TATIANA ALINE DE OLIVEIRA 325.035.978-58 20/02/1984 67,50
0017800232 TATIANE APARECIDA DA SILVA 332.412.408-51 24/09/1985 69,75
0017800077 TAUANE SAMIRES BOCCI BRAVI 396.221.028-83 03/03/1995 54,00

0017800044 THAÍS BATISTONE TENTOR DE
BARROS 304.893.968-79 10/04/1982 54,00

0017800118 THAIS DA SILVA BARRETO 392.418.658-81 04/02/1991 56,25
0017800009 THAIS MARANHAO NEGREIROS 326.733.778-08 08/03/1984 72,00

0017800103 VALÉRIA PEREIRA FARIAS DE
MEDEIROS 402.975.268-39 29/06/1991 56,25

0017800123 VÂNIA BENTES DE MIRANDA 386.239.508-10 10/07/1989 58,50
0017800082 VIVIAN TRAGANTE DO Ó 231.681.988-54 08/08/1988 72,00
0017800022 YANKA BEATRIZ AMARAL SILVEIRA 442.705.808-60 18/08/1996 56,25

A Prefeitura Municipal de Bauru, através da Secretaria de Saúde - Divisão de Gestão do Trabalho e Educação
na Saúde, CONVOCA os candidatos relacionados acima, aprovados na primeira fase do concurso público
para o Cargo Efetivo de ESPECIALISTA EM SAÚDE – NUTRICIONISTA, para a ENTREGA DE
TÍTULOS, nos termos do Capítulo IX do Edital SMS 06/2016, de acordo com as seguintes orientações:
1. A ENTREGA DE TÍTULOS será realizada no dia 23 de Outubro de 2016 (DOMINGO), no período das
8h às 11h, na Secretaria Municipal de Saúde, no Endereço: Rua Gerson França 7-49, Centro.
2. O candidato deverá comparecer ao local designado, dentro do horário previsto no item 01, munido do
seguinte documento: Original da Cédula Oficial de Identidade RG, ou Carteira Expedida por Órgão
de Classe que tenha força de documento de identificação, Carteira de Trabalho, ou qualquer outro
documento reconhecido por lei. Não serão aceitas cópias, ainda que autenticadas.
3. O recebimento dos títulos será realizado por ordem de chegada.
4. Os Títulos não serão recebidos fora da data, horário e local estabelecidos no item 01 desta convocação.
5. A Entrega dos Títulos é de responsabilidade dos candidatos e deverão ser entregues na data estabelecida,
conforme item 01 desta convocação.
6. A Análise de Títulos terá caráter meramente classificatório e, portanto, não eliminará do concurso os
candidatos que não apresentarem Títulos.
7. Somente os candidatos aprovados na Prova Objetiva poderão entregar os Títulos.
8. No ato da entrega dos Títulos, o candidato preencherá formulário próprio fornecido pela Divisão de
Gestão do Trabalho e Educação na Saúde, no qual identificará a quantidade de Títulos apresentados.
9. Será permitida a entrega de títulos por procuradores legalmente habilitados, mediante apresentação do
respectivo mandato, contendo poderes específicos para tanto, com firma reconhecida e apresentação de
documento de identificação do Procurador;
10. As cópias dos Títulos a serem entregues deverão ser autenticadas em Cartório OU Cópias
Reprográficas simples acompanhadas dos originais.
11. Não serão recebidos originais de documentos. E as cópias não serão devolvidas em hipótese alguma,
uma vez que serão apensadas aos demais documentos relativos ao concurso.
12. Após a entrega dos Títulos não serão permitidas substituições ou complementações, em qualquer
tempo.
13. Os Títulos a serem considerados e pontuados são os relacionados no capítulo IX do Edital SMS
06/2016, conforme quadro a seguir:

Título Comprovantes Valor
Unitário Valor Máximo

Doutorado

Declaração ou Certificado de conclusão de curso
de pós-graduação em nível de Doutorado, na
área da saúde, devidamente registrado em órgão
competente.

1,70 pontos 1,70 pontos

Mestrado

Declaração ou Certificado de conclusão de curso
de pós-graduação em nível de Mestrado, na área
da saúde, devidamente registrado em órgão
competente.

1,3 pontos 1,3 pontos

Aprimoramento

Declaração ou Certificado de conclusão de
Aprimoramento na área da Saúde com carga horária
mínima de 1.000 horas, devidamente registrado em
órgão competente.

1,5 pontos 3,0 pontos

33DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

Especialização

Declaração, Certificado ou Diploma, devidamente
registrado em órgão competente, de curso de
especialização em nível de pós graduação latu
senso, na área da saúde, com carga horária mínima
de 360 horas-aula.

1,0 ponto 4,0 pontos

Bauru, 01 de outubro de 2016.
A Comissão

Portaria 21/2016

CONCURSO
ESPECIALISTA EM SAÚDE – ENFERMEIRO

EDITAL SMS 03/2016
RESULTADO DA PROVA OBJETIVA DO CONCURSO PÚBLICO PARA O CARGO DE

ESPECIALISTA EM SAÚDE ENFERMEIRO – EDITAL SMS 03/2016 – realizada em 28/8/2016
E

EDITAL DE CONVOCAÇÃO PARA ENTREGA DE TÍTULOS
LISTA DE CLASSIFICADOS DA 1ª FASE

Inscrição Nome Completo CPF Data
Nasc.

PROVA
OBJETIVA

0015100445 ADELITA CRISTINA MARTOS 293.958.518-05 30/10/1980 68,40

0015100057 ADRIANA APARECIDA NASCIMENTO
PEREIRA 152.339.158-80 31/10/1969 61,20

0015100127 ADRIANA SILVA DE ALMEIDA
CABRAL 311.732.828-90 24/05/1984 54,00

0015100244 ALANA GONÇALEZ DA SILVA 369.043.548-01 17/12/1988 54,00
0015100370 ALEX ALEXANDRE DE SOUZA 212.796.878-60 22/06/1980 55,80
0015100469 ALINE AMANDA NEGRELLI 332.049.548-89 21/01/1986 63,00
0015100990 ALINE FRANCISCO XAVIER 016.449.116-39 27/05/1990 55,80

0015100524 ALINE RIBEIRO MASSARICO
FERREIRA 329.357.638-90 14/12/1984 63,00

0015100429 ALINE TORRES COUTINHO VAZ 359.118.868-98 30/08/1987 73,80
0015100325 ALINE ZAMBOM 352.681.998-03 23/11/1986 61,20
0015100948 AMANDA FERREIRA DE OLIVEIRA 400.638.988-45 17/06/1993 57,60
0015100049 AMANDA ROSANE FERRO 230.649.488-65 17/03/1988 61,20
0015100187 AMANDA VITORIA ZORZI SEGALLA 276.197.078-08 26/09/1980 64,80

0015100669 ANA BEATRIZ DE SOUZA
GONÇALVES 407.429.408-70 15/06/1993 57,60

0015100138 ANA CAROLINA DE ANDRADE
POLETE PENA 861.634.852-20 02/12/1988 55,80

0015100657 ANA CAROLINA DE ANDRADE
TURBIANI 341.523.868-78 11/07/1983 64,80

0015100146 ANA CAROLINA FUNARI M. DE
ARAUJO 145.518.188-95 25/09/1971 59,40

0015100709 ANA CAROLINA JOSE TEIXEIRA 218.018.618-54 27/04/1984 63,00
0015100673 ANA CLAUDIA BORLINA TANAUE 116.527.818-97 13/05/1970 55,80
0015100231 ANA CLAUDIA DE SOUZA FLAVIO 261.519.348-14 27/06/1977 54,00

0015100209 ANA CLAUDIA DELLA TONIA
SOARES 294.802.478-10 21/07/1980 64,80

0015100082 ANA CLAUDIA RODRIGUES DA CRUZ
SILVA 395.881.668-10 12/09/1990 54,00

0015100260 ANA KÉZIA COSTA SANTOS 903.301.025-91 01/02/1978 63,00
0015101081 ANA PATRICIA SOARES MORALLES 346.223.718-71 17/06/1986 66,60
0015100337 ANA PAULA ASSEN ADRA 348.027.718-78 05/08/1987 54,00
0015100182 ANA PAULA DELGALLO MERLI 278.932.628-26 04/10/1974 63,00
0015100134 ANA PAULA LEGRAMANTI RAVAZZI 392.113.768-31 12/08/1991 72,00
0015100170 ANA PAULA MATHIAS COSTA SILVA 219.745.248-76 29/04/1981 55,80

0015100179 ANA PAULA MUNHOZ MELLADO
GIATTI 389.199.898-85 02/08/1989 54,00

0015100963 ANA ROSA DOMINGUES 054.486.698-32 22/09/1966 59,40

0015100338 ANDERSON LEONARDO DOS
SANTOS 420.173.568-08 26/04/1993 64,80

0015100582 ANDRE LUIS GOMES 220.683.618-17 26/05/1982 55,80
0015100601 ANDRÉA DE OLIVEIRA FLORIAN 315.803.578-22 25/07/1985 64,80

0015100945 ANDRESSA MAIRA SARDINHA DE
SOUZA 368.302.268-05 26/05/1988 77,40

0015100599 ANE CRISTINA DE OLIVEIRA 314.361.788-86 01/04/1983 64,80
0015100373 ANGELA DOMINGUES DOS SANTOS 297.168.148-36 26/11/1981 66,60
0015100270 ANTONIA ALVES SECUNDO PEDRO 300.693.048-74 01/06/1977 54,00
0015101178 ANTONIA ROSALINA DA SILVA 254.507.318-09 27/01/1976 55,80

0015100799 ARGEMIRO FRANCISCO DE ARAUJO
FILHO 191.797.878-27 26/07/1976 77,40

0015100157 ARYANNA SAMIE KURATA MARIN 293.777.418-07 20/10/1980 54,00
0015101105 BARBARA FIORATO GAGLIARDI 344.076.468-02 26/06/1985 64,80

0015100047 BEATRIZ CRISTINA FRANCISCO DA
SILVA 405.832.458-97 15/01/1993 57,60

0015100834 BIANCA LETICIA DE PAULA 450.518.548-69 23/10/1995 63,00

0015100002 BIANCA LOUISE LEA PLAZA 406.701.968-86 16/05/1990 54,00

0015100137 BRUNA CAROLINA DOS PASSOS
SANCHES 384.175.468-63 17/01/1991 59,40

0015100833 BRUNA MARGATO BONILHA 363.029.138-45 03/07/1990 61,20
0015100705 BRUNO FERNANDO DA SILVA 318.441.338-18 13/12/1984 54,00
0015100692 CAMILA RODRIGUES DE LELLIS 406.463.688-00 07/09/1994 54,00
0015100062 CAMILA SILVA DE ARAUJO 380.066.358-97 02/12/1988 63,00
0015101018 CAMILA SOARES DE ANDRADE 308.644.818-02 06/07/1982 59,40
0015100155 CARLA CRISTINA DE SOUSA POLI 352.019.928-97 24/06/1986 54,00
0015100334 CAROLINA DE PAULA KRUZE 348.352.398-73 16/05/1987 59,40
0015101004 CAROLINE PEREIRA 391.708.718-92 21/06/1989 59,40

0015100131 CATARINA FATIMA RIBEIRO DA
CONCEIÇÃO 117.057.998-17 21/04/1967 64,80

0015100695 CESAR DE SA JACOVANI 042.317.959-40 20/07/1982 59,40
0015100116 CINTIA PATRICIA ALVES GRACIOLI 341.424.418-76 10/04/1984 64,80
0015100376 CLAUDIA DE OLIVEIRA GODOY 351.286.038-90 15/01/1986 54,00
0015101101 CLEICIANE DE CARVALHO SILVA 019.917.253-61 15/02/1988 54,00

0015100176 CLEIDE BARBOSA H. FAGUNDES
DOS SANTOS 263.102.688-80 05/01/1979 59,40

0015100467 CRISLAINE DE OLIVEIRA BRUNASSI 416.680.368-94 06/05/1992 54,00

0015100672 CRISTIANO FELIPE DA SILVA
SANTOS 346.528.918-81 12/04/1986 68,40

0015100149 DAIANE APARECIDA DIAS 368.590.218-02 18/11/1988 63,00
0015100747 DAIANE CABRERA MENEZES 334.023.758-18 12/02/1985 70,20

0015100533 DAIANE MIGUEL DOS SANTOS
PEREIRA 097.696.456-21 18/09/1988 72,00

0015101074 DANIEL HENRIQUE TAVARES 335.490.318-07 01/10/1984 66,60
0015100228 DANIELA CRISTINA COELHO 264.079.178-83 26/04/1977 70,20
0015100759 DANIELLE ANGIONI ROZA 288.304.278-02 16/04/1981 64,80
0015100347 DANIELLE SOARES DA SILVA 350.650.398-79 25/06/1986 63,00
0015100120 DAYANE DOS SANTOS PAIXÃO 363.774.418-00 10/08/1987 70,20

0015100489 DÉBORA ALESSANDRA PERGER
RODRIGUES 230.715.468-07 16/10/1986 61,20

0015100498 DÉBORA CRISTINA DOS SANTOS
AMARAL 215.954.718-20 28/04/1980 63,00

0015101194 DEBORAH CATHERINE SALLES
BUENO 355.677.488-76 02/02/1988 70,20

0015100056 DÉBORAH EVELYN CANDIDO
ZANOTT 383.386.208-40 30/09/1989 63,00

0015100475 DENILSON DIAS 145.965.308-40 09/02/1972 57,60

0015100762 DENISE DE AZEVEDO SILVA
LUCIANO 303.699.498-03 08/02/1982 59,40

0015100479 DENISE DE OLIVEIRA PECORARO 309.053.878-48 19/06/1984 73,80
0015100166 DENISE MENDES DOS SANTOS 389.423.238-20 29/10/1990 54,00

0015100335 DIONISIA APARECIDA PEREIRA
DAMADA 137.223.438-10 07/05/1961 55,80

0015100147 ELAINE CONE MARQUES DA SILVA 364.144.628-70 21/05/1987 57,60

0015100165 ELAINE CRISTINA DE OLIVEIRA
CARRER 301.485.748-31 15/10/1979 61,20

0015100204 ELAINE CRISTINA NUNES
FAGUNDES COSTA 135.202.418-70 17/11/1970 57,60

0015100236 ELAINE CRISTINA PEZENATTO
CARDOZO 305.221.748-84 22/03/1983 55,80

0015100020 ELAINE JAQUELINE C. DA SILVA
BELLA 309.901.298-02 17/11/1981 57,60

0015101069 ELCIE APARECIDA BRAGA DE
OLIVEIRA 303.806.518-82 24/01/1980 61,20

0015100272 ELIANE APARECIDA DE SOUZA
CARVALHO 212.739.598-09 22/12/1975 54,00

0015100074 ELIANE REGINA PESSOA 145.881.188-38 16/08/1971 57,60
0015100964 ELIO ANTONIO GONÇALVES 171.698.768-76 08/04/1974 57,60
0015100286 ELLEN TATIANE FERREIRA 382.823.978-14 09/12/1988 54,00
0015100034 ERIKA CRISTINA FERNANDES 253.911.748-13 06/07/1976 55,80

0015100382 FABIANA DE SOUZA CARVALHO
MUCHERONI 068.066.108-54 08/02/1967 64,80

0015101144 FABIANA MORAES DE OLIVEIRA 270.194.378-77 05/02/1975 63,00

0015100129 FABIANA RENATA ANTONIAZZI DE
SOUZA PEREIRA 214.386.028-55 17/06/1978 57,60

0015100361 FABIANA VIEIRA SOLFA 301.197.468-32 26/03/1982 70,20
0015100740 FABIO LUIZ BANHARA 352.246.218-10 02/02/1987 68,40

0015100035 FELIPE CESAR APARECIDO CANATO
MALAGUTTI 390.040.698-79 25/03/1991 68,40

0015100210 FELIX APARECIDO MENDONCA 303.118.818-74 31/08/1982 61,20

0015101177 FERNANDA ROBERTA DE CARVALHO
STORTI 216.922.058-54 19/06/1980 57,60

34 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0015100173 FLAVIA KAREN DE OLIVEIRA
VENÂNCIO 316.629.578-07 20/08/1983 66,60

0015100423 FLAVIA MENDES DE SA 060.804.879-85 30/06/1990 57,60

0015100472 FLAVIA REJANE DA SILVA
CARVALHO 360.835.898-60 08/01/1987 70,20

0015100428 FRANCELY TINELI FARINHA 343.092.538-06 24/03/1986 61,20

0015101198 FRANCIANE DUARTE GONÇALVES
CORDEIRO 330.340.888-25 04/10/1983 75,60

0015100880 FRANCIELE COSTA DA SILVA 320.727.388-22 07/06/1983 70,20
0015100375 FRANCINE AROTEIA CAPONE 418.381.328-05 24/02/1994 59,40

0015100314 GABRIELA FÁVARO MARQUES DA
CUNHA 404.271.798-58 13/10/1993 55,80

0015100247 GILLIAN CRISTINA RODRIGUES 132.513.028-17 05/09/1968 63,00

0015100012 GISELE APARECIDA ALVES CORRAL
DOS SANTOS 216.778.748-05 27/03/1982 64,80

0015100414 GISELE ZION 250.376.698-63 08/11/1975 59,40

0015100976 GLÁUCIA FLAUHERTA LORCA DE
OLIVEIRA 324.697.248-64 17/10/1983 55,80

0015100926 GLEICE PATRICIA DE OLIVEIRA 339.519.088-90 17/09/1983 55,80

0015100985 GRAZIELLE ALESSANDRA DE
ALVARENGA GARCIA 315.733.508-18 21/09/1982 54,00

0015100353 GREICE GIANTI 368.410.268-70 09/12/1987 57,60
0015100305 HELOISA LOPES DE SOUZA 223.773.638-30 02/09/1982 70,20
0015100871 HILDA TATIANE CASSARO 309.646.158-94 03/09/1984 54,00
0015100311 IDA APARECIDA MACIEL DA COSTA 135.179.908-84 03/09/1972 59,40
0015100531 ILKA SILVA DE OLIVEIRA JORGE 339.399.988-50 25/09/1985 64,80
0015100453 INES DE FATIMA ANDRE ABILIO 129.092.508-90 19/02/1975 64,80

0015100143 INÊS PAULA REGINA MAININI
OLIVEIRA 221.642.618-01 28/08/1981 55,80

0015100473 ISABELLA MARCAL 385.286.708-80 02/03/1991 61,20

0015101179 IVANITA CORREA DE MELLO
GUERRA 221.890.278-88 04/02/1976 64,80

0015100643 JANAINA SOARES MELLO 320.118.748-82 05/03/1983 55,80
0015100798 JAQUELINE LEITE FERIGATO 213.950.998-63 19/01/1980 57,60

0015100896 JAQUELINE MARIA ALVES DE
ANDRADE 314.934.878-17 19/10/1983 64,80

0015100219 JOÃO PAULO DA SILVA LEAL 402.748.788-52 01/05/1991 61,20

0015100937 JOCELAINE CRISTINA DA SILVA
PERINI 327.191.618-70 08/06/1982 55,80

0015100914 JOICE DE OLIVEIRA GRAMA 350.166.138-00 09/12/1986 66,60
0015100133 JÔSE APARECIDA FELIPE FERREIRA 270.390.198-41 12/10/1978 66,60
0015100837 JOSEANE CRISTINA BALANI VILLA 302.376.098-51 07/01/1981 61,20

0015100566 JOSIANE LEONICE ZANETTI DE
MATOS 337.995.348-22 12/05/1989 70,20

0015100461 JOVIANA ESTEVES DE JESUS 345.520.968-85 02/12/1984 59,40
0015100320 JÚLIA BERTOLACCINI BASTOS 421.437.988-81 29/09/1991 55,80
0015100364 JULIANA ANDRADE SOUZA MELLO 364.749.128-47 26/01/1988 57,60

0015100965 JULIANA DONINE MARIANO
ZARANTONELI 373.240.898-10 21/03/1989 61,20

0015101034 JULIANA GONÇALVES 325.484.108-54 28/08/1985 59,40
0015100289 JULIANA PIRASTA XAVIER 304.811.148-40 16/11/1981 55,80

0015100077 JULIANA POMPIANO OTERO
MADUREIRA 326.474.328-05 07/05/1984 63,00

0015100995 JULIANA RIGOTTO GREJO 290.276.798-60 07/12/1980 61,20
0015101023 JULIANA SOUZA GOMES DA SILVA 215.643.638-05 27/12/1979 70,20
0015100067 JULIO CÉSAR DA SILVA 295.638.008-77 23/12/1981 59,40
0015100340 KAREN TALITA CUSTÓDIO MOREIRA 349.457.838-96 06/05/1986 57,60
0015100405 KELLY THAIS COSTA DA SILVA 328.054.648-69 09/09/1986 59,40
0015101008 KESIA MARIA DE OLIVEIRA 351.803.188-07 23/12/1985 59,40
0015100441 KILIAN KOBAYASHI MAGALHÃES 369.591.458-05 30/09/1988 63,00
0015100416 LAURA CRISTINA MENGHINI 372.174.208-73 08/04/1987 55,80
0015100634 LAURIZELI MAIA ANTONIO 322.319.438-08 07/07/1984 73,80
0015100140 LEOMAR BISPO DE OLIVEIRA 247.245.208-09 12/08/1975 61,20
0015101029 LIA ROCIA LOBREGAT DE MORAES 358.285.738-70 06/08/1987 54,00
0015100596 LIDIANE DE CASTRO VAZ CINTRA 358.597.068-04 24/07/1986 59,40
0015100158 LIGIA NOGUEIRA 229.432.748-95 31/01/1987 57,60
0015100245 LUANA BASSETTO MARTIN 412.908.188-86 29/12/1992 55,80
0015100778 LUCIANA ALMEIDA SANCHES 308.515.368-32 03/06/1982 54,00
0015100911 LUCIANA ANDRADES FIORINI 306.696.758-14 18/05/1981 54,00
0015100421 LUCIANA ANICEZIO 268.312.908-41 30/04/1977 57,60
0015100830 LUCIANA KEIKO TAKEDA OTOFUJI 414.285.098-95 05/06/1992 54,00
0015100815 LUCIANE PASQUARELO CAMESCHI 116.503.348-85 19/02/1972 55,80
0015100817 LUCIANO BONFIM DA SILVA 315.696.868-40 24/10/1984 55,80
0015100221 LUCILENE CARDOSO 146.309.998-33 14/02/1969 57,60

0015100900 MAIRA ELISA CAVALCANTI DA SILVA 375.465.838-70 08/07/1988 55,80
0015100341 MAITHANA DEAJUTE 404.779.388-41 29/07/1994 70,20
0015100191 MARCELA ROCHA CABETTE 351.239.758-10 23/04/1986 63,00
0015100553 MARCELA SILVA DE OLIVEIRA 334.475.808-01 03/03/1984 57,60
0015100023 MARCIO ANTONIO DE SOUZA 990.995.356-00 04/01/1975 54,00
0015100604 MARCOS CAMARGO 215.515.248-56 03/03/1979 72,00

0015100480 MARCOS FRANCISCO CARVALHO
ADORNO 321.976.238-77 25/03/1985 68,40

0015100039 MARCOS PAULO TRINDADE LOPES 246.597.948-57 18/06/1975 57,60
0015100993 MARIA FERNANDA LEITE 310.743.518-00 01/03/1982 64,80
0015100051 MARIA JOSE DA SILVA 120.252.358-79 30/01/1974 70,20
0015100038 MARIA JOSÉ NARCIZO 310.267.148-93 22/11/1982 57,60
0015100197 MARIA MARLENE ZATTI MORETTI 001.836.568-06 21/05/1961 68,40

0015101162 MARIA PALOMA PEREIRA DE
ARAUJO 035.340.023-85 29/09/1990 66,60

0015100751 MARIA REGINA DE LIMA 275.916.108-05 26/05/1978 66,60
0015100431 MARIA REGINA PARRA 145.958.208-01 06/11/1966 54,00
0015100207 MARIA ROSA DOS SANTOS 309.170.358-44 03/10/1980 54,00

0015100195 MARIANA ANDRADES FIORINI
MONTEIRO NOVO 316.067.448-79 03/05/1983 55,80

0015101130 MARIANA DA COSTA FERREIRA 369.111.118-11 12/10/1989 75,60
0015100079 MARIANA LUIZA ROCHA DA SILVA 405.419.258-06 25/01/1991 54,00
0015100036 MARIANA MARCONDES FELIPE 376.002.088-73 26/01/1989 57,60

0015100025 MARIANA PRISCILA VENEZIANI DE
TOLEDO 324.540.278-36 07/09/1982 70,20

0015101063 MARIANE BAPTISTELLA 333.765.118-61 16/01/1990 54,00
0015100484 MARIANE ROSSETTO DA COSTA 394.385.588-02 10/11/1989 57,60
0015101192 MARIANE VIDEIRA DANIEL 419.000.708-04 15/01/1993 63,00
0015101096 MARINÊS NUNES OLIVEIRA SANTOS 364.251.968-74 03/03/1988 64,80
0015100792 MARINETE APARECIDA FONSECA 127.049.588-74 02/06/1969 55,80
0015100456 MARIZA SOUSA DA SILVA 348.948.368-58 17/01/1986 64,80
0015100451 MARTA REGINA GOMES 118.451.368-61 16/05/1970 57,60
0015100190 MAYARA FALICO FARIA 404.964.768-07 06/08/1991 75,60
0015100861 MICHELE APARECIDA NUNES 252.380.318-66 04/07/1977 55,80
0015100534 MICHELE DANTAS MARQUES 287.419.128-02 08/04/1980 63,00

0015101112 MICHELY DAYANE CAMPOS BRITO
PENARIOL 326.127.328-37 22/11/1984 61,20

0015100895 MILENA MONTANARI BRAZ 318.418.198-75 31/10/1983 73,80
0015100640 MIRIAM JOYCE TASSA AMBRÓSIO 220.763.748-41 09/05/1981 66,60

0015100172 MIRIAN DE LIMA PITAGUARY
MARTINS 145.947.798-75 20/09/1970 63,00

0015101146 MIRIAN GOMES DIAS 339.691.898-37 01/07/1985 66,60

0015100975 MONICA ALEXANDRE DE
CARVALHO 174.053.678-95 05/09/1977 54,00

0015100482 NACHA CARREGÃ MANSANARO 332.517.448-52 11/10/1984 66,60
0015100319 NARA SALES CASTILHO 351.560.468-51 21/03/1986 73,80
0015100855 NATALIA ALVES 351.897.168-99 20/12/1986 64,80

0015100913 NATÁLIA FERNANDA HIGA DE
SOUZA 405.723.198-60 01/01/1991 55,80

0015100820 NATHALIA DOS REIS ANAIA 364.341.358-07 15/08/1987 63,00

0015101028 NEYSSA ESTILAC SANDIM
DEMETRIO 362.179.348-84 21/09/1985 55,80

0015100515 NILSEIA MENEGUEL 626.198.889-72 06/11/1967 61,20
0015100132 PAMELA GALHA 226.280.488-50 01/12/1982 75,60

0015100967 PATRICIA APARECIDA DE GODOY
SCARCELLA 253.704.608-09 22/11/1975 64,80

0015100396 PATRICIA JULIANA SANTOS PEREIRA 413.564.678-65 25/02/1992 68,40

0015101015 PATRÍCIA VERÍSSIMO SILVÉRIO DE
CARVALHO 226.387.188-82 03/05/1982 55,80

0015100449 PAULA FABIANE MIQUELETTO
ALVES 294.730.728-30 11/01/1980 68,40

0015100808 PAULA GOMES DA SILVA 216.161.028-70 03/02/1980 63,00
0015100380 PAULA GONCALVES PEREIRA 300.924.528-92 12/04/1981 57,60

0015100633 PRISCILA VERÍSSIMO DE CARVALHO
MAYORAL 351.873.978-69 17/02/1986 59,40

0015100767 RAFAEL HERIBERTO DE ALMEIDA
CARVALHO 338.920.548-94 27/10/1986 70,20

0015100424 RAFAELA FERNANDA RODRIGUES
FAUSTINO 369.719.258-23 19/10/1987 63,00

0015100755 RANIELI SEVERO FARIAS 078.544.736-92 26/06/1987 61,20
0015100492 RAULINA ARAUJO MOREIRA 065.606.792-68 08/05/1957 66,60

0015100623 REBECA DE OLIVEIRA MOREIRA
SOUZA 260.813.438-63 18/12/1976 55,80

35DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

0015100010 RENATA FELIPE RODRIGUES
BEZERRA 273.480.258-97 27/04/1979 54,00

0015100925 RENATA GUERMANDI DO
NASCIMENTO 413.014.578-92 13/12/1992 61,20

0015100092 RENATA NUNES DA SILVA 269.533.558-08 19/01/1977 54,00

0015100050 RENATA REGINA PEREIRA
FRANCISCO ZAMBON 212.768.558-00 21/10/1977 55,80

0015100083 RICARDO ROSSI 270.400.478-10 29/03/1980 63,00

0015101150 RITA DE CASSIA PEREIRA DO
NASCIMENTO 314.677.658-80 21/01/1982 59,40

0015101135 ROSALINA XAVIER 302.940.818-36 02/08/1979 55,80

0015100386 ROSANA LOURENÇO DA SILVA
CAMARGO 280.836.188-29 27/11/1977 61,20

0015100535 SAIMON PIERRE VASCONCELOS 323.894.528-92 24/08/1982 57,60
0015100658 SAMUEL CRISPIM DA SILVA 298.248.038-74 27/08/1980 57,60

0015101038 SANDRA HELENA MENDONÇA DOS
PASSOS 245.492.968-60 25/03/1972 72,00

0015100845 SANDRA MARIA DOS SANTOS
SIMIONATO 128.371.158-35 31/01/1970 63,00

0015100180 SERGIO RODRIGO GONÇALVES
ALVAREZ 251.523.038-50 04/02/1976 64,80

0015100258 SILVIA CRISTINA MELENCHON 286.890.318-55 31/05/1980 57,60
0015100821 SIMONE FELIPE CARDOSO SANTOS 219.055.738-04 02/10/1980 59,40
0015101010 SIMONE GONÇALVES CASTANHEIRA 119.898.218-71 07/04/1972 61,20
0015100804 SUELLEN CAMILE JUSTINO GOMES 317.489.138-83 25/08/1984 63,00

0015100832 TAINARA HELENA RISSARDI
OLIVEIRA 355.142.778-01 07/03/1988 55,80

0015100018 TALITA ALESSANDRA ALVES NUNES 347.346.838-08 04/06/1986 61,20

0015100568 TALITA FERNANDA BERNARDINO
DA LUZ 379.310.108-84 30/01/1990 55,80

0015100402 TALITHA CLAUDIANO FORTI 357.571.978-03 03/10/1987 59,40

0015100371 TATIANA CARLA DE OLIVEIRA
SOUZA 303.322.878-07 29/11/1981 64,80

0015100907 TATIANE APARECIDA RODRIGUES 345.825.808-66 22/05/1987 66,60
0015100420 TATIANE DINIZ BUENO 344.117.328-74 20/05/1985 59,40
0015100391 TAYALES FERNANDES DE LIMA 396.830.928-61 12/11/1991 54,00
0015100527 THAIS CRISTINE CAETANO 383.742.028-07 22/08/1988 61,20
0015100885 THAIS DE OLIVEIRA MAXIMIANO 379.788.428-19 22/09/1989 54,00

0015101190 THAIS PAULINO TRAVAGLIA
BREGADIOLI 335.062.498-78 23/03/1984 73,80

0015101025 THAÍS PEREIRA CANDIDO 221.233.258-05 30/11/1979 55,80
0015100465 THALITA ELISA DE GODOY 370.681.658-00 05/01/1989 55,80
0015100508 THAUANA SANCHES PAIXÃO 459.381.608-47 05/03/1996 55,80
0015100471 THIAGO GARCIA VIEIRA 267.839.468-94 23/03/1978 54,00
0015100007 THIAGO GROSSI ROCHA 337.518.008-08 09/02/1988 70,20
0015100749 THIAGO RODRIGO ALAVARCE 384.154.548-30 01/06/1987 63,00

0015100690 TICIANE DORO DOS SANTOS
JANEIRO 309.882.458-17 22/12/1982 59,40

0015100593 VAGNER LUIS ULTRAMARI 352.576.248-85 03/03/1986 57,60
0015100087 VALDINÉIA NERIS DE SOUSA 217.373.198-02 29/12/1978 57,60
0015100605 VALDINEIA PIRES SANTOS 389.457.138-16 16/04/1989 55,80

0015100823 VALQUIRIA CRISTINA MORAES DE
OLIVEIRA 276.296.728-70 01/03/1979 54,00

0015100589 VANESSA CRISTINA FARIA DE
NORONHA 295.712.338-03 14/10/1982 59,40

0015100564 VANESSA PEREIRA CAVALCANTI 281.029.268-05 24/04/1977 59,40
0015100504 VANESSA SEABRA MODOLO 360.715.968-82 24/10/1988 70,20
0015100196 VANILZA DIAS BATISTA PINTO 382.823.778-99 28/09/1990 55,80
0015100111 VERONICA DE CAMPOS SILVA 399.459.248-85 03/08/1991 63,00
0015100005 VINÍCIUS RIBEIRO SALCEDO 413.074.088-18 08/01/1993 59,40

0015100538 VITOR GUSTAVO DEL GAUDIO
FRENEDA 215.837.988-03 25/10/1979 55,80

0015100947 VITOR HENRIQUE SILVA DOS
SANTOS 407.172.798-55 18/03/1991 61,20

0015100938 WALDIRENE APARECIDA DE
ALMEIDA JACOVANI 019.072.079-45 10/06/1977 59,40

0015100377 WALQUIRIA GUMIERO 314.127.528-92 20/08/1983 57,60
0015100223 WELLINGTON RODRIGO DE SOUZA 269.115.088-78 18/08/1979 59,40

A Prefeitura Municipal de Bauru, através da Secretaria da Saúde - Divisão de Gestão do Trabalho e Educação
na Saúde, CONVOCA os candidatos relacionados acima, aprovados na primeira fase do concurso público
para o Cargo Efetivo de ESPECIALISTA EM SAÚDE – ENFERMEIRO, para a ENTREGA DE
TÍTULOS, nos termos do Capítulo IX do Edital SMS 03/2016, de acordo com as seguintes orientações:
1. A ENTREGA DE TÍTULOS será realizada no dia 23 de Outubro de 2016, no período das 8h às 11h, na
Secretaria Municipal de Saúde, no Endereço: Rua Gerson França 7-49, Centro.
2. O candidato deverá comparecer ao local designado, dentro do horário previsto no item 01, munido do

seguinte documento: Original da Cédula Oficial de Identidade RG, ou Carteira Expedida por Órgão
de Classe que tenha força de documento de identificação, Carteira de Trabalho, ou qualquer outro
documento reconhecido por lei. Não serão aceitas cópias, ainda que autenticadas.
3. O recebimento dos títulos será realizado por ordem de chegada.
4. Os Títulos não serão recebidos fora da data, horário e local estabelecidos no item 01 desta convocação.
5. A Entrega dos Títulos é de responsabilidade dos candidatos e deverão ser entregues na data estabelecida,
conforme item 01 desta convocação.
6. A Análise de Títulos terá caráter meramente classificatório e, portanto, não eliminará do concurso os
candidatos que não apresentarem Títulos.
7. Somente os candidatos aprovados na Prova Objetiva poderão entregar os Títulos.
8. No ato da entrega dos Títulos, o candidato preencherá formulário próprio fornecido pela Divisão de
Gestão do Trabalho e Educação na Saúde, no qual identificará a quantidade de Títulos apresentados.
9. Será permitida a entrega de títulos por procuradores legalmente habilitados, mediante apresentação do
respectivo mandato, contendo poderes específicos para tanto, com firma reconhecida e apresentação de
documento de identificação do Procurador;
10. As cópias dos Títulos a serem entregues deverão ser autenticadas em Cartório OU Cópias
Reprográficas simples acompanhadas dos originais.
11. Não serão recebidos originais de documentos. E as cópias não serão devolvidas em hipótese alguma,
uma vez que serão apensadas aos demais documentos relativos ao concurso.
12. Após a entrega dos Títulos não serão permitidas substituições ou complementações, em qualquer
tempo.
13. Os Títulos a serem considerados e pontuados são os relacionados no capítulo IX do edital SMS
03/2016, conforme quadro a seguir:

Título Comprovantes Valor
Unitário Valor Máximo

Doutorado

Declaração ou Certificado de conclusão de curso
de pós-graduação em nível de Doutorado, na
área da saúde, devidamente registrado em órgão
competente.

1,7 pontos 1,7 pontos

Mestrado

Declaração ou Certificado de conclusão de curso
de pós-graduação em nível de Mestrado, na
área da saúde, devidamente registrado em órgão
competente.

1,3 pontos 1,3 pontos

Residência

Declaração ou Certificado de conclusão de
Residência Multiprofissional e/ou na Área
Profissional da Saúde, devidamente registrado em
órgão competente.

1,0 ponto 2,0 pontos

Aprimoramento

Declaração ou Certificado de conclusão de
Aprimoramento na área da saúde com carga horária
mínima de 1.000 horas, devidamente registrado em
órgão competente.

1,0 ponto 2,0 pontos

Especialização

Declaração, Certificado ou Diploma, devidamente
registrado em órgão competente, de curso de
especialização em nível de pós graduação latu
senso, com carga horária mínima de 360 horas-aula
na área da saúde.

1,0 ponto 3,0 pontos

Bauru, 22 de setembro de 2016.
A Comissão.

Portaria 33/2016

A Divisão de Gestão do Trabalho e Educação na Saúde-DGTES divulga:
Treinamento(s) para servidores lotados junto a Secretaria Municipal de Saúde de Bauru.

Treinamento/Capacitação
“CAPACITAÇÃO EM SALA DE VACINA – MÓDULO I: SISTEMA SI-PNI: RELATÓRIOS

DE ERROS”
Público Alvo: -Enfermeiros, Auxiliares e Técnicos de Enfermagem que atuam em sala de

vacinas.

Data do Curso:
Turma I: 19/10/2016 das 08h00 às 12h00

Turma II: 20/10/2016 das 13h00 às 17h00

Observação:
A inscrição é efetuada por módulo. Caso haja o interesse em participar do
curso “Capacitação em Sala de Vacina” integralmente, o participante deverá
realizar uma inscrição para cada módulo.

Local: ITE – Instituição Toledo de Ensino - bloco IV – sala 108
Praça IX de Julho, 1-51

Palestrante: Enfª. Daniele Cristina Santarem Sales

Inscrições:
Os interessados deverão realizar suas inscrições até as 12h00 de 18/10/2016,
através do site: http://hotsite.bauru.sp.gov.br/educacaoemsaude/

Realização: DSC/DVE

Treinamento/Capacitação
“CAPACITAÇÃO EM SALA DE VACINA – MÓDULO II: SISTEMA SI-PNI: REGISTROS

DE DOSES DE VACINAS”
Público Alvo: -Enfermeiros, Auxiliares e Técnicos de Enfermagem que atuam em sala de

vacinas.

Data do Curso:
Turma I: 26/10/2016 das 08h00 às 12h00

Turma II: 27/10/2016 das 13h00 às 17h00

Observação:
A inscrição é efetuada por módulo. Caso haja o interesse em participar do
curso “Capacitação em Sala de Vacina” integralmente, o participante deverá
realizar uma inscrição para cada módulo.

36 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

Local: ITE – Instituição Toledo de Ensino - bloco IV – sala 108
Praça IX de Julho, 1-51

Palestrante: Enfª. Daniele Cristina Santarem Sales

Inscrições:
Os interessados deverão realizar suas inscrições até as 12h00 de 25/10/2016,
através do site: http://hotsite.bauru.sp.gov.br/educacaoemsaude/

Realização: DSC/DVE

Treinamento/Capacitação
“CAPACITAÇÃO EM SALA DE VACINA – MÓDULO III: ORGANIZAÇÃO E

PLANEJAMENTO EM SALA DE VACINA”
Público Alvo: -Enfermeiros, Auxiliares e Técnicos de Enfermagem que atuam em sala de

vacinas e os que atuam nas Unidades do PROMAI, CRMI e CTA.
Observação¹: Enfermeiros, Auxiliares e Técnicos de Enfermagem lotados no PROMAI, CRMI

e CTA, somente a partir do módulo 3.

Data do Curso:
Turma I: 09/11/2016 das 08h00 às 12h00

Turma II: 10/11/2016 das 13h00 às 17h00

Observação²:
A inscrição é efetuada por módulo. Caso haja o interesse em participar do
curso “Capacitação em Sala de Vacina” integralmente, o participante deverá
realizar uma inscrição para cada módulo.

Local: ITE – Instituição Toledo de Ensino - bloco IV – sala 108
Praça IX de Julho, 1-51

Palestrante: Enf. Ezequiel Aparecido dos Santos

Inscrições:
Os interessados deverão realizar suas inscrições até as 12h00 de 08/11/2016,
através do site: http://hotsite.bauru.sp.gov.br/educacaoemsaude/

Realização: DSC/DVE

Treinamento/Capacitação
CAPACITAÇÃO MULTIPROFISSIONAL DE DOENÇAS TRANSMITIDAS PELO AEDES
AEGYPTI (DENGUE, CHIKUNGUNYA E ZIKA)

Público Alvo: Equipe Multiprofissional

Data do
Treinamento
em Serviço

nas referidas
Unidades de

Saúde

Turma 1: 01/11/2016 – USF Pousada II (15h as 17h)
Turma 2: 03/11/2016 - N.S. Independência (7h30min as 9h30min)
Turma 3: 03/11/2016 – N.S. Tibiriçá (10h30min as 12h30min)
Turma 4: 04/11/2016 – N. S. Octavio Rasi (8h as 10h)
Turma 5: 07/11/2016 – USF Nova Bauru (14h as 16h)
Turma 6: 08/11/2016 – N.S. Geisel (13h as 15h)
Turma 7: 09/11/2016 – N.S. Cardia (10h as 12h)
Turma 8: 09/11/2016 – N.S. Redentor (15h as 17h)
Turma 9: 10/11/2016 – N.S. Mary Dota (7h30min as 9h30min)
Turma 10: 10/11/2016 – USF Vila Dutra (14h30min 16h30min)
Turma 11: 11/11/2016 – N.S. Redentor (7h as 9h)
Turma 12: 16/11/2016 – N.S. Europa (10h as 12h)
Turma 13: 17/11/2016 – N.S. Falcão (9h as 11h)
Turma 14: 17/11/2016 - USF Santa Edwirges (15h as 17h)
Turma 15: 18/11/2016 – N.S. Bela Vista (8h as 10h)
Turma 16: 18/11/2016 – N.S. Gasparini (14h as 16h)
Turma 17: 22/11/2016 – N.S. Independência (13h as 15h)
Turma 18: 22/11/2016 – USF Nove de Julho (15h as 17h)
Turma 19: 23/11/2016 – N.S. Vila Dutra (10h as 12h)
Turma 20: 23/11/2016 – USF Vila São Paulo (14h30min 16h30min)
Turma 21: 24/11/2016 – N.S. Jd Godoy (8h as 10h)
Turma 22: 25/11/2016 – N.S. Nova Esperança (8h as 10h)
Turma 23: 25/11/2016 – N.S. Centro (10h30min as 12h30min)
Turma 24: 28/11/2016 – N.S. Beija Flor (10h30min as 12h30min)
Turma 25: 29/11/2016 – N.S. P.V.A. (10h as 12h)

 Local: Sala de Reuniões das referidas Unidades de Saúde.

Palestrantes: Dra. Cristiane Rosevelte e Silva (Médica Sanitarista)
Dra. Renata Silveira Rocha (Médica Infectologista)

Inscrições:

As inscrições estarão disponíveis a partir das 7h00 do dia 10/10/2016 até as
13h00 do dia útil que antecede a data de realização do evento, através do site:
http://hotsite.bauru.sp.gov.br/educacaoemsaude/

Realização: DSC/DVE

Treinamento/Capacitação
“NOÇÕES BÁSICAS PARA INTERPRETAÇÃO DE ELETROCARDIOGRAMA”

Público Alvo: Enfermeiros

Data do Curso: 27/10/2016 das 8h30 às 10h30

Local: Sala de Reuniões da Sede da Secretaria Municipal de Saúde
Rua: Gerson França, 7-49 Centro

Palestrante: Enfermeira Ane Cristina de Oliveira
Pós graduada em APH, UTI com ênfase em Urgência e Emergência.

Inscrições:

Os interessados deverão realizar suas inscrições a partir das 7h do dia 30/09/2016
até as 13h do dia 26/10/2016, através do site: http://hotsite.bauru.sp.gov.br/
educacaoemsaude/

Realização: GS/DGTES

Treinamento/Capacitação
ATUALIZAÇÃO DOS PROGRAMAS SISVAN E PNSA À EQUIPE MULTIPROFISSIONAL

Público Alvo: Equipe Multiprofissional das Unidades de Saúde do DUA/Divisão de Núcleos
de Saúde

Data do
Treinamento
em Serviço

nas referidas
Unidades de

Saúde

Turma 1: 04/10/2016 – N.S. BELA VISTA (14h as 17h)
Turma 2: 05/10/2016 – N.S. GASPARINI (9h as 12h)
Turma 3: 11/10/2016 – N.S. CENTRO (10h as 13h)
Turma 4: 13/10/2016 – N.S. NOVA ESPERANÇA (10h as 13h)
Turma 5: 17/10/2016 – N.S. REDENTOR (13h as 16h)
Turma 6: 18/10/2016 – N.S. OCTÁVIO RASI (13h as 16h)
Turma 7: 19/10/2016 – N.S. MARY DOTA (7h as 10h)
Turma 8: 20/10/2016 – N.S. INDEPENDÊNCIA (7h30 as 10h30)
Turma 9: 25/10/2016 – N.S. BEIJA FLOR (10h as 13h)
Turma 10: 26/10/2016 – N.S.TIBIRIÇÁ (8h30 as 11h30)
Turma 11: 20/10/2016 – N.S. P.V.A. (14h as 17h)

 Local: Sala de Reuniões das referidas Unidades de Saúde.

Palestrantes: Cibele Barbosa Alves Bormio
Kátia Cristina Radghieri Turato

Inscrições:

As inscrições estarão disponíveis a partir das 07h00 do dia 29/09/2016 até as
16h00 do dia útil que antecede a data de realização do evento, através do site:
http://hotsite.bauru.sp.gov.br/educacaoemsaude/

Realização: DPAC/DUA/DNS/DUR

Treinamento/Capacitação
ECOMAPA, GENOGRAMA E PLANO TERAPÊUTICO SINGULAR

Público Alvo: Equipe Multiprofissional das Estratégias de Saúde da Família e EMAD – Equipe
Multiprofissional de Atendimento Domiciliar

Data do
Treinamento
em Serviço

nas referidas
Unidades de

Saúde

Turma 1: 22/11/2016 - USF Pousada da Esperança II + EMAD Mary Dota (01
profissional)
Turma 2: 24/11/2016 – USF Vila Dutra + EMAD Independência (01
profissional)
Turma 3: 05/12/2016 – USF Nova Bauru + EMAD Mary Dota (01 profissional)
Turma 4: 13/12/2016 - USF Nove de Julho / USF Fortunato Rocha Lima +
EMAD Bela Vista (01 profissional)
Turma 5: 22/12/2016 - USF Santa Edwirges + EMAD Bela Bela Vista (01
profissional)

Horários: Das 14h00 às 17h00

Local: Sala de Reuniões das referidas Unidades de Saúde.

Palestrantes: Enfª Rafaela Fernanda Rodrigues Faustino
Dentista: Gustavo Nardi Nogueira

Inscrições:

As inscrições estarão disponíveis a partir das 07h00 do dia 06/10/2016 até as
16h00 do dia útil que antecede a data de realização do evento, através do site:
http://hotsite.bauru.sp.gov.br/educacaoemsaude/
APENAS os profissionais indicados das equipes das EMAD's deverão fazer
contato com a DGTES para efetivar a inscrição.

Realização: DUA/DSF/Sorri-Bauru

Treinamento/Capacitação
“DOENÇAS VIRAIS NA REGIÃO BUCOMAXILOFACIAL”

Público Alvo: Cirurgiões Dentistas da Rede Municipal de Saúde de Bauru

Data do Curso: 11/11/2016 das 8h00 às 12h00

Local: CEREST Bauru – Av. Nações Unidas, 26-80
Palestrantes -Prof. Dr. Alberto Consolaro (USC)

Inscrições:
Os interessados deverão realizar suas inscrições das 7h00 do dia 10/10/2016 até
as 16h00 do dia 10/11/2016. Através do site: http://hotsite.bauru.sp.gov.br/
educacaoemsaude

Realização: DUA/DNS/Seção de Odontologia

Treinamento/Capacitação

“APRIMORAMENTO DO USO DO E-SUS/SISAB”

Público Alvo:

-Chefias das Unidades Básicas de Saúde (DUA/DNS/DPSF)
-Equipe Técnica de Apoio a Informática (TI/Saúde)
-Equipe Técnica do Departamento de Planejamento, Avaliação e Controle
(DPAC)

Observação: Os Profissionais lotados junto ao DPAC e na TI/Saúde, deverão fazer contato
junto a DGTES para efetuar a inscrição.

Data do Curso: 21/10/2016 das 13h30 às 17h00
Local: Sala de Reuniões da Sede da Secretaria Municipal de Saúde

Rua: Gerson França, 7-49 Centro

Palestrantes:

Cristiano Ricardo Zamboni
Paula Moraes Noronha
Ezequiel Aparecido dos Santos
Lucila Paula Manso Bacci
Patricia Iolanda Antunes
Luciana Vieira
Sueli Alves de Lima

37DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

Inscrições:

Os interessados deverão realizar suas inscrições a partir das 07h00 do dia
11/10/2016 até as 16h00 do dia anterior à realização da palestra, através do site:
http://hotsite.bauru.sp.gov.br/educacaoemsaude/

Vagas limitadas
Realização: SMS/Comissão E-SUS

Treinamento/Capacitação
“APRIMORAMENTO DO USO DO E-SUS/SISAB E A SISTEMATIZAÇÃO DA

ASSISTÊNCIA DE ENFERMAGEM (SAE)”

Público Alvo:
-Enfermeiros (DUA/DNS/DPSF)
-Equipe Técnica do Departamento de Planejamento, Avaliação e Controle
(DPAC)

Observações: Os Profissionais lotados junto ao DPAC, deverão fazer contato junto a DGTES
para efetuar a inscrição.

Data do Curso: 26/10/2016 das 13h30 às 17h00min.
Local: Sala de Reuniões da Sede da Secretaria Municipal de Saúde

Rua: Gerson França, 7-49 Centro

Palestrantes:

Cristiano Ricardo Zamboni
Paula Moraes Noronha
Ezequiel Aparecido dos Santos
Lucila Paula Manso Bacci
Patricia Iolanda Antunes
Luciana Vieira
Sueli Alves de Lima

Inscrições:

Os interessados deverão realizar suas inscrições a partir das 07h00 do dia
11/10/2016 até as 16h00 do dia anterior à realização da palestra, através do site:
http://hotsite.bauru.sp.gov.br/educacaoemsaude/

Vagas limitadas
Realização: SMS/Comissão E-SUS

Treinamento/Capacitação
“APRIMORAMENTO DO USO DO E-SUS/SISAB”

Público Alvo:

-Todas as categorias profissionais EXCETO Enfermeiros e Dentistas (DUA/
DNS/DPSF).
-Equipe Técnica do Departamento de Planejamento, Avaliação e Controle
(DPAC).

Data do Curso: Turma I – 11/11/2016 das 13h30 às 17h00
Turma II – 22/11/2016 das 8h00 às 11h30

Local: Sala de Reuniões da Sede da Secretaria Municipal de Saúde
Rua: Gerson França, 7-49 Centro

Palestrantes:

Cristiano Ricardo Zamboni
Paula Moraes Noronha
Ezequiel Aparecido dos Santos
Lucila Paula Manso Bacci
Patricia Iolanda Antunes
Luciana Vieira
Sueli Alves de Lima

Inscrições:

Os interessados deverão realizar suas inscrições a partir das 07h00 do dia
13/10/2016 até as 16h00 do dia anterior à realização da palestra/turma escolhida,
através do site: http://hotsite.bauru.sp.gov.br/educacaoemsaude/

Vagas limitadas
Realização: SMS/Comissão E-SUS

Maiores informações:
DGTES: (14) 3104-1466

DIVISÃO DE VIGILÂNCIA SANITÁRIA

PUBLICAÇÃO DE: 11/10/2016 a 14/10/2016

ARQUIVAMENTO DE PROCESSO:

PROCESSO INTERESSADO
13914/10 APIECE – ASSOCIAÇÃO DE PAIS PARA INTEGRAÇÃO SOCIAL E ESCOLAR DA

CRIANÇA ESPECIAL (ENSINO FUNDAMENTAL)
17942/12 APIECE – ASSOCIAÇÃO DE PAIS PARA INTEGRAÇÃO SOCIAL E ESCOLAR DA

CRIANÇA ESPECIAL (ENSINO FUNDAMENTAL)
27054/13 APIECE – ASSOCIAÇÃO DE PAIS PARA INTEGRAÇÃO SOCIAL E ESCOLAR DA

CRIANÇA ESPECIAL (ENSINO FUNDAMENTAL)
10746/16 GISELLE JANUZZI ZEQUI
41975/16 ANA ELIZA AKASHI
31101/16 LEGIÃO DA BOA VONTADE
48086/16 FRANCISCO SELMO LEÃO DE MOURA
45404/16 NUTRICOM COMÉRCIO DE REFEIÇÕES LTDA – EPP
45423/16 NUTRICOM COMÉRCIO DE REFEIÇÕES LTDA – EPP
19819/15 JAD ZOGHEIB E CIA LTDA
41030/16 JAD ZOGHEIB E CIA LTDA
33807/16 SEMPRE LIDER MINIMERCADO LTDA EPP
34786/16 H. PALUDO CHURRASCARIA – EPP
46036/15 BRUMAX – SISTEMA DE HIGIENE E LIMPEZA LTDA – EPP
 2547/09 A R W MEDICAL MATERIAIS CIRÚRGICOS HOSPITALARES EM GERAL LTDA

COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE INFRAÇÃO:				
PROCESSO INTERESSADO N°/SÉRIE
52568/16 INSTITUTO DE PREVENÇÃO, DIAGNÓSTICO E TRATAMENTO

DE DOENÇAS RENAIS DE BAURU LTDA
33059/E-1

52574/16 INSTITUTO DE PREVENÇÃO, DIAGNÓSTICO E TRATAMENTO
DE DOENÇAS RENAIS DE BAURU LTDA

41615/C-1

52576/16 INSTITUTO DE PREVENÇÃO, DIAGNÓSTICO E TRATAMENTO
DE DOENÇAS RENAIS DE BAURU LTDA

41616/C-1

COMUNICAÇAO DE APLICAÇÃO DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE
INTERDIÇÃO DE PRODUTOS:
PROCESSO INTERESSADO N°/SÉRIE
52574/16 INSTITUTO DE PREVENÇÃO, DIAGNÓSTICO E TRATAMENTO

DE DOENÇAS RENAIS DE BAURU LTDA
13541/E-1

COMUNICAÇAO DE APLICAÇÃO DE TERMO DE INTERDIÇÃO DE PRODUTOS:
PROCES. INTERESSADO N°/SÉRIE
52574/16 INSTITUTO DE PREVENÇÃO, DIAGNÓSTICO E TRATAMENTO DE

DOENÇAS RENAIS DE BAURU LTDA
3213/C-1

COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE INFRAÇÃO:	
PROCESSO INTERESSADO N°/SÉRIE
53162/16 SECRETARIA DE ESTADO DA SAÚDE

MATERNIDADE SANTA ISABEL
41617/C-1

RECURSO DEFERIDO DE AUTO DE INFRAÇÃO:
PROCESSO INTERESSADO DIAS N°/SÉRIE
49736/16 CARLOS DONIZETE SEVERIANO – ME 60 028728/E-1
49739/16 CARLOS DONIZETE SEVERIANO – ME 60 028729/E-1
50155/16 CASA GERIÁTRICA RAFAELA – EIRELI – EPP 50 41792/C-1

COMUNICAÇAO DE APLICAÇÃO DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE
MULTA: 			
PROCESSO INTERESSADO N°/SÉRIE
32993/16 C. A. COMÉRCIO DE LANCHES LTDA – ME 22268/E-1
41187/16 PADARIA E CONFEITARIA MINUTO DO PÃO LTDA – ME 22277/E-1

AUTO DE IMPOSIÇÃO DE PENALIDADE DE MULTA ALTERADO PARA AUTO DE
IMPOSIÇÃO DE PENALIDADE DE ADVERTÊNCIA:
PROCESSO INTERESSADO N°/SÉRIE
34786/16 H. PALUDO CHURRASCARIA - EPP 22122/E-1

RECURSO DEFERIDO PARCIALMENTE DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE
MULTA:			
PROCESSO INTERESSADO DIAS N°/SÉRIE
46273/16 SANTO DIA MINIMERCADO LTDA – ME 30 000767/F-1

RECURSO INDEFERIDO DE NOTIFICAÇÃO PARA RECOLHIMENTO DE MULTA
REFERENTE A SOLICITAÇÃO DE SUSPENSÃO DE MULTA:
PROCESSO INTERESSADO N°/SÉRIE
26942/04 ANTONIO ATAÍDE DALALIO DE OLIVEIRA 0156/C-1
46563/16 ANTONIO ATAÍDE DALALIO DE OLIVEIRA 0156/C-1

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
PROCESSO 40281/13
INTERESSADO RONDOLOG TRANSPORTES LTDA EPP
REQUERENTE VANESSA APARECIDA ARAUJO COSTA
CPF 301.558.188-05
CRF/SP 59295

PROCESSO 52896/16

INTERESSADO GEMMINI GESTORA DE EQUIPAMENTOS, MATERIAIS, MEDICAMENTOS E
IMPLANTES NACIONAIS E IMPORTADOS LTDA

REQUERENTE GREICY KELLY DOMENEGHETTI
CPF 212.728.478-02
COREN/SP 91.503

PROCESSO 33361/12
INTERESSADO WAL MART BRASIL LTDA

ATIVIDADE COMÉRCIO VAREJISTA DE PRODUTOS FARMACÊUTICOS, SEM
MANIPULAÇÃO DE FÓRMULAS.

REQUERENTE BRIGIDA CAROLINA RIBEIRO DE BARROS
CPF 331.907.318-45
CRF/SP 62700

BAIXA DE RESPONSABILIDADE TÉCNICA:										
PROCESSO 33361/12

38 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

INTERESSADO WAL MART BRASIL LTDA

ATIVIDADE COMÉRCIO VAREJISTA DE PRODUTOS FARMACÊUTICOS, SEM
MANIPULAÇÃO DE FÓRMULAS.

REQUERENTE ALEXANDRE PINELLI
CPF 294.184.008-71
CRF/SP 53950

BAIXA DE CO-RESPONSABILIDADE TÉCNICA:
PROCESSO 12367/04
INTERESSADO DENTAL SÃO FRANCISCO LTDA - ME
REQUERENTE GIOVANI PAULINO TONUS
CPF 138.683.808-09
CRF/SP 29091

PROCESSO 33361/12
INTERESSADO WAL MART BRASIL LTDA

ATIVIDADE COMÉRCIO VAREJISTA DE PRODUTOS FARMACÊUTICOS, SEM
MANIPULAÇÃO DE FÓRMULAS.

REQUERENTE BRIGIDA CAROLINA RIBEIRO DE BARROS
CPF 331.907.318-45
CRF/SP 62700

AUTORIZAÇÃO VS – RETINÓIDE 04/2016

A DIRETORA DO DEPARTAMENTO DE SAÚDE COLETIVA, MEIRE BELCHIOR PRANUVI,
COMUNICA QUE O ESTABELECIMENTO ABAIXO RELACIONADO ESTÁ CADASTRADO/
AUTORIZADO A ADQUIRIR E DISPENSAR O MEDICAMENTO DE USO SISTÊMICO DA
LISTA C 2 (RETINÓIDE) DA PORTARIA SVS/MS Nº 344/98:

PROCESSO 1622/14
NOME
FANTASIA FARMACIA PAGUE MENOS
RAZÃO SOCIAL EMPREENDIMENTOS PAGUE MENOS S/A
ENDEREÇO AV. DUQUE DE CAXIAS, 7-30 – VL. SANTA TEREZA
CNPJ 06.626.253/0650-16
RESPONSÁVEL
TÉCNICO ANA CAROLINA GUITTI TONZAR
CPF 142.026.658-64
CRF/SP 22859

Seção III
Editais

RESOLUÇÃO N.º 01, DE 11 DE OUTUBRO DE 2016
Confere o Certificado do “Tradicional Sanduíche Bauru” às empresas que especifica.

O Conselho Municipal de Turismo no uso de suas atribuições legais aprovou, nesta data, a Certificação
dos estabelecimentos que abaixo especifica, pela fabricação do “Tradicional Sanduíche Bauru”,
consoante as disposições abaixo:
Artigo 1.º - Cumpridas as exigências constantes da Resolução COMTUR n.º 01 de 08 de agosto de 2006,
confere-se, nesta data, a Certificação do Tradicional Sanduíche Bauru, às empresas:
– Empresa C.A. Comércio de Lanches LTDA – nome fantasia Flipper Lanches, inscrita no CNPJ:
02.807.860/0001-67, estabelecida na Rua Henrique Savi, 4-75, bairro Vila Universitária.
- Empresa Sousa & Kohlrausch Comércio de Lanches LTDA – Flipper Delivery, inscrita no CNPJ
15.490.453/0001-10, estabelecida na Rua Felício Soubihe, 4-45, bairro Jardim Planalto.
Roberto Leme de Macedo 		 Wagner Grassi Gomide
Secretário		 Presidente

EDITAL DE CHAMAMENTO DOS MEMBROS DE MOVIMENTOS SOCIAIS PARA
PARTICIPAREM DO CONSELHO MUNICIPAL DE TRANSPARÊNCIA E CONTROLE SOCIAL
Ainda estão abertas as inscrições para que representantes de movimentos sociais possam participar do
CONSELHO MUNICIPAL DE TRANSPARÊNCIA E CONTROLE SOCIAL.
Os movimentos que possuam ação organizada de caráter permanente por uma determinada bandeira e que
não se limitem a manifestações públicas municipais, poderão ser indicados à vaga por coordenador e/ou
presidente dos mesmos, até o dia 21/10/16, mediante ofício a ser enviado para conselhodetransparencia@
bauru.sp.gov.br ou entregando a candidatura em envelope fechado no Gabinete do Prefeito, das 8:30 às
11:30 e das 14:30 às 17:30, anexando, em ambos os casos, documentos que comprovem a atividade do
movimento. Todavia, apenas 03 titulares e 03 suplentes serão eleitos em plenária a ser divulgada em data
futura.

NOTIFICAÇÃO DE CLASSIFICAÇÃO - PREFEITURA MUNICIPAL DE BAURU – Edital n.º
328/16 – Processo n.º 44.103/13 – Modalidade: Convite nº 014/16 – Regime de Empreitada Por Preço
Global Tipo: Menor Preço global - Objeto: CONTRATAÇÃO DE EMPRESA PARA A SUBSTITUIÇÃO
DE RESERVATÓRIO DE ÁGUA METÁLICO NA EMEF ALZIRA CARDOSO – RETIRADA DE
RESERVATÓRIO METÁLICO TIPO CILÍNDRICO COM FUNDO CÔNICO (15M³) E NOVA
INSTALAÇÃO DE RESERVATÓRIO METÁLICO TUBULAR ALTA COM CAPACIDADE DE 20.000
LITROS , COM A CONSTRUÇÃO DE NOVA BASE EM CONCRETO ARMADO E NOVO ABRIGO DE
BOMBAS, COM FORNECIMENTO DE MATERIAIS, MÃO-DE-OBRA, EQUIPAMENTOS E TUDO O
MAIS QUE SE FIZER BOM E NECESSÁRIO PARA A EXECUÇÃO DA OBRA EM CONFORMIDADE
COM AS ESPECIFICAÇÕES DO PROJETO ELABORADO PELA SECRETARIA MUNICIPAL DE
PLANEJAMENTO - Interessada: Secretaria da Educação. A Comissão Permanente de Licitações da

Secretaria da Educação, analisando as propostas e o parecer técnico da Secretaria de Planejamento, resolve
CLASSIFICAR as empresas: 1º classificada: TARG CONSTRUÇÕES E SERVIÇOS LTDA – ME com
valor global ofertado de R$ 46.446,18 (quarenta e seis mil, quatrocentos e quarenta e seis reais e dezoito
centavos) e a 2º classificada: PLAW CONSTRUÇÕES E LOCAÇÃO DE EQUIPAMENTOS LTDA – EPP,
no valor global de R$ 49.602,71 (quarenta e nove mil e seiscentos e dois reais e setenta e um centavos).
Abre-se prazo recursal de 02 (dois) dias úteis conforme item 18.2 do edital, nos termos da Lei Federal nº
8.666/93 art. 109. Bauru, 14/10/16 – Ana Paula Marques – Dir. da Div. de Compras e Licitações – SME.

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - PREFEITURA MUNICIPAL DE
BAURU - Edital n.º 373/16 – Processo n.º 28.982/16 – Modalidade: Pregão Eletrônico Nº 251/16 – Tipo:
Menor Preço por Lote - Objeto: AQUISIÇÃO NA QUANTIDADE ESTIMADA ANUAL 7.160 KG DE
SAL, MELHOR DESCRITO NO ANEXO I DO EDITAL – Interessados: Secretarias da Educação, Bem
Estar Social, e Depto de Água e Esgoto. Notificamos aos interessados no processo licitatório epigrafado
que o julgamento e a classificação havidos foram devidamente Adjudicado em 06/10/16 pela pregoeira
e Homologado em 06/10/16 pelo Sr. Prefeito, a empresa NORI DISTRIBUIDORA DE PRODUTOS
ALIMENTÍCIOS EIRELLI – EPP, da seguinte forma:
LOTE 01- SAL REFINADO DE MESA-PARTICIPAÇÃO EXCLUSIVA DE ME/EPP.

IT UN Especificação Mínima
Qtde.
Estim.
Anual

Marca Valor UN
(R$)

Valor Total
(R$)

01 KG

Sal Iodado Refinado de
Mesa: Demais especificações
em conformidade com o
Anexo I do Edital n. 373/16.

7.160 Marfim R$
1,75

R$
12.530,00

Bauru, 14/10/16 – Ana Paula Marques – Dir. da Div. de Compras e Licitações – SME.

ATA DE REGISTRO DE PREÇOS Nº 408/2016 - PROCESSO Nº 18.003/2015- CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: CA-CC COMÉRCIO E SERVIÇOS
ELETROMECÂNICA LTDA - ME - Interessada: Secretarias Municipais de Administração, de Bem
Estar Social, de Administrações Regionais, de Saúde, de Meio Ambiente, de Obras, de Agricultura e
Abastecimento, o 12º Grupamento de Bombeiros e a Empresa Municipal de Desenvolvimento Urbano e
Rural de Bauru – EMDURB, cujas especificações estão indicadas no anexo I do Processo Administrativo
n.º 18.003/15, mediante emissão de Notas de Empenho, conforme termos de sua proposta devidamente
anexada ao processo administrativo e preços abaixo consignados:
LOTE 03 - PNEUS PARA CAMINHÕES OU CAMINHONETES - COTA RESERVADA

Item
QTD.

ESTIMADA
ANUAL

Unid. Descrição Marca R$
UNIT

01 32 Unid. PNEU 7.50 R16 LISO COM CÂMARA DE
AR, novo (Primeira Linha)

LING LONG
LL9 548,00

02 42 Unid. PNEU 7.50 R16 BORRACHUDO COM
CÂMARA DE AR, novo (Primeira Linha)

LING LONG
LL59 732,00

PRAZO: 01 ano –– MODALIDADE: PREGÃO ELETRÔNICO Nº 227/2016 – ASSINATURA:
05/10/2016 – VALIDADE: 04/10/2017.

ATA DE REGISTRO DE PREÇOS Nº 409/2016 - PROCESSO Nº 18.003/2015- CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: ELAINE CRISTINA CANDIDA DA SILVA - EPP -
Interessada: Secretarias Municipais de Administração, de Bem Estar Social, de Administrações Regionais,
de Saúde, de Meio Ambiente, de Obras, de Agricultura e Abastecimento, o 12º Grupamento de Bombeiros
e a Empresa Municipal de Desenvolvimento Urbano e Rural de Bauru – EMDURB, cujas especificações
estão indicadas no anexo I do Processo Administrativo n.º 18.003/15, mediante emissão de Notas de
Empenho, conforme termos de sua proposta devidamente anexada ao processo administrativo e preços
abaixo consignados:
LOTE 02 - PNEUS PARA TRATORES E MÁQUINAS AGRICOLAS EM GERAL- LOTE
EXCLUSIVO

Item
QTD.

ESTIMADA
ANUAL

Unid. Descrição Marca R$
UNIT

01 16 Unid. PNEU 7.50 R18 (10 lonas) COM CÂMARA
DE AR, novo (Primeira Linha)

PIRELLI
TD500 781,25

PRAZO: 01 ano –– MODALIDADE: PREGÃO ELETRÔNICO Nº 227/2016 – ASSINATURA:
05/10/2016 – VALIDADE: 04/10/2017.

ATA DE REGISTRO DE PREÇOS Nº 410/2016 - PROCESSO Nº 18.003/2015- CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: PNEULINHARES COMÉRCIO DE PNEUS LTDA -
Interessada: Secretarias Municipais de Administração, de Bem Estar Social, de Administrações Regionais,
de Saúde, de Meio Ambiente, de Obras, de Agricultura e Abastecimento, o 12º Grupamento de Bombeiros
e a Empresa Municipal de Desenvolvimento Urbano e Rural de Bauru – EMDURB, cujas especificações
estão indicadas no anexo I do Processo Administrativo n.º 18.003/15, mediante emissão de Notas de
Empenho, conforme termos de sua proposta devidamente anexada ao processo administrativo e preços
abaixo consignados:

39DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

LOTE 04 - PNEUS PARA CAMINHÕES OU CAMINHONETES - COTA PRINCIPAL

Item
QTD.

ESTIMADA
ANUAL

Unid. Descrição Marca R$
UNIT

01 98 Unid. PNEU 7.50 R16 LISO COM CÂMARA DE
AR, novo (Primeira Linha)

GOODYEAR
PLG8

CÂMARA DE
AR JFF

480,00

02 126 Unid. PNEU 7.50 R16 BORRACHUDO COM
CÂMARA DE AR, novo (Primeira Linha)

PIRELLI RT59
CÂMARA DE

AR JFF
575,00

PRAZO: 01 ano –– MODALIDADE: PREGÃO ELETRÔNICO Nº 227/2016 – ASSINATURA:
05/10/2016 – VALIDADE: 04/10/2017.

ATA DE REGISTRO DE PREÇOS Nº 411/2016 - PROCESSO Nº 63.587/2014- CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: REFLETT COMÉRCIO DE EQUIPAMENTOS DE
ILUMINAÇÃO LTDA - EPP - Interessada: Secretarias Municipais de Administração, da Cultura, de
Desenvolvimento Econômico, da Educação, de Economia e Finanças, de Negócios Jurídicos, de Obras,
de Agricultura, de Saúde, de Administrações Regionais, do Bem Estar Social, de Meio Ambiente, de
Esportes e Lazer e de planejamento, assim como o Gabinete do Prefeito, o 12º Grupamento de Bombeiros,
a Fundação de Previdência dos Servidores Públicos Municipais Efetivos de Bauru – Funprev e a Empresa
Municipal de Desenvolvimento Urbano e Rural de Bauru – Emdurb, cujas especificações estão indicadas
no anexo I do Processo Administrativo n.º 63.587/14, mediante emissão de Notas de Empenho, conforme
termos de sua proposta devidamente anexada ao processo administrativo e preços abaixo consignados:

LOTE 02 – LUMINÁRIAS PARA ILUMINAÇÃO PÚBLICA - COTA PRINCIPAL

Item Qtd Estimada
Anual Unid. ESPECIFICAÇÕES MINIMAS MARCA /

MODELO R$ UNIT

1 252 Unid.

Luminária pública em liga de alumínio
injetado a alta pressão, fechada, com
alojamento para equipamento auxiliar,
com fixação por encaixe em suporte
com tubo de diâmetro entre 48 e 60,3
mm, vidro plano transparente temperado,
Acabamento: a pintura eletroestática na
cor cinza, para lâmpada vapor de sódio/
metálico 400 Watts tubular.

REEME
ZE-266 R$ 265,47

PRAZO: 01 ano –– MODALIDADE: PREGÃO ELETRÔNICO Nº 212/2016 – ASSINATURA:
06/10/2016 – VALIDADE: 05/10/2017.

ATA DE REGISTRO DE PREÇOS Nº 412/2016 - PROCESSO Nº 63.587/2014- CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: RPS COMERCIAL EIRELI - ME - Interessada:
Secretarias Municipais de Administração, da Cultura, de Desenvolvimento Econômico, da Educação,
de Economia e Finanças, de Negócios Jurídicos, de Obras, de Agricultura, de Saúde, de Administrações
Regionais, do Bem Estar Social, de Meio Ambiente, de Esportes e Lazer e de planejamento, assim como o
Gabinete do Prefeito, o 12º Grupamento de Bombeiros, a Fundação de Previdência dos Servidores Públicos
Municipais Efetivos de Bauru – Funprev e a Empresa Municipal de Desenvolvimento Urbano e Rural de
Bauru – Emdurb, cujas especificações estão indicadas no anexo I do Processo Administrativo n.º 63.587/14,
mediante emissão de Notas de Empenho, conforme termos de sua proposta devidamente anexada ao
processo administrativo e preços abaixo consignados:

LOTE 01 – LUMINÁRIAS PARA ILUMINAÇÃO PÚBLICA - COTA RESERVADA

Item
Qtd

Estimada
Anual

Unid. ESPECIFICAÇÕES MINIMAS MARCA /
MODELO R$ UNIT

1 83 Unid.

Luminária pública em liga de alumínio
injetado a alta pressão, fechada, com
alojamento para equipamento auxiliar, com
fixação por encaixe em suporte com tubo
de diâmetro entre 48 e 60,3 mm, vidro
plano transparente temperado, Acabamento:
a pintura eletroestática na cor cinza, para
lâmpada vapor de sódio/metálico 400 Watts
tubular.

OLIVO
JUPITER

LPI
2050/400AL

R$ 300,00

LOTE 03 – SUPORTES PARA LUMINÁRIAS DE ILUMINAÇÃO PÚBLICA – LOTE EXCLUSIVO

Item
Qtd

Estimada
Anual

Unid. ESPECIFICAÇÕES MINIMAS MARCA /
MODELO R$ UNIT

1 50 Unid.

Suporte central metálico zincado para
topo de poste concreto reto de 114,3 mm,
com tampa para topo, para montagem
de 04 (quatro) luminárias. Os tubos
para encaixe das luminárias devem ter
diâmetro entre 48 e 60,3 mm

OLIVO SF
04-140-60 R$ 146,00

2 80 Unid.

Suporte central metálico zincado para topo
de poste concreto reto de 114,3 mm, com
tampa para topo, para montagem de 03
(três) luminárias. Os tubos para encaixe
das luminárias devem ter diâmetro entre
48 e 60,3 mm

OLIVO SF
03-140-60 R$ 125,00

PRAZO: 01 ano –– MODALIDADE: PREGÃO ELETRÔNICO Nº 212/2016 – ASSINATURA:
06/10/2016 – VALIDADE: 05/10/2017.

ATA DE REGISTRO DE PREÇOS Nº 420/2016 - PROCESSO Nº 23.159/2016- CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: ALVARO ANTÔNIO ESTEVES - ME - Interessada:
Secretarias Municipais de Cultura, de Desenvolvimento Econômico, de Bem Estar Social, de Saúde, de
Meio Ambiente, de Agricultura e Abastecimento, de Esportes de Lazer, o Gabinete do Prefeito e o 12º
Grupamento de Bombeiros, cujas especificações estão indicadas no anexo I e III do Edital nº 354/16,
Processo Administrativo n.º 23.159/16, mediante emissão de Notas de Empenho, conforme termos de sua
proposta devidamente anexada ao processo administrativo e preços abaixo consignados:

LOTE Nº 05
OBJETO: LOCAÇÃO DE GERADORES

ITEM QTD
estimada ESPECIFICAÇÕES MÍNIMAS P.UNIT

R$

01 67

1.TÉCNICA
1.1 - Locação de 01 gerador de 450 KVAS - gerador silenciado com
motor scania (gerador WEG) com 01 disjuntor de saída de 800 amperes
– voltagem 127 e 220 e 01 cabo de 25 mts por fase.
- As despesas de COMBUSTÍVEL para o funcionamento durante o
tempo necessário; transporte, montagem, operação, alimentação e
hospedagem da equipe do mesmo, será de inteira responsabilidade do
contratado.
- O referido equipamento deverá ter toda a documentação comprobatória
de segurança devidamente validada (ART).
- Em caso de paralisação do funcionamento do equipamento, deverá
imediatamente ser colocada em prática uma alternativa que não
interrompa o referido fornecimento de energia para os eventos.
(demais condições conforme estabelecido no Anexo I do Edital nº
354/16)

1.746,26

PRAZO: 01 ano –– MODALIDADE: PREGÃO ELETRÔNICO Nº 236/2016 – ASSINATURA:
13/10/2016 – VALIDADE: 12/10/2017.

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - Edital nº 292/16 - Processo n.º
63.696/15 - Modalidade: Pregão Eletrônico n.º 189/16 – TIPO Menor Preço por Lote – Modo diferenciada
com COTA RESERVADA para MEI, ME E EPP - Objeto: AQUISIÇÃO DA QUANTIDADE
ESTIMADA ANUAL DE DIVERSOS MATERIAIS DE LIMPEZA, SENDO: 13.904 (TREZE
MIL, NOVECENTOS E QUATRO) FLANELAS AMARELAS; 35.711 (TRINTA E CINCO MIL,
SETECENTOS E ONZE) SACOS DE CHÃO; 13.656 (TREZE MIL, SEISCENTOS E CINQUENTA
E SEIS) PANOS DE PRATO; 7.768 (SETE MIL, SETECENTOS E SESSENTA E OITO) PANOS
DE LIMPEZA; 2.095 (DOIS MIL E NOVENTA E CINCO) CORDAS PARA VARAL 10 METROS;
975 (NOVECENTOS E SETENTA E CINCO) DESENTUPIDORES PARA PIA; 1.042 (MIL E
QUARENTA E DOIS) DESENTUPIDORES PARA VASO SANITÁRIO; 2.021 (DOIS MIL E VINTE
E UM) PACOTES COM 12 UNIDADES DE PRENDEDORES DE ROUPAS; 4.050 (QUATRO
MIL E CINQUENTA) ROLOS DE 30 METROS DE PANO MULTIUSO; 217 (DUZENTOS E
DEZESSETE) SUPORTES PARA PANO MULTIUSO DE 30 METROS, PELO SISTEMA DE
REGISTRO DE PREÇOS – Interessados: Secretarias Municipais de Saúde, Administração, Educação,
Obras, Finanças, Negócios Jurídicos, Planejamento, Bem Estar Social, Meio Ambiente, Esportes e Lazer,
Cultura, Administrações Regionais, Agricultura, Desenvolvimento Econômico Turismo e Renda, Gabinete
do Prefeito, 12º Grupamento do Corpo de Bombeiros, Departamento de Água e Esgoto de Bauru – DAE e
Fundação de Previdência dos Servidores Públicos Municipais Efetivos de Bauru – FUNPREV. Notificamos
aos interessados no processo licitatório epigrafado que o julgamento e a classificação havidos foram
devidamente Adjudicado pelo pregoeiro em 28/09/16 e Homologado pelo Sr. Prefeito Municipal em
04/10/16 conforme abaixo:
LOTE 01 – COTA RESERVADA – Flanelas, Sacos de chão, Panos de Prato, Panos de Limpeza,
Corda de Varal, Desentupidores, Prendedores, Panos Multiuso e Suporte.
Empresa: Industria e Comércio de Produtos de Limpeza Macatuba Ltda - ME

ITEM QTD. UND. ESPECIFICAÇÕES MÍNIMAS MARCA VALOR
UNITÁRIO

01 3476 UND.

Flanela Amarela para limpeza com medidas
mínimas de 57x26 cm, com etiqueta costurada
na flanela onde será possível identificar a
marca ou a procedência (100% Algodão).

MC R$ 1,62

02 8927 UND.

Saco de chão branco alvejado, com medidas
mínimas de 70x45cm, com etiqueta costurada
no saco de chão onde será possível identificar
a marca ou a procedência (100% Algodão).

S. CLEAN R$ 2,11

03 3414 UND.

Pano de prato com medidas mínimas de
45x70cm, com bainha e com etiqueta
costurada no pano de prato onde será possível
identificar a marca ou a procedência (100%
Algodão).

S. CLEAN R$ 1,93

40 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

04 1942 UND.

Pano de limpeza para pia com medidas
mínimas de 40x38 cm, com etiqueta costurada
no pano de pia onde será possível identificar a
marca ou a procedência.

S. CLEAN R$ 2,30

05 523 UND. Corda para varal em nylon com comprimento
de 10 metros. S. CLEAN R$ 1,40

06 243 UND. Desentupidor para pia com bocal de borracha
e cabo plástico. CAROL R$ 3,23

07 260 UND. Desentupidor para vaso sanitário com bocal de
borracha e cabo plástico. CAROL R$ 5,15

08 505 UND. Prendedor de roupas, em plástico, com medida
mínima de 08cm. Pacote com 12 unidades. S. CLEAN R$ 2,10

09 1012 UND.

Pano multiuso (tipo perfex) em rolo de
30 metros, furado e picotado a cada 50
centímetros. Composição: 70% de viscose e
30% poliéster.

OBER R$ 15,15

10 24 UND.
Suporte para pano multiuso (tipo perfex) de
metal, para fixação em parede, para uso de
rolo de 30 metros.

SUPERPRO R$ 34,12

LOTE 02 – COTA PRINCIPAL – Flanelas, Sacos de chão, Panos de Prato, Panos de Limpeza,
Corda de Varal, Desentupidores, Prendedores, Panos Multiuso e Suporte.
Empresa: Industria e Comércio de Produtos de Limpeza Macatuba Ltda - ME.

ITEM QTD. UND. ESPECIFICAÇÕES MÍNIMAS MARCA VALOR
UNITÁRIO

01 10428 UND.

Flanela Amarela para limpeza com medidas
mínimas de 57x26 cm, com etiqueta costurada
na flanela onde será possível identificar a
marca ou a procedência (100% Algodão).

MC R$ 1,62

02 26784 UND.

Saco de chão branco alvejado, com medidas
mínimas de 70x45cm, com etiqueta costurada
no saco de chão onde será possível identificar
a marca ou a procedência (100% Algodão).

S. CLEAN R$ 2,11

03 10242 UND.

Pano de prato com medidas mínimas de
45x70cm, com bainha e com etiqueta
costurada no pano de prato onde será possível
identificar a marca ou a procedência (100%
Algodão).

S. CLEAN R$ 1,93

04 5826 UND.

Pano de limpeza para pia com medidas
mínimas de 40x38 cm, com etiqueta costurada
no pano de pia onde será possível identificar a
marca ou a procedência.

S. CLEAN R$ 2,30

05 1572 UND. Corda para varal em nylon com comprimento
de 10 metros. S. CLEAN R$ 1,40

06 732 UND. Desentupidor para pia com bocal de borracha
e cabo plástico. CAROL R$ 3,23

07 782 UND. Desentupidor para vaso sanitário com bocal de
borracha e cabo plástico. CAROL R$ 5,15

08 1516 UND. Prendedor de roupas, em plástico, com medida
mínima de 08cm. Pacote com 12 unidades. S. CLEAN R$ 2,10

09 3038 UND.

Pano multiuso (tipo perfex) em rolo de
30 metros, furado e picotado a cada 50
centímetros. Composição: 70% de viscose e
30% poliéster.

OBER R$ 15,15

10 163 UND.
Suporte para pano multiuso (tipo perfex) de
metal, para fixação em parede, para uso de
rolo de 30 metros.

SUPERPRO R$ 34,12

Bauru, 14/10/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA DE LICITAÇÃO - Edital nº 314/16 – Processo nº 21.635/16
– Modalidade: Pregão Eletrônico nº 208/16 – Do Tipo Menor Preço por Lote – PARTICIPAÇÃO
EXCLUSIVA PARA ME E EPP Objeto: CONTRATAÇÃO DE EMPRESAS ESPECIALIZADA
PARA CONFECÇÃO E INSTALAÇÃO DE 17 (DEZESSETE) PERSIANAS VERTICAIS E
HORIZONTAIS, EM POLIÉSTER CINZA SEM BANDÔ. Interessado: 12º Grupamento de
Bombeiros. Data do Recebimento das propostas: até às 08h30 do dia 01/11/16. Abertura da Sessão:
01/11/16 às 08h30. INÍCIO DA DISPUTA DE PREÇOS: 01/11/16 às 10h. Informações e edital na
Secretaria da Administração/Divisão de Licitações, sito na Pça Das Cerejeiras, 1-59, Vila Noemy – 2º
andar, sala 02 - CEP. 17.014-500 – Bauru/SP, no horário das 08h às 12h e das 14h às 18h e fones (14)
3235-1337 ou (14) 3235-1062 ou através de download gratuito no site www.bauru.sp.gov.br, ou através
do site www.licitacoes-e.com.br, licitação 649397, onde se realizará a sessão de pregão eletrônico, com os
licitantes devidamente credenciados.
Bauru, 14/10/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - Edital nº 182/16 – Processo nº 80.142/15
– Modalidade: Pregão Eletrônico nº 115/16 – Do Tipo Menor Preço por Lote - PARTICIPAÇÃO
EXCLUSIVA PARA ME E EPP. Objeto: AQUISIÇÃO DE EQUIPAMENTOS PARA REALIZAÇÃO
DE LAUDOS DE FAUNA, SENDO: 04 (QUATRO) ARMADILHAS FOTOGRÁFICA, 02 (DUAS)
CÃMERAS FOTOGRÁFICAS, 02 (DOIS) GRAVADORES DE VOZ, 02 (DOIS) GANCHO PARA
MANEJO DE SERPENTES. Interessado: Secretaria Municipal do Meio Ambiente. Notificamos aos
interessados no processo licitatório epigrafado que o julgamento e a classificação havida foi devidamente

Adjudicada pelo pregoeiro em 10/10/16 e Homologada pelo Secretário de Administração em 11/10/16
conforme abaixo:
LOTE 01 – AQUISIÇÃO DE ARMADILHAS FOTOGRÁFICAS – LOTE EXCLUSIVO –
CANCELADO.

LOTE 02 – AQUISIÇÃO DE CÂMERAS FOTOGRÁFICAS – LOTE EXCLUSIVO.
 EMPRESA: INOVAMAX TELEINFORMÁTICA LTDA - ME

ITEM QUANT. ESPECIFICAÇÕES
MÍNIMAS

MARCA/
MODELO P. UNIT. R$ P. TOTAL R$

01 02

Câmeras fotográficas com zoom
óptico de no mínimo 83x e 16
megapixels de resolução

N I K O N
COOLPIX/P900 R$ 2.900,00 R$ 5.800,00

VALOR TOTAL DO LOTE 02 – R$ R$ 5.800,00

 LOTE 03 – AQUISIÇÃO DE GRAVADORES DE VOZ PORTÁTEIS – LOTE EXCLUSIVO.
 EMPRESA: VIA LUMEN’S AUDIO, VIDEO E INFORMÁTICA LTDA - EPP

ITEM QUANT ESPECIFICAÇÕES
MÍNIMAS

MARCA/
MODELO P. UNIT. R$ P. TOTAL R$

01 02
Gravadores de voz portáteis com
mínimo de 04 GB de memória
interna.

D I G I T A L
RECORDER/
R-70

R$ 325,00 R$ 650,00

VALOR TOTAL DO LOTE 03 – R$ R$ 650,00

 LOTE 04 – AQUISIÇÃO DE GANCHO PARA MANEJO DE SERPENTES – LOTE EXCLUSIVO.
 EMPRESA: VIA LUMEN’S AUDIO, VIDEO E INFORMÁTICA LTDA - EPP

ITEM QUANT ESPECIFICAÇÕES MÍNIMAS MARCA/
MODELO P. UNIT. R$ P. TOTAL R$

01 02
Gancho para manejo de serpentes
reguláveis com mínimo de 100cm
de comprimento.

C O B R A
MANIA JM/
32CM A
118CM

R$ 375,00 R$ 750,00

VALOR TOTAL DO LOTE 04 – R$ R$ 750,00

Bauru 14/10/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE RESULTADO DE LICITAÇÃO - Edital n.º 363/2016 – Processo n.º 21.902/2016
– Modalidade: Pregão Eletrônico nº 242/2016 – Do Tipo Menor Preço por Lote - Participação
Exclusiva Para MEI, ME e EPP - Objeto: AQUISIÇÃO DA QUANTIDADE ESTIMADA ANUAL DE
40 (QUARENTA) BOMBONAS DE 20 (VINTE) LITROS DE LÍQUIDO GERADOR DE ESPUMA
(LGE) DE BASE SINTÉTICO HC-AR 3%-6%. LICITAÇÃO DIFERENCIADA NO MODO
EXCLUSIVA PARA MEI, ME E EPP – PELO SISTEMA DE REGISTRO DE PREÇO – Interessado:
12º Grupamento de Bombeiros. Notificamos aos interessados no processo licitatório epigrafado que não
houve julgamento e classificação, pois o certame resultou FRACASSADO.
Bauru 14/10/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - Edital 360/2016 - Processo n.
º 36.068/2016 - Modalidade: Pregão Presencial n.º 34/2016 - OBJETO: CONTRATAÇÃO DE
EMPRESA ESPECIALIZADA PARA A PRESTAÇÃO DE SERVIÇOS DE IMPRESSÃO A LASER,
MONTAGEM E ACABAMENTO DA QUANTIDADE ESTIMADA DE: 234.580 (DUZENTOS
E TRINTA E QUATRO MIL E QUINHENTOS E OITENTA) CARNÊS REFERENTES
AOS TRIBUTOS MUNICIPAIS PARA O EXERCÍCIO DE 2017 E 80.000 (OITENTA MIL)
NOTIFICAÇÕES DE COBRANÇA DÍVIDA ATIVA PARA CAMPANHA 2016 – Interessado:
Secretaria de Economia e Finanças. Notificamos aos interessados no processo licitatório epigrafado
que o julgamento e a classificação havida foi devidamente Adjudicada pela Pregoeira em 30/09/16 e
Homologada pelo Secretário Municipal de Economia e Finanças em 07/10/16 à empresa abaixo:

EMPRESA: OSAKA SERVIÇOS ADMINISTRATIVOS EIRELI ME

LOTE 01

TRIBUTOS MOBILIÁRIOS/IMOBILIÁRIOS/PESSOAL - ISSQN, TUFE, IMPOSTO PREDIAL,
TERRITORIAL, TAXAS, CONTRIBUIÇÕES E DE ORIGEM PESSOAL

ITEM DESCRIÇÃO
Quantidade
Estimada
12 meses

VALOR
UNIT. VALOR TOTAL

1

Notificações impressas, dobradas, coladas
e serrilhadas, no formato A4, 75 gramas,
impressão em papel branco frente e verso, na
cor preta e qualidade de impressão mínima de
600 dpi (pontos por polegada).

80.000 0,10 R$ 8.000,00

TRIBUTOS MOBILIÁRIOS - ISSQN-ESTIMADO E ISSQN-TRIMESTRAL - CARNÊS
MONTADOS, SERRILHADOS E GRAMPEADOS, NO FORMATO DE 98 X 210 MM, CÓDIGO
DE BARRAS PADRÃO FEBRABAN E QUALIDADE DE IMPRESSÃO DE MÍNIMA DE 600DPI
(PONTOS POR POLEGADA)

41DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

ITEM DESCRIÇÃO
Quantidade
Estimada
12 meses

VALOR
UNIT. VALOR TOTAL

2

ISSQN – estimado:
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
15 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

750 0,30 R$ 225,00

TRIBUTOS IMOBILIÁRIOS - IPTU Imposto predial e Territorial Urbano - Carnês montados,
serrilhados e grampeados, no formato de 98 x 210 mm, código de barras padrão FEBRABAN e
qualidade de impressão de mínima de 600dpi (pontos por polegada)

3

C I P
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
05 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

100 0,20 R$ 20,00

4

C I P / T S B
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
7 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

500 0,25 R$ 125,00

5

T S B
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
5 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

3.000 0,22 R$ 660,00

6

TSB/IPTU – cota única
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
10 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

14.000 0,34 R$ 4.760,00

7

TSB/IPTU – quatro parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
14 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

8.000 0,37 R$ 2.960,00

8

TSB/IPTU – sete parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
17 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

800 0,42 R$ 336,00

9

TSB/IPTU – nove parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
19 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

116.000 0,51 R$ 59.160,00

10

IPTU – cota única
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
08 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

9.500 0,27 R$ 2.565,00

11

IPTU – quatro parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
12 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

5.000 0,34 R$ 1.700,00

12

IPTU – sete parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
15 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

4.000 0,38 R$ 1.520,00

13

IPTU – nove parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
17 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

16.000 0,42 R$ 6.720,00

14

CIP/TSB/IPTU – cota única
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
12 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

8.500 0,34 R$ 2.890,00

15

CIP/TSB/IPTU – quatro parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
16 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

9.500 0,41 R$ 3.895,00

16

CIP/TSB/IPTU – nove parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
21 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

25.000 0,50 R$ 12.500,00

17

CIP/IPTU – cota única
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
10 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

100 0,30 R$ 30,00

18

CIP/IPTU – quatro parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
14 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

100 0,35 R$ 35,00

19

CIP/IPTU – nove parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
19 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

100 0,45 R$ 45,00

TRIBUTO - Parcelamento Dívida Ativa - Trata-se de parcelamento de vários tributos municipais
Carnês montados, serrilhados e grampeados, no formato de 98 x 210 mm, código de barras padrão
FEBRABAN e qualidade de impressão de mínima de 600dpi (pontos por polegada)

ITEM DESCRIÇÃO
Quantidade
Estimada
12 meses

VALOR
U N I T .
(R$)

VALOR TOTAL

20

01 parcela
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
04 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

600 0,20 R$ 120,00

21

02 parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
05 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

500 0,22 R$ 110,00

22

03 parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
06 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

480 0,24 R$ 115,20

23

04 parcelas
02 folhas, capa e contra capa (impressão
frente e verso): papel colorido, 90
gramas com impressão em preto
07 folhas intermediárias (impressão somente
frente): papel branco, 75 gramas com
impressão em preto.

520 0,25 R$ 130,00

42 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

24

05 parcelas
02 folhas, capa e contra capa (impressão frente e verso
): papel colorido, 90 gramas com impressão em preto,
08 folhas intermediárias (impressão somente frente):
papel branco, 75 gramas com impressão em preto.

420 0,27 R$ 113,40

25

06 parcelas
02 folhas, capa e contra capa (impressão frente e verso
): papel colorido, 90 gramas com impressão em preto
09 folhas intermediárias (impressão somente frente):
papel branco, 75 gramas com impressão em preto.

460 0,29 R$ 133,40

26

07 parcelas
02 folhas, capa e contra capa (impressão frente e verso
): papel colorido, 90 gramas com impressão em preto
10 folhas intermediárias (impressão somente frente):
papel branco, 75 gramas com impressão em preto.

450 0,31 R$ 139,50

27

08 parcelas
02 folhas, capa e contra capa (impressão frente e verso
): papel colorido, 90 gramas com impressão em preto
11 folhas intermediárias (impressão somente frente):
papel branco, 75 gramas com impressão em preto.

450 0,32 R$ 144,00

28

09 parcelas
02 folhas, capa e contra capa (impressão frente e verso
): papel colorido, 90 gramas com impressão em preto
12 folhas intermediárias (impressão somente frente):
papel branco, 75 gramas com impressão em preto.

350 0,34 R$ 119,00

29

10 parcelas
02 folhas, capa e contra capa (impressão frente e verso
): papel colorido, 90 gramas com impressão em preto
13 folhas intermediárias (impressão somente frente):
papel branco, 75 gramas com impressão em preto.

500 0,35 R$ 175,00

30

11 parcelas
02 folhas, capa e contra capa (impressão frente e verso
): papel colorido, 90 gramas com impressão em preto
14 folhas intermediárias (impressão somente frente):
papel branco, 75 gramas com impressão em preto.

900 0,35 R$ 315,00

31

12 parcelas
02 folhas, capa e contra capa (impressão frente e verso):
papel colorido, 90 gramas com impressão em preto
15 folhas intermediárias (impressão somente frente):
papel branco, 75 gramas com impressão em preto.

8.000 0,78 R$ 6.240,00

VALOR TOTAL DO LOTE 01 R$ 116.000,50
Bauru, 14/10/16 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE CLASSIFICAÇÃO - Edital nº. 266/2016 - Processo n.º 29.850/2016 – Modalidade:
Convite Nº 013/2016 - Assunto: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA
DESINSTALAÇÃO E INSTALAÇÃO DE APARELHOS DE AR CONDICIONADO, TIPO SPLIT,
E TUDO O QUE SE FIZER NECESSÁRIO PARA A EXECUÇÃO DOS SERVIÇOS - Interessado:
12º Grupamento do Corpo de Bombeiros. A COMISSÃO PERMANENTE DE LICITAÇÕES,
analisando a proposta e planilha de preços médio (fls. 27) anexa no processo em epígrafe. RESOLVE:
CLASSIFICAR a empresa abaixo por apresentar a proposta comercial de acordo com o que determina o
edital 266/16, e contém valor (preço unitário), praticados pelo mercado:
WILSON ANTONIO DELLA TONIA – ME
LOTE 01 – CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA INSTALAÇÃO DE
APARELHOS DE AR CONDICIONADO.

ITEM QUANT. ESPECIFICAÇÃO V .
UNITÁRIO V.TOTAL

01 07

CONTRATAÇÃO DE EMPRESA
ESPECIALIZADA PARA DESINSTALAÇÃO
E INSTALAÇÃO DE APARELHOS DE AR
CONDICIONADO, TIPO SPLIT, SENDO:
Ø	 MARCA MIDEIA;
Ø	 APARELHOS DE AR SPLIT – LIVA
Ø	 CAPACIDADE 12.000 E 9.000 BTU’S;
Ø	 COM O FORNECIMENTO DE TODOS
OS MATERIAIS NECESSÁRIOS.
LOCAL DA DESINSTALAÇÃO E INSTAÇÃO:
1.	 REFEITORIO – INSTALAÇÃO DE 02
(DOIS) APARELHOS DE 12.000 BTU – SITO NA
AV. JOAQUIM MARQUES FIGUEIREDO, 1-90
– DISTRITO INDUSTRIAL; 2) ALOJAMENTO
DE CABOS E SOLDADOS - DESINSTALAR E
INSTALAÇÃO DE 01 (UM) APARELHO – SITO
NA AV. JOAQUIM MARQUES FIGUEIREDO, 1-90
– DISTRITO INDUSTRIAL; 3) TELEGRAFICA
NO QUARTEL: DESINSTALAR E INSTALAÇÃO
DE 01 (UM) APARELHO DE 9.000 BTU - SITO
NA AV. JOAQUIM MARQUES FIGUEIREDO,
1-90 – DISTRITO INDUSTRIAL; 4) SALA DA
ADMINISTRAÇÃO DO 1º SGB – DESINSTALAR
E INSTALAÇÃO DE 01 (UM) APARELHO
DE 9.000 BTU – CONFORME ESPAÇO E
CONDIÇÕES APRESENTADA NO LOCAL - SITO
NA AV. JOAQUIM MARQUES FIGUEIREDO, 1-90
– DISTRITO INDUSTRIAL e 5) TELEGRAFIA E
RECEPÇÃO (POSTO DE BOMBEIROS CENTRO)
INSTALAÇÃO DE 02 (DOIS) APARELHOS DE
9.000 BTU – NA RUA MARCONDES SALGADO,
2-32 - CENTRO.

R$ 425,00 R$ 2.975,00

VALOR TOTAL DO LOTE R$ 2.975,00

Abre-se o prazo recursal de 02 (dois) dias úteis, nos termos do artigo 109 da Lei Federal nº 8.666/93.
Bauru, 14/10/16 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE RESULTADO DE LICITAÇÃO - Edital nº 271/2016 - Processo n. º 1.949/2016 -
Pregão Eletrônico n. º 172/2016 - PARTICIPAÇÃO EXCLUSIVA PARA ME, MEI E EPP - OBJETO:
AQUISIÇÃO DE DIVERSOS PRODUTOS PARA CURSOS E ARTESANATOS – PROGRAMA DE
INCLUSÃO PRODUTIVA PREPARAÇÃO PARA O TRABALHO E RENDA - INTERESSADA:
SECRETARIA MUNICIPAL DO BEM ESTAR SOCIAL Notificamos aos interessados no processo
licitatório epigrafado que não houve julgamento e classificação dos Lotes 02,03,04,05,e 06, pois os mesmos
restaram FRACASSADOS.
Bauru, 14/10/16 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - Edital nº 271/2016 - Processo n.º
1.949/2016 -Modalidade: Pregão Eletrônico n.º 172/2016 - OBJETO: AQUISIÇÃO DE DIVERSOS
PRODUTOS PARA CURSOS E ARTESANATOS – PROGRAMA DE INCLUSÃO PRODUTIVA
PREPARAÇÃO PARA O TRABALHO E RENDA - interessada: Secretaria Municipal do Bem Estar
Social. Notificamos aos interessados no processo licitatório epigrafado que o julgamento e a classificação
havidos foi devidamente Adjudicado em 07/10/16 e Homologado pelo Secretário de Administração em
11/10/16 á empresa abaixo:
LOTE 01 – TRICOLINE DE ALGODÃO PARA CURSO DE ARTESANATO- PARTICIPAÇÃO
EXCLUSIVA PARA ME, MEI E EPP

EMPRESA: M7 TECIDOS E ACESSÓRIOS LTDA – EPP – FLS. 250/254

ITEM UND QTD ESPECIFICAÇÃOES
(MÍNIMAS) MARCA P.UNITÁRIO P.TOTAL

01 MTS 30 Tricoline 100% algodão cor
vermelho com poás miúdo branco

PERIPAN R$ 11,70 R$ 351,00

02 MTS 30 Tricoline 100% algodão cor preto
com poás miúdo branco

PERIPAN R$ 11,70 R$ 351,00

03 MTS 30 Tricoline 100% algodão cor laranja
com poás miúdo branco

PERIPAN R$ 11,70 R$ 351,00

04 MTS 30 Tricoline 100% algodão cor verde
folha com poás miúdo branco

PERIPAN R$ 11,70 R$ 351,00

05 MTS 30 Tricoline 100% algodão cor verde
musgo com poás miúdo branco

PERIPAN R$ 11,70 R$ 351,00

06 MTS 30 Tricoline 100% algodão cor
beringela com poás miúdo branco

PERIPAN R$ 11,70 R$ 351,00

07 MTS 30 Tricoline 100% algodão cor azul
royal com poás miúdo branco

PERIPAN R$ 11,70 R$ 351,00

08 MTS 30
Tricoline 100% algodão cor
marrom com poás miúdo rosa
claro

PERIPAN
R$ 11,70 R$ 351,00

09 MTS 30 Tricoline 100% algodão fundo
bege com estampas miúdas

PERIPAN R$ 11,70 R$ 351,00

10 MTS 30 Tricoline 100% algodão fundo
amarelo com estampas miúdas

PERIPAN R$ 11,70 R$ 351,00

11 MTS 30 Tricoline 100% algodão fundo
azul claro com estampas miúdas

PERIPAN R$ 11,70 R$ 351,00

12 MTS 30 Tricoline 100% algodão fundo
rosa pink com estampas miúdas

PERIPAN R$ 11,70 R$ 351,00

13 MTS 30 Tricoline 100% algodão fundo
rosa claro com estampas miúdas

PERIPAN R$ 11,70 R$ 351,00

14 MTS 30 Tricoline 100% algodão fundo
preto com estampas miúdas

PERIPAN R$ 11,70 R$ 351,00

15 MTS 30 Tricoline 100% algodão fundo
laranja com estampas miúdas

PERIPAN R$ 11,70 R$ 351,00

16 MTS 30 Tricoline 100% algodão fundo azul
marinho com estampas miúdas

PERIPAN R$ 11,70 R$ 351,00

17 MTS 30 Tricoline 100% algodão fundo
azul royal com estampas miúdas

PERIPAN R$ 11,70 R$ 351,00

18 MTS 30
Tricoline 100% algodão fundo
branco com estampas de
vaquinhas

PERIPAN
R$ 11,70 R$ 351,00

19 MTS 30
Tricoline 100% algodão fundo
vermelho com estampas de
galinha

PERIPAN
R$ 11,70 R$ 351,00

20 MTS 30 Tricoline 100% algodão fundo
vermelho com estampas miúdas

PERIPAN R$ 11,70 R$ 351,00

21 MTS 20 Tricoline 100% algodão cor rosa
bebê

PERIPAN 11,66 R$ 233,20

22 MTS 20 Tricoline 100% algodão cor rosa
pink

PERIPAN 11,67 R$ 233,40

23 MTS 20 Tricoline 100% algodão cor
marrom

PERIPAN 11.67 R$ 233,40

24 MTS 20 Tricoline 100% algodão cor
vermelho

PERIPAN 11.67 R$ 233,40

25 MTS 20 Tricoline 100% algodão cor
beringela

PERIPAN 11.67 R$ 233,40

26 MTS 20 Tricoline 100% algodão amarelo PERIPAN 11.67 R$ 233,40
VALOR TOTAL DO LOTE 01 R$ 8.420,00

Bauru, 14/10/16 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

43DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

NOTIFICAÇÃO DE RESULTADO DE LICITAÇÃO - Edital n.º 355/16 – Processo n.º 27465/16 – Modalidade:
Pregão Eletrônico n.º 238/16 - Licitação Tipo Menor Preço por Lote – PARTICIPAÇÃO EXCLUSIVA PARA ME
E EPP - Objeto: AQUISIÇÃO DE 60 (SESSENTA) PEÇAS DE MALHA POP PESADA 10X10 – Interessada:
Secretaria Municipal do Meio Ambiente. Notificamos aos interessados no processo licitatório epigrafado que não
houve julgamento e classificação, pois o certame resultou FRACASSADO.
Bauru, 14/10/16 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE REABERTURA DE LICITAÇÃO - Edital nº 274/15 – Processo nº 50.406/14 –
Modalidade: Pregão Presencial nº 090/15 – Tipo Menor Preço Por Lote - LICITAÇÃO DIFRENCIADA NO
MODO EXCLUSIVA PARA ME E EPP - Objeto: AQUISIÇÃO DE DIVERSOS IMPRESSOS (CARTAZES,
CONVITES, FILIPETAS, TALÕES DE REQUISIÇÃO, PASTAS, FOLDERES, CERTIFICADOS E BLOCOS)
ATRAVÉS DO SISTEMA DE REGISTRO DE PREÇOS – Interessada: Secretarias Municipais, Gabinete do
Prefeito e Corpo de Bombeiros. Data do Recebimento dos envelopes e sessão do pregão dia 03/11/16 às 9h na sala
de reunião da Secretaria da Administração/Divisão de Licitações, sito na Praça das Cerejeiras, 1-59, Vila Noemy - CEP.
17.014-500. Informações e edital até do dia 31/10/16 no endereço acima, no horário das 08h às 12h e das 14h às 18h e
fones (14) 3235-1113 ou (14) 3235-1287 ou pelo site www.bauru.sp.gov.br, a partir da primeira publicação do presente.
Bauru, 14/10/16 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE HOMOLOGAÇÃO - Edital n.º 330/16 – Processo n.º 30.581/16 – Modalidade: Pregão
Eletrônico nº 220/16 - TIPO MENOR PREÇO POR LOTE - DIFERENCIADA NO MODO COTA RESERVADA
- Objeto: AQUISIÇÃO DA QUANTIDADE ESTIMADA ANUAL DE 2.685 RECARGAS DE GÁS P13 E
1.529 RECARGAS DE GÁS P45, PELO SISTEMA DE REGISTRO DE PREÇOS – Interessados: Secretarias
Municipais de Administração, de Cultura, de Desenvolvimento Econômico, de Educação, de Finanças, de Negócios
Jurídicos, de Bem Estar Social, de Administrações Regionais, de Saúde, de Meio Ambiente, de Obras, de Planejamento,
de Agricultura e Abastecimento, de Esportes e Lazer, o Gabinete do Prefeito, a Empresa Municipal de Desenvolvimento
Urbano e Rural de Bauru – EMDURB e a Fundação de Previdência dos Servidores Públicos Municipais Efetivos de
Bauru – Funprev. Notificamos aos interessados no processo licitatório epigrafado que o julgamento e a classificação
havida foi devidamente Adjudicado pelo pregoeiro em 13/10/16 e Homologado em 14/10/16 pelo Senhor Secretário
Municipal de Administração à empresa abaixo:

LOTE Nº 01 – COTA RESERVADA - Microempresa (ME) e Empresa de Pequeno Porte (EPP)
qualificadas como tais, nos termos do art. 3º da Lei Complementar nº 123/06.
OBJETO: RECARGAS DE GÁS – P13 E P45
FORNECEDOR: ALBANO BAURU COMÉRCIO DE GÁS LTDA – TOTAL DO LOTE R$
72.970,00

ITEM
QTD.

Estimada
Anual

ESPECIFICAÇÕES
MÍNIMAS MARCA P.UNIT. R$ P. TOTAL R$

01 460 Recargas de gás – P13 Ultragaz 50,00 23.000,00
02 263 Recargas de gás – P45 Ultragaz 190,00 49.970,00

LOTE Nº 02 – COTA PRINCIPAL
OBJETO: RECARGAS DE GÁS – P13 E P45
FORNECEDOR: ALBANO BAURU COMÉRCIO DE GÁS LTDA - TOTAL DO LOTE R$
351.790,00

ITEM
QTD.

Estimada
Anual

ESPECIFICAÇÕES
MÍNIMAS MARCA P.UNIT. R$ P. TOTAL R$

01 2225 Recargas de gás – P13 Ultragaz 50,00 111.250,00
02 1266 Recargas de gás – P45 Ultragaz 190,00 240.540,00

Bauru, 14/10/2016 – Maria de Fatima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - Edital n.º 357/16 – Processo n.º 39.894/16
– Modalidade: Pregão Presencial nº 033/16 - TIPO MENOR PREÇO POR LOTE - PARTICIPAÇÃO
EXCLUSIVA PARA ME E EPP - Objeto: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA E/OU
AGÊNCIA DE TURISMO PARA EXECUÇÃO DE SERVIÇOS DE RESERVA, EMISSÃO, MARCAÇÃO,
REMARCAÇÃO DE BILHETES DE PASSAGENS AÉREAS NACIONAIS IDA E VOLTA, RESERVAS EM
ESTABELECIMENTO HOTELEIRO, DIÁRIAS DE LOCAÇÃO DE 01 CARRO, SEGURO ASSISTÊNCIA
EM VIAGEM NACIONAL, TAXAS DE INSCRIÇÃO NO CURSO, PARA PARTICIPAÇÃO NA SENABOM
– SEMANA NACIONAL DE BOMBEIROS EM FLORIANÓPOLIS/SC – Interessado: Gabinete do Prefeito –
12º Grupamento de Bombeiros. Notificamos aos interessados no processo licitatório epigrafado que o julgamento e
a classificação havida foi devidamente Adjudicado pelo pregoeiro em 10/10/16 e Homologado em 13/10/16 pelo
Secretário Municipal de Administração à empresa abaixo:

LOTE 1
OBJETO: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA E/OU AGÊNCIA DE
TURISMO PARA EXECUÇÃO DE SERVIÇOS DE RESERVA, EMISSÃO, MARCAÇÃO,
REMARCAÇÃO DE BILHETES DE PASSAGENS AÉREAS NACIONAIS IDA E VOLTA,
RESERVAS EM ESTABELECIMENTO HOTELEIRO, DIÁRIAS DE LOCAÇÃO DE 01
CARRO, SEGURO ASSISTÊNCIA EM VIAGEM NACIONAL, TAXAS DE INSCRIÇÃO NO
CURSO, PARA PARTICIPALÇAO NA SENABOM – SEMANA NACIONAL DE BOMBEIROS
EM FLORIANÓPOLIS/SC.
FORNECEDOR: AIELLO AGÊNCIA DE VIAGEM E TURISMO LTDA - ME – TOTAL DO
LOTE R$ 6.140,00
ITEM UNIDADE QUANTIDADE ESPECIFICAÇÃO P. UNIT. R$ P. TOTAL R$

01 Unidade 04

Passagens aéreas ida e volta
para 04 (quatro) Bombeiros
em voo direto com embarque
em São Paulo/SP para
Florianópolis/SC no dia
08/11/2016, com retorno de
Florianópolis/SC para São
Paulo/SP no dia 12/11/2016,
com taxas de embarque
inclusas

700,00 2.800,00

02 Diária 04

Diárias de locação de 01(um)
carro com capacidade para
transportar até 04(quatro)
pessoas, com retirada e
devolução no aeroporto da
cidade de Florianópolis/SC,
para o período de 08/11/2016
a 12/11/2016 com seguros e
taxas.

300,00 1.200,00

03 Diária 04

Hospedagem para 04(quatro)
pessoas para o período de
08/11/2016 a 12/11/2016
em 02(dois) apartamentos
duplos em Hotel localizado
na cidade de Florianópolis/
SC, com café da manhã
incluído para todo o período
de hospedagem.

500,00 2.000,00

04 Unidade 04 Seguro assistência em viagem
para 04(quatro) Bombeiros. 35,00 140,00

Bauru, 14/10/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA - ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU
SECRETARIA MUNICIPAL DE SAÚDE
Processo: 46.872/2016 – Modalidade: Pregão Presencial n. º SMS 39/2016 – Tipo Menor Preço por Lote
– Objeto: aquisição de 09 (nove) portas de abrir em aço laminado . Data de recebimento dos envelopes
e sessão do pregão: 31/10/2016 às 9h na sala de reuniões da Secretaria Municipal de Saúde, sito Rua
Gerson França nº 7-49 – 1º andar, Centro, CEP: 17015-200. Informações: Divisão de Compras e Licitações,
Secretaria Municipal de Saúde, das 7h30min às 12h e das 13h30min às 17h, Rua Gerson França nº 7-49,
telefone: (14) 3104-1465. O edital poderá ser retirado até o dia 27/10/2016 às 17h junto a Divisão de
Compras e Licitações ou pelo site: www.bauru.sp.gov.br – Licitações Saúde, pregão. Pregoeiro: Victor
Gustavo Boronelli Schiaveto.
Bauru - Divisão de Compras, 14/10/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão de Compras e Licitações – S.M.S

NOTIFICAÇÃO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO
ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU - SMS
Processo: 52.394/2016 – Modalidade: Dispensa de Licitação - Artigo 24 – Inciso IV da Lei Federal n.º
8.666/93 – Objeto: Aquisição de Suplemento Alimentar para cumprimento de Mandado de Segurança.
Informamos que o processo licitatório epigrafado foi devidamente RATIFICADO pelo Senhor Prefeito
Municipal de Bauru em 13/10/2016 à empresa abaixo:
SAMAPI PRODUTOS HOSPITALARES LTDA.; Item 01 – Litros de Dieta hipercalórica e
hiperproteica, isenta de sacarose, lactose e glúten, com fibras, especial para controle glicêmico. Densidade
calórica: 1,5Kcal/ml; proteína: 20%, gordura: 45%; carboidratos: 35% – Marca: GLUCERNA 1,5Kcal
– embalagem de 200ml – MANDADO DE SEGURANÇA; à R$ 13,00 unitário – totalizando R$ 9.165,00;
sendo o valor total da empresa de R$ 9.165,00.
Bauru, 14/10/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão de Compras e Licitações – S.M.S.

NOTIFICAÇÃO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO
ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU-SMS
Processo: 52.391/2016 – Modalidade: Dispensa de Licitação - Artigo 24 – Inciso IV da Lei Federal n.º
8.666/93 – Objeto: Aquisição de Fralda Descartável Infantil para cumprimento de Mandado Judicial.
Informamos que o processo licitatório epigrafado foi devidamente RATIFICADO pelo Senhor Prefeito
Municipal de Bauru em 11/10/2016 à empresa abaixo:
MEDIMPORT COMÉRCIO DE PRODUTOS HOSPITALARES EIRELI - EPP, Item 01 – Unidade
de Fralda Descartável Infantil, Antialérgica, com Gel e Barreira antivazamento, Tamanho “XXG” –
Marca: PAMPERS CONFORT – MANDADO DE SEGURANÇA – pacote com 30 fraldas; à R$ 1,85
unitário – totalizando R$ 1.110,00; sendo o valor total da empresa de R$ 1.110,00.
Bauru, 14/10/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão de Compras e Licitações – S.M.S.

Seção IV
Autarquias e Empresa

Pública

44 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

COHAB - Companhia de Habitação
Popular de Bauru

Edison Bastos Gasparini Júnior
Diretor Presidente

Horário de atendimento: 8h - 12h das 13h - 17h
Endereço: Avenida Nações Unidas 30-31

Telefone Geral: 3235-9222
CEP: 17011-105

1 - Diretoria - 3235-9225 e 3235-9226
2 - Divisão de Arrecadação e Cobrança - 3235-9211e 3235-9223.
3 - Divisão Jurídico Contencioso - 3235-9209 e 3235-9210.
4 - Divisão de Contratos e Transferência - 3235-9205 e 3235-9212.
5 - Divisão de FCVS - 3235-9206 e 3235-9221.
6 - Divisão de Recursos Humanos - 3235-9208
7 - CPD - 3235-9216 e 3235-9218.
8 - Compras - 3235-9217.
9 - Portaria - 3235-9213.
10 - Fax - 3235-9202 e 3235-9224
11 - Divisão de Contabilidade - 3235-9207 e 3235-9219.

CONTRATO DE PERMISSÃO DE USO DE IMÓVEL
OBJETO: Concessão de Permissão de Uso não remunerado a título precário ao Sr. Élio Miranda de Souza,
dos imóveis localizados à quadra 83 do loteamento Val de Palmas, lotes A,B,C,D,E,F,G e H, pelo prazo
de 01 (um) ano, para que seja usado com o único fim de pequenos cultivos ou guarda de bens móveis.
PROCESSO: PI-2055/16. VIGÊNCIA: 12 meses. Assinatura: 01/10/2016

DAE
Departamento de Água e Esgoto

Luiz Célio Bucceroni
Presidente

E-MAIL DOS DIVERSOS SETORES DO DAE
presidente@daebauru.sp.gov.br

planejamento@daebauru.sp.gov.br
juridico@daebauru.sp.gov.br

financeiro@daebauru.sp.gov.br
administrativo@daebauru.sp.gov.br

tecnica@daebauru.sp.gov.br
producao@daebauru.sp.gov.br
imprensa@daebauru.sp.gov.br

cpd@daebauru.sp.gov.br
compras@daebauru.sp.gov.br

rh@daebauru.sp.gov.br
geo@daebauru.sp.gov.br

gabinete@daebauru.sp.gov.br
dao@daebauru.sp.gov.br

corregedoria@daebauru.sp.gov.br

SERVIÇO DE RECEITA
NOTIFICAÇÃO DE DEBITOS

Em atendimento à Resolução DAE nº 21/2009 – artigo 3º, NOTIFICAMOS os responsáveis pelos
imóveis dos endereços abaixo relacionados, DA EXISTÊNCIA DE DÉBITO e para comparecerem no
POUPA TEMPO, Posto de Atendimento - DAE, sito Avenida Nações Unidas, nº 04-44, esquina com a
Rua Inconfidência, no prazo de 05(cinco) dias úteis, a partir da publicação desta, a fim de promoverem a
regularização de DÉBITO, sob o Processo Administrativo e Códigos indicados. O não comparecimento
implicará na Inscrição do Débito em Dívida Ativa e Execução Fiscal:

Processo Ano Código/Inscrição Endereço Quadra Nº

5362 2015 3.862.165-35

RUA CATARINA DA
CONCEICAO CARDOSO,

CONJ HAB PASTOR A
LOPES VIANA

1 58

9543 2006 5.510.990-71
RUA GIO BATTA

FORNETTI, JARDIM
VITORIA

3 94

1983 2005 1.124.301-18
AVENIDA ANTENOR

DE ALMEIDA, JARDIM
COLONIAL

1 0

5796 2012 2.071.900-16 RUA GUSTAVO MACIEL,
VILA AMERICA 20 14

7492 2004 1.085.600-18 RUA RIO BRANCO,
CENTRO 11 80

1274 2016 5.394.926-67
RUA ORY PINHEIRO

BRISOLLA, VILA
PARAISO

3 29

7296 2011 4.878.250-77

RUA GABINO DE
SOUZA, NUCLEO

HABITACIONAL BEIJA
FLOR

4 20

3587 2016 3.648.336-95 RUA SÃO JOÃO,
REDENTOR III 1 82

5268 2014 4.019.122-47
RUA PEDRO MIGUEL,

QUINTA DA BELA
OLINDA

1 61

6080 2009 3.723.503-28 RUA 13, O FERRADURA 4 32

COMUNICADO:
O Conselho Municipal dos Usuários dos Serviços de Água e Esgoto de Bauru – COMUSAE informa e
convida para a sua Reunião Ordinária a se realizar no dia 19/10/2016 (quarta-feira), às 18h10min, na Casa
dos Conselhos, sito à R. Manoel Bento Cruz, n.º 07-60, Altos da Cidade.

LOURDES DE JESUS MARTINELLI
PRESIDENTE DO CONSELHO

EDITAL CONCURSO Nº 06/2016
OPERADOR DE ESTAÇÃO DE CAPTAÇÃO E RECALQUE

O DAE - Departamento de Água e Esgoto de Bauru, Estado de São Paulo, torna público que realizará, na
forma prevista no artigo 37 da Constituição Federal, a abertura de inscrições ao CONCURSO PÚBLICO
para o preenchimento de vagas do cargo abaixo especificado provido pelo Regime Estatutário – Lei
Municipal n°1.574/1971. O Concurso Público será regido pelas instruções especiais constantes do presente
instrumento elaborado de conformidade com os ditames da Legislação Federal, do Regime Jurídico Único
do Servidor Público Municipal de Bauru (Lei Municipal nº 3.373/1991 e alterações posteriores), do Regime
Disciplinar do Servidor Público Municipal de Bauru (Lei Municipal nº 3.781/1994 e alterações posteriores),
e da Lei municipal n° 6.366 de 17 de junho de 2013 e demais legislações Municipais vigentes e pertinentes.

A divulgação oficial deste Edital e dos demais editais, relativos às etapas deste Concurso
Público, dar-se-á com a publicação no Diário Oficial do Município de Bauru, com a afixação na Sede do
DAE, e também, em caráter informativo, na INTERNET, através do site www.daebauru.sp.gov.br.

1. DAS DISPOSIÇÕES PRELIMINARES
1.1 -	 A organização, aplicação e execução do Concurso Público serão de responsabilidade do DAE –
Departamento de Água e Esgoto de Bauru.
1.1.1-	 As provas serão aplicadas na cidade de Bauru – SP.
1.2 Cargo - Carga Horária - Vagas - Referência - Vencimentos - Taxa Inscrição - Exigências

1.2.1 NÍVEL DE ENSINO FUNDAMENTAL COMPLETO

CARGO C/H
Semanal

Vagas
Ref. Vencimentos

(R$)

Taxa
de Insc.

(R$)

Exigências
complementares no

ato da posseGeral PcD

Operador de
Estação de
Captação e
Recalque

12/36 01 - CC1

R$ 1.457,78
+ vale

alimentação
mensal de R$

360,00

30,00 Ensino Fundamental
Completo

1.3 -	 Os vencimentos constantes do presente Edital como base a tabela salarial
de Setembro de 2016.
1.4 -	 As atribuições são as constantes do anexo I do presente Edital.

2.	 DAS INSCRIÇÕES
2.1-	 A inscrição deverá ser efetuada no período das 09h00min de 18 de outubro de 2016 as
16h00min de 27 de outubro de 2016, EXCLUSIVAMENTE pela internet, através do site www.
daebauru.sp.gov.br na área CONCURSOS PÚBLICOS NO DAE. Não será permitida inscrição pelos
Correios, fac-símile, condicional ou fora do prazo estabelecido.
2.1.1 	 Para inscrever-se, o candidato deverá:

a)	 acessar o site www.daebauru.sp.gov.br, durante no período das 09h00min de 18 de outubro de
2016 as 16h00min de 27 de outubro de 2016;

b)	 localizar no site o “link” correlato ao Concurso Público;
c)	 ler, na íntegra, o respectivo Edital;
d)	 selecionar o cargo desejado e preencher total e corretamente a ficha de inscrição;
e)	 transmitir os dados da inscrição;
f)	 imprimir a guia DUA (Documento Único de Arrecadação);
g)	 efetuar o pagamento da inscrição, até a data-limite para encerramento (27 de outubro de 2016)
– Atenção para o horário bancário.

2.1.2 -	 Para o pagamento da inscrição somente poderá ser utilizada a DUA gerada no ato da inscrição,
até a data-limite do encerramento das inscrições.
2.1.3 -	 Não será aceito pagamento da inscrição por depósito em caixa eletrônico, pelos Correios, fac-
símile, transferência eletrônica, DOC, DOC-eletrônico, ordem de pagamento ou depósito comum em conta
corrente, agendamento, condicional ou fora do período de inscrição ou por qualquer outro meio que não os
especificados neste Edital.
2.1.4 -	 O não atendimento aos procedimentos estabelecidos nos itens anteriores implicará o
cancelamento da inscrição do candidato, verificada a irregularidade a qualquer tempo.
2.1.5 -	 O candidato que não tiver acesso próprio à internet poderá efetivar a sua inscrição por meio
de serviços públicos como o Programa Acessa São Paulo que disponibiliza acesso gratuito e permitido a
todo cidadão em dois postos na cidade de Bauru localizados na Rua Amazonas nº 1-41, Jd. Coralina e no
Posto do Poupatempo, situado à Rua Inconfidência, esquina com a Avenida Nações Unidas. Para utilizar o
equipamento o candidato deve realizar um cadastro apresentando RG.

45DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

2.2 -	 A inscrição implicará a completa ciência e a tácita aceitação das normas e condições estabelecidas
neste Edital, em relação às quais o candidato não poderá alegar qualquer espécie de desconhecimento.
2.3 -	 Para se inscrever, o candidato deverá estar ciente de que sua posse ficará condicionada ao
preenchimento das condições essenciais ao cargo abaixo descritas:

a)	 ser brasileiro, nato ou naturalizado, ou gozar das prerrogativas previstas no art.12 da Constituição
Federal e demais disposições de lei, no caso de estrangeiros;
b)	 ter, no mínimo, 18 (dezoito) anos completos;
c)	 quando do sexo masculino, estar em dia com as obrigações militares;
d)	 ser eleitor e estar quite com a Justiça Eleitoral;
e)	 estar com o CPF regularizado;
f)	 possuir os requisitos exigidos para o exercício do cargo, bem como os documentos
comprobatórios dos requisitos constantes do item 1.2.1 do presente edital e demais documentos
comprobatórios necessários à investidura do cargo.
g)	 não registrar antecedentes criminais, achando-se em pleno exercício de seus direitos civis e
políticos;
h)	 ter aptidão física e mental para o exercício das atribuições do cargo, comprovadas por avaliação
médica/psicológica – pré-admissional;
i)	 residir no Município de Bauru/SP ou em localidade próxima, nos termos das Leis Municipais nº.
3.781/94 (Artigo 14, Inciso XII) e nº. 5.805/09.
j)	 não ter sido demitido ou exonerado do serviço público federal, estadual ou municipal, em
conseqüência de processo administrativo ou a bem do serviço público, bem como não ter sido
demitido por justa causa de emprego público de autarquia, fundação, empresa pública, ou sociedade
de economia mista, instituída por órgãos da administração federal, estadual ou municipal.

2.4 	 Após preencher o formulário de inscrição do cargo que pretende concorrer, o candidato deverá
providenciar a impressão da guia referente à inscrição, no valor de R$ 30,00 (trinta reais), devendo efetuar
o pagamento, somente em dinheiro, em qualquer agência bancária da Caixa Econômica Federal (CEF)
ou lotéricas.
2.4.1	 A efetivação da inscrição ocorrerá após a confirmação, pelo banco, do pagamento da guia. A
pesquisa para acompanhar a situação da inscrição poderá ser feita no site: www.daebauru.sp.gov.br, na
página do Concurso Público, a partir do 5º (quinto) dia útil após o encerramento do período de inscrições.
2.5 	 O Departamento de Água e Esgoto de Bauru não se responsabiliza por solicitação de inscrição –
via internet – não recebida por motivos de ordem técnica, falhas de comunicação, bem como outros fatores
que impossibilitem a correta transmissão de dados do candidato.
2.6 	 Não haverá devolução da importância paga, ainda que efetuada a mais ou em duplicidade, seja
qual for o motivo alegado, exceto no de cancelamento do certame pela própria administração.
2.7 	 O candidato será responsável por qualquer erro, omissão e pelas informações prestadas na ficha
de inscrição. Se o nome completo não estiver de acordo com o documento oficial com foto (conforme item
4.4 deste edital), que será apresentado no dia da prova, o candidato poderá não participar da prova.

2.7.1	 As informações prestadas na ficha de inscrição são de inteira responsabilidade do candidato,
cabendo ao DAE o direito de excluir do Concurso Público aquele que preenchê-la com dados incorretos
ou que prestar informações inverídicas, ainda que o fato seja constatado posteriormente.

2.8 	 As informações complementares referentes à inscrição poderão ser obtidas no site: www.
daebauru.sp.gov.br.
2.9 	 Da Isenção da Taxa de Inscrição:
2.9.1-	 Nos casos amparados pela Lei Municipal nº. 4.385/99, alterada pela Lei nº. 5.340 de 16 de março
de 2006 ficarão isentos do recolhimento da taxa de inscrição os candidatos que comprovarem DOAÇÃO
DE SANGUE no corrente ano (2016), em hospitais públicos e/ou privados do Município de Bauru/SP.
2.9.2-	 O candidato que se enquadrar neste Capítulo, para inscrever-se deverá:
a)	 acessar o site www.daebauru.sp.gov.br durante o período de inscrição das 09h00min de 18 de outubro

de 2016 as 16h00min de 27 de outubro de 2016;
b)	 localizar no site o “link” correlato ao Concurso Público;
c)	 ler, na íntegra, o respectivo Edital;
d)	 selecionar o cargo desejado e preencher total e corretamente a ficha de inscrição;
e)	 transmitir os dados da inscrição;
f)	 imprimir a guia DUA (Documento Único de Arrecadação);
g)	 Anexar à guia DUA de inscrição, cópia do documento que comprove a DOAÇÃO DE SANGUE DO

CANDIDATO INSCRITO no corrente ano de 2016 em hospitais públicos e/ou privados do Município
de Bauru/SP, entregando-o na Seção de Protocolo do Departamento de Água e Esgoto, sito à Rua
Padre João, 11-25, Altos da Cidade, Bauru/SP, pessoalmente de segunda a sexta-feira, no horário das
08h00min às 17h00minhoras, até a data limite para encerramento das inscrições (27 de outubro de
2016).

3.	 DAS PESSOAS COM DEFICIÊNCIA (PcD) e CONDIÇÕES ESPECIAIS PARA PROVA
3.1-	 Candidatos portadores de necessidades especiais que pretendem fazer uso das prerrogativas
que lhes são facultadas no inciso VIII do artigo 37 da Constituição Federal, na Lei Federal nº. 7.853/89, no
Decreto Federal nº. 3.298/99, na Lei Complementar Estadual nº. 683/92 e na Lei Municipal nº. 5.215/04
regulamentada pelo decreto nº 12.585/14 é assegurado o direito de inscrição para o cargo em Concurso
Público, cujas atribuições sejam compatíveis com a deficiência de que são portadoras.
3.2-	 Em cumprimento a legislação Federal, Estadual e Municipal, ser-lhes-á reservado o percentual
de 5% (cinco por cento) das vagas existentes, as que vierem a surgir ou forem criadas no prazo de validade
do Concurso, para o Cargo regulado pelo presente Edital.
3.2.1-	 As frações decorrentes do cálculo do percentual (5%) só serão arredondadas para o número
inteiro subseqüente quando maiores a 5 (cinco).
3.3-	 O candidato portador de necessidades especiais, antes de se inscrever, deverá verificar se as
atribuições do cargo, especificadas no ANEXO I – DAS ATRIBUIÇÕES (descrição sumária) deste
edital, são compatíveis com a deficiência de que é portador.
3.4-	 Consideram-se pessoas com deficiência aquelas que se enquadram nas categorias discriminadas
no artigo 4º do Decreto Federal nº. 3.298/99 e suas alterações, na Súmula 377 do Superior Tribunal de
Justiça e na Lei Municipal nº. 5.215/04.
3.5-	 O candidato portador de deficiência, resguardadas as condições especiais previstas no artigo
40 do Decreto Federal nº. 3.298/99 participará do Concurso em igualdade de condições com os demais
candidatos, no que se refere ao conteúdo das provas, à avaliação e aos critérios de aprovação, ao dia, horário
e local de aplicação das provas.
3.6-	 O candidato deverá obrigatoriamente especificar e indicar, na ficha de inscrição, o tipo de
deficiência de que é portador, observado o disposto no subitem 3.4 deste Edital.

3.7-	 O portador de deficiência, quando da inscrição, deverá obrigatoriamente observar o procedimento
a ser cumprido, conforme descrito no subitem 3.8 deste Edital.
3.8 -	 O candidato portador de deficiência, após especificá-la no Formulário de Inscrição preenchido
via internet nos termos indicados no Item 2, para efetivar sua inscrição, deverá apresentar durante o
período de inscrições, na Sede do Departamento de Água e Esgoto de Bauru, sito à Rua Padre João, 11-
25, na Seção de Protocolo, endereçado a Comissão Examinadora do referido Concurso, para o Serviço de
Recursos Humanos do Departamento de Água e Esgoto de Bauru:
3.8.1-	 Requerimento com a qualificação completa do candidato, com a indicação do cargo a que está
concorrendo no Concurso Público, conforme modelo previsto no ANEXO III, e também;
3.8.2-	 Laudo médico (original ou cópia autenticada) expedido no prazo máximo de 12 (doze) meses
antes do término do período designado para as inscrições, atestando a espécie e o grau ou nível da
deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doença
– CID, bem como a provável causa da deficiência que lhe acomete, inclusive, para assegurar previsão
de adaptação de sua prova, informando ainda o nome do candidato, seu documento de identidade (RG),
número do CPF, conforme modelo do ANEXO IV.
3.8.2.1-	 O Laudo Médico para os fins acima indicados deverá constar expressamente que a deficiência
se enquadra na previsão do artigo 4º e seus incisos do Decreto nº. 3.298/99 e alterações posteriores.
3.8.3-	 O candidato que não atender ao estabelecido no subitem 3.8 e subitens 3.8.1, 3.8.2 e 3.8.2.1,
durante o período de inscrição e conforme o estabelecido neste item, não será considerado portador de
deficiência, seja qual for o motivo alegado.
3.9-	 Além do já determinado, o candidato com deficiência deverá declarar, quando da inscrição, se
deseja concorrer às vagas reservadas aos candidatos com deficiência, no campo destinado para tanto.
3.10-	 O candidato com deficiência que não realizar a inscrição conforme as instruções constantes
neste Item 3, não poderá impetrar recurso administrativo em favor de sua condição.
3.11-	 O candidato com deficiência, se classificado na forma estabelecida por este Edital, além de
figurar na lista de classificação geral, terá seu nome constante da lista específica de deficientes.
3.12-	 Os candidatos constantes da lista especial (portadores de deficiência) serão convocados
pelo DAE para perícia médica, com a finalidade de avaliação a ser realizada pelos médicos oficiais do
Município de Bauru, para verificar se a deficiência declarada no ato da inscrição se enquadra na previsão
do artigo 4º, do Decreto Federal nº. 3.298/99 e suas alterações e da Súmula 377 do STJ, assim como se há
compatibilidade ou não da deficiência com as atribuições do Cargo a ser ocupado, nos termos dos artigos
37 e 43 da referida norma, observadas as seguintes disposições:
3.12.1-	 A avaliação de que trata este item terá caráter terminativo.
3.12.2-	 Não haverá segunda chamada, seja qual for o motivo alegado para justificar o atraso ou a
ausência do candidato com deficiência à avaliação tratada no subitem 3.12.
3.12.3-	 Será eliminado do Concurso o candidato que tiver deficiência considerada incompatível com as
atribuições do cargo.
3.12.4-	 Será excluído da Lista Especial (portadores de deficiência) o candidato que não tiver configurada
a deficiência declarada ou não comparecer na perícia médica, passando a figurar somente na Lista Geral,
caso obtenha a pontuação necessária para tanto.
3.12.5-	 Será excluído da Lista Especial (portadores de deficiência) o candidato que, por ocasião
da perícia médica, não apresentar a documentação original comprobatória da condição, estabelecida
no subitem 3.8 deste Capítulo, passando a figurar somente na Lista Geral, caso obtenha a pontuação
necessária para tanto.
3.13-	 As vagas reservadas que não forem providas por falta de candidatos com deficiência ou por
reprovação no Concurso ou na perícia médica, esgotada a listagem especial, serão preenchidas pelos demais
candidatos com estrita observância à ordem classificatória.
3.14-	 A não observância, pelo candidato, de qualquer das disposições deste Item, implicará a perda do
direito a ser nomeado para as vagas reservadas aos candidatos com deficiência.
3.15-	 O Laudo Médico apresentado terá validade somente para este Concurso Público e não será
devolvido ao candidato.
3.16-	 Após a investidura do candidato, a deficiência não poderá ser argüida para justificar a concessão
de restrição funcional, e/ou de aposentadoria por invalidez.
3.17-	 Contra a decisão que indeferir a solicitação de inscrição como deficiente caberá recurso,
devidamente justificado e comprovado, dentro do prazo de 05 (cinco) dias úteis, tendo como termo inicial
o 1º (primeiro) dia útil subseqüente à sua publicação no Diário Oficial do Município disponível no site:
www.bauru.sp.gov.br.
3.18-	 O candidato que necessitar de condições especiais para prestação das provas deverá apresentar
durante o período de inscrições, na Sede do Departamento de Água e Esgoto de Bauru, sito à Rua
Padre João, 11-25, na Seção de Protocolo, endereçado a Comissão Examinadora do referido Concurso,
requerimento conforme modelo previsto no ANEXO V deste edital, detalhando as condições especiais
de que necessita, como por exemplo: prova ampliada, auxílio para leitura da prova, sala de fácil acesso,
ou outras condições as quais deverão estar claramente descritas no pedido.
3.18.1-	 A solicitação da condição especial para prestar a prova deverá vir acompanhada de Laudo
Médico, onde conste a Classificação Internacional de Doença – CID da doença que acomete o candidato,
bem como a justificativa de necessidade da condição pleiteada pelo candidato.
3.18.2-	 O candidato que não o fizer, durante o período de inscrição e conforme o estabelecido nos
subitens 3.18 e 3.18.1., não terá sua prova especial preparada ou as condições especiais providenciadas.
3.18.3-	 O atendimento às condições especiais pleiteadas ficará sujeito à análise da razoabilidade do
solicitado.

4. DAS PROVAS E DOS PRINCÍPIOS
4.1 -	 O Concurso Público será composto por uma prova objetiva.
4.2 -	 A prova objetiva desenvolver-se-á em forma de testes, por meio de questões de múltipla
escolha, na forma estabelecida no presente Edital, sendo 40 (quarenta) questões com 4 (quatro) alternativas.
4.2.1-	 A duração da prova objetiva será de 3h (três horas), já incluído o tempo para o preenchimento
da folha de respostas.
4.3 -	 O candidato deverá comparecer ao local designado com antecedência mínima de 1 (uma) hora,
munido de caneta azul ou preta, lápis preto e borracha e UM DOS SEGUINTES DOCUMENTOS NO
ORIGINAL:
- Cédula de Identidade - RG;
- Carteira de Órgão ou Conselho de Classe;
- Carteira de Trabalho e Previdência Social;
- Certificado Militar;

46 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

- Carteira Nacional de Habilitação, emitida de acordo com a Lei 9.503/97 (com foto) dentro do prazo de
validade;
- Passaporte, dentro do prazo de validade.
4.4 -	 Durante as provas não será permitido, sob pena de exclusão do concurso: qualquer espécie de
consultas bibliográficas, códigos, manuais, impressos ou anotações, comunicação com outros candidatos,
ou utilização de livros, manuais ou anotações, máquina calculadora, relógios de qualquer tipo, agendas
eletrônicas, telefones celulares, smartphones, mp3, notebook, palmtop, tablet, BIP, walkman, gravador ou
qualquer outro receptor ou transmissor de mensagens, bem como o uso de óculos escuros, bonés, protetores
auriculares e outros acessórios similares.
4.4.1-	 Os pertences pessoais, inclusive o aparelho celular (desligado e retirado a bateria), serão
colocados embaixo da cadeira onde o candidato irá sentar-se sob a guarda do mesmo. Todos os pertences
serão de inteira responsabilidade do candidato. O candidato que for flagrado na sala de provas portando
qualquer dos pertences acima será excluído do concurso.
4.4.2-	 Recomenda- se aos candidatos não levarem para o local de provas aparelhos celular, contudo,
se levarem, estes deverão ser desligados, preferencialmente com baterias retiradas. O candidato que for
surpreendido portando celular, mesmo que desligado, (off-line) ou dentro dela, porém ligado, (on-line)
serão excluídos do Concurso Público e convidados a entregarem sua respectiva prova, podendo inclusive
responder criminalmente por tentativa de fraude em concursos.
4.5 - 	 Após adentrar a sala de provas e assinar a lista de presença, o candidato não poderá, sob qualquer
pretexto, ausentar-se sem autorização do Fiscal de Sala, podendo sair somente acompanhado do Volante,
designado pela Coordenação do Concurso.
4.5.1-	 O candidato só poderá retirar-se do local de aplicação das provas, após uma hora do horário
previsto de realização a partir do início das mesmas e constantes do presente Edital, devendo entregar ao
Fiscal da Sala o caderno de questões e respectiva folha de respostas. Não serão computadas questões não
respondidas, que contenham rasuras, que tenham sido respondidas a lápis, ou que contenham mais de uma
alternativa assinalada.
4.5.2-	 Não haverá prorrogação do tempo previsto para a aplicação das provas em virtude de
afastamento, por qualquer motivo, de candidato da sala ou local de prova.
4.6 - 	 Ao final das provas, os três últimos candidatos deverão permanecer na sala, a fim de assinar o lacre
do envelope das folhas de respostas juntamente com o fiscal e coordenador, sendo liberados quando todos
as tiverem concluído.

5. DA COMPOSIÇÃO DA PROVA E NÚMERO DE QUESTÕES
Língua Portuguesa Matemática Conhecimentos Específicos

15 10 15

6. DAS MATÉRIAS
6.1 -	 As matérias constantes da prova a que se submeterão os candidatos são
as constantes no Anexo II do presente Edital.

7. DAS NORMAS
7.1 	 LOCAL - DIA - HORÁRIO - As provas serão realizadas no provável dia e horários descritos
abaixo, em locais a serem divulgados por meio de Edital próprio, por meio de Diário Oficial do Município
de Bauru, e no site do DAE www.daebauru.sp.gov.br, com antecedência mínima de 5 (cinco) dias.

20 DE NOVEMBRO DE 2016
Prova Objetiva às 9h00

7.1.1- 	 Será disponibilizado no Diário Oficial do Município de Bauru a convocação dos candidatos
para a realização da prova, sendo que a divulgação realizada pelo site do DAE tem caráter meramente
informativo.
7.2 -	 COMPORTAMENTO - As provas serão individuais, não sendo tolerada a comunicação
com outro candidato, nem a utilização de livros, códigos, notas, impressos, celulares, calculadoras e/ou
similares. Reserva-se ao Coordenador do Concurso Público e aos Fiscais, o direito de excluir da sala e
eliminar do restante da prova o candidato cujo comportamento for considerado inadequado, bem como,
tomar medidas saneadoras e restabelecer critérios outros para resguardar a execução individual e correta da
prova.
7.3 -	 Em caso de necessidade de amamentação durante a realização das provas, a candidata deverá
levar um acompanhante, que terá local reservado para esse fim e que será responsável pela guarda da
criança.
7.4 -	 Não haverá, sob qualquer pretexto ou motivo, segunda chamada para a realização das provas.
Os candidatos deverão comparecer 1 (uma) hora antes do horário marcado para o início das provas, pois,
no referido horário, os portões serão fechados, não sendo permitida a entrada de candidatos retardatários.
7.5 -	 É de inteira responsabilidade do candidato acompanhar a publicação de todos os atos, editais e
comunicados referentes a este Concurso Público, devendo, ainda, manter atualizado seu endereço.
7.6 -	 Eventualmente, se, por qualquer que seja o motivo, o nome do candidato não constar do Edital
de Convocação, deverá ser feito contato prévio para verificar o ocorrido. Poderá o candidato participar do
Concurso e realizar a prova, se apresentar o respectivo comprovante de pagamento da inscrição efetuado
nos moldes previstos neste Edital, devendo para tanto, preencher, no dia da prova, formulário específico.
A inclusão de que trata este item será realizada de forma condicional, sujeita à posterior verificação da
regularidade da referida inscrição.
7.7- 	 Constatada eventual irregularidade na inscrição, a inclusão do candidato será automaticamente
cancelada, sem direito à reclamação, independentemente de qualquer formalidade, considerados nulos
todos os atos dela decorrentes.

8. DOS CRITÉRIOS DE DESEMPATE
8.1 -	 Em todas as fases na classificação entre candidatos com igual número de pontos, serão fatores
de preferência os seguintes:

a)	 	 aos candidatos com idade igual ou superior a 60 anos, nos termos da Lei Federal n° 10.741/2003,
entre si e frente aos demais, será dada preferência ao de idade mais elevada;

b)	 	 que obtiver maior número de acertos nas questões de Conhecimentos Específicos;
c)	 	 que obtiver maior número de acertos nas questões de Português;
d)	 	 que obtiver maior número de acertos nas questões de Matemática;
e)	 	 mais idoso dentre os candidatos com idade inferior a 60 (sessenta) anos.

8.1.1-	 Persistindo o empate entre os candidatos, depois de aplicados todos os critérios acima, o
desempate se dará por meio de sorteio.
8.1.2-	 O sorteio será realizado ordenando-se as inscrições dos candidatos empatados, de acordo com

o seu número de inscrição, de forma crescente ou decrescente, conforme o resultado do primeiro prêmio
da extração da Loteria Federal, do sorteio imediatamente anterior ao dia de aplicação da Prova Objetiva,
conforme os seguintes critérios:

a)	 se a soma dos algarismos do número sorteado no primeiro prêmio da Loteria Federal for par, a
ordem será a crescente;

b)	 se a soma dos algarismos da Loteria Federal for ímpar, a ordem será a decrescente.

9. DA FORMA DE JULGAMENTO DA PROVA OBJETIVA
9.1 	 A prova objetiva será avaliada na escala de 0 (zero) a 40 (quarenta) pontos e terá caráter
eliminatório e classificatório. A nota da prova objetiva será obtida com a soma dos acertos, onde cada
questão correta valerá 1 (um) ponto, e as erradas 0 (zero) ponto.
9.2 	 A nota da prova objetiva será obtida com a aplicação da fórmula abaixo:

	
xNAP

TQP
100NPO =

	 ONDE:
	 NPO = Nota da prova objetiva
	 TQP = Total de questões da prova
	 NAP = Número de acertos na prova
9.3 	 Será considerado aprovado na prova objetiva o candidato que obtiver, no mínimo, 20 (vinte)
pontos e não zerar em nenhum dos componentes da prova.
9.4 	 O candidato que não auferir, no mínimo, 20 (vinte) pontos na prova objetiva será desclassificado
do Concurso Público.

10. DO RESULTADO FINAL
10.1 -	 O resultado final será a nota da prova objetiva.
10.2 -	 Os candidatos aprovados serão classificados por ordem decrescente da pontuação final.

11. DOS RECURSOS
11.1 	 O candidato poderá apresentar recurso quanto a cada fase do concurso no prazo de até 05 (cinco)
dias úteis, contados a partir do dia seguinte da publicação do ato decorrido na imprensa oficial (Diário
Oficial de Bauru).
11.2 -	 O recurso deverá estar digitado, não sendo aceito recurso interposto por fac-símile, e-mail,
telex, internet, telegrama ou outro meio que não o especificado neste Edital.
11.3 	 O candidato que interpuser recurso em relação ao Concurso Público deverá utilizar o modelo
constante no ANEXO VI – MODELO DE RECURSO, apresentando-o devidamente fundamentado,
na sede do Departamento de Água e Esgoto de Bauru, na Seção de Expediente, Protocolo e Arquivo, Rua
Padre João, 11-25.
11.3.1 	 A pontuação relativa à(s) questão (ões) anulada(s) será atribuída a todos os candidatos presentes
na prova objetiva.
11.3.2-	 No caso de provimento do recurso interposto dentro das especificações, esse poderá,
eventualmente, alterar a nota/classificação inicial obtida pelo candidato para uma nota/classificação
superior ou inferior, ou ainda poderá ocorrer à desclassificação do candidato que não obtiver a nota mínima
exigida para habilitação.
11.3.3 	 A resposta ao recurso interposto será objeto de divulgação no Diário Oficial de Bauru.
11.3.4 	 No caso de recurso em pendência à época da realização de alguma das etapas do Concurso
Público, o candidato poderá participar condicionalmente da etapa seguinte.
11.5 -	 Em caso de republicação de gabarito, caberá recurso administrativo apenas das questões
eventualmente alteradas, observando-se o prazo preconizado pelo subitem 11.1 deste Item.
11.6 	 Não caberá interposição de recurso requerendo a reconsideração de recurso indeferido interposto
anteriormente.
11.7 	 Serão preliminarmente indeferidos os recursos:
	 a) cujo teor desrespeite a Comissão Examinadora;
	 b) que esteja em desacordo com as especificações contidas neste Item;
	 c) sem fundamentação ou com fundamentação inconsistente ou incoerente;

d) que não esteja explícito o requerimento do candidato Recorrente.
11.5 	 Os recursos interpostos que não preencherem os requisitos necessários à sua admissibilidade nos
termos preconizados neste Capítulo serão recebidos como Direito de Petição, conforme prescrito pela
Constituição Federal de 1.988.

12. DO PROVIMENTO DO CARGO
12.1-	 O provimento do cargo obedecerá à ordem de classificação.
12.2-	 A convocação será feita através do Diário Oficial de Bauru que estabelecerá data, horário e local
para a apresentação do candidato aprovado.
12.3-	 Perderá os direitos decorrentes do concurso o candidato que:

a) Não comparecer na data, horário e local estabelecidos na convocação;
b) Não aceitar as condições estabelecidas para exercício do cargo, pelo Departamento de Água e Esgoto
de Bauru;
c) Recusar a nomeação (Será excluído do cadastro, sendo o fato formalizado em termo de desistência).
d) Não comprovar os requisitos estabelecidos no presente Edital.

12.4-	 A nomeação do candidato ficará condicionada à:
a) apresentação dos devidos documentos, observados os termos do item 15.1.1 do Capítulo 15 – Das
Disposições Finais;
b) possuir, na data da nomeação, todos os requisitos exigidos para o cargo, previstos na inscrição, bem
como comprová-los através dos documentos exigidos pelo Departamento de Água e Esgoto.
c) declaração de que não acumula remuneração proveniente de cargos públicos, conforme previsto na
Constituição Federal de 1988;
d) outros documentos que o DAE julgar necessário;
e) Perícia Médica/Psicológica e avaliação física, de caráter eliminatório, para avaliação de sua saúde
física e mental;

12.4.1	 Caso haja dúvidas quanto aos comprovantes apresentados pelo candidato, o Departamento de
Água e Esgoto de Bauru poderá exigir a apresentação de documentos ou provas complementares a fim de
viabilizar a nomeação.
12.5-	 O não atendimento à convocação dentro do prazo estipulado ou a manifestação por escrito de

47DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

desistência implicará a exclusão definitiva do candidato deste Concurso Público, sem qualquer alegação de
direitos futuros.
12.6-	 A nomeação para os cargos dar-se-á pelo regime estatutário, ficando o servidor sujeito a estágio
probatório.

13. DAS DISPOSIÇÕES FINAIS
13.1 -	 A inscrição implica na aceitação por parte do candidato de todos os princípios, normas
e condições do Concurso Público, estabelecidas no presente Edital e na legislação municipal e federal
pertinente.
13.1.1-	 Quando da nomeação, o candidato deverá entregar os documentos comprobatórios dos requisitos
constantes no item 2.3 do Capítulo 2 – Das Inscrições.
13.2 -	 A falsidade ou inexatidão das afirmativas, a não apresentação ou a irregularidade de documentos,
ainda que verificados posteriormente, eliminará o candidato do Concurso Público, anulando-se todos os
atos decorrentes da inscrição, sem prejuízo de responsabilização nas esferas administrativa, cível e penal.
13.3 -	 O Departamento de Água e Esgoto de Bauru, Autarquia realizadora do presente certame não se
responsabiliza por quaisquer cursos, textos, apostilas e outras publicações referentes ao concurso.
13.4 -	 O gabarito oficial será disponibilizado no Diário Oficial do Município de Bauru na quinta-feira
subseqüente à data da aplicação da prova e também no site do DAE www.daebauru.sp.gov.br.
13.5 -	 A prova objetiva (teste de múltipla escolha) será disponibilizada no site do DAE www.daebauru.
sp.gov.br.
13.5.1-	 Após 180 (cento e oitenta) dias da divulgação oficial do resultado final do Concurso Público, as
folhas de respostas serão incineradas e mantidas em arquivo eletrônico, com cópia de segurança, pelo prazo
de cinco anos.
13.6 -	 O candidato obriga-se a manter atualizado seu cadastro de inscrição para contato (endereço,
telefone, email e afins), junto ao DAE e durante o prazo de validade do Concurso Público, visando
eventual convocação, não lhe cabendo qualquer reclamação caso não seja possível a sua localização para
atendimento da convocação.
13.7 -	 A validade do presente Concurso Público será de “2” (dois) anos, contados da homologação
final dos resultados, podendo prorrogação uma única vez e por igual período, a critério da Administração.
13.8 -	 A convocação para a admissão dos candidatos habilitados obedecerá rigorosamente à ordem
de classificação, não gerando o fato de aprovação, direito à nomeação. Apesar do número de vagas
disponibilizadas no presente edital, os aprovados e classificados além desse número poderão ser convocados
para vagas pré-existentes na data deste edital, as que vagarem e as que eventualmente forem criadas dentro
do prazo de validade do presente concurso.
13.9-	 Para efeito de admissão, fica o candidato convocado sujeito à aprovação em exame de saúde e
perícia psicológica, ambos de caráter eliminatório, elaborado por médicos especialmente designados pelo
DAE e apresentação de documentos legais que lhe forem exigidos.
13.10-	 Nos termos do artigo 37, § 10º, da Constituição Federal, acrescido pela Emenda Constitucional
nº 20, de 04/06/98, é vedada a percepção simultânea de salários com proventos de aposentadoria, salvo nas
hipóteses de acumulação remunerada, expressamente previstos pela Lei Maior.
13.11-	 Não obstante as penalidades cabíveis, o DAE poderá, a qualquer tempo, anular a inscrição ou a
prova do candidato, desde que verificadas falsidades de declaração ou irregularidades na prova.
13.12-	 Todos os casos, problemas ou questões que surgirem e que não tenham sido expressamente
previstos no presente Edital e Lei Orgânica Municipal serão resolvidos pelo Departamento de água e
Esgoto de Bauru - DAE, por meio de Comissão de Concurso especialmente constituída pela Portaria nº
282/2016.
13.13-	 A inexatidão das informações ou a constatação, mesmo posterior, de irregularidade em
documentos ou nas provas, eliminarão o candidato do Concurso Público.
13.14-	 O candidato será considerado desistente e excluído tacitamente do Concurso Público quando
não comparecer às convocações nas datas estabelecidas ou manifestar sua desistência por escrito.
13.15-	 Caberá ao Presidente do Departamento de Água e Esgoto de Bauru a homologação do resultado
final deste Concurso Público.
13.16-	 O Departamento de Água e Esgoto de Bauru se exime das despesas decorrentes de viagens e
estadas dos candidatos para comparecimento a qualquer fase deste Concurso Público e de documentos e
objetos esquecidos ou danificados no local ou sala de prova.
13.17-	 O Departamento de Água e Esgoto de Bauru não emitirá Declaração de Aprovação no Concurso,
servindo a própria publicação no Diário Oficial do Município, de documento hábil para fins de comprovação
da aprovação.
13.18-	 Todas as convocações, avisos e resultados oficiais, referentes à realização deste Concurso Público,
serão publicados no Diário Oficial do Município, ficarão disponíveis na Portaria do Departamento de Água
e Esgoto de Bauru, na Rua Padre João, 11-25, Alto da Cidade, Bauru/SP, bem como divulgados no site do
DAE www.daebauru.sp.gov.br, sendo de inteira responsabilidade do candidato o seu acompanhamento, não
podendo ser alegado qualquer espécie de desconhecimento.
13.19-	 Toda menção a horário neste Edital e em outros atos dele decorrentes terá como referência o
horário oficial de Brasília.
13.20-	 A legislação com entrada em vigor após a data de publicação deste Edital e alterações posteriores
não serão objeto de avaliação da prova neste Concurso.

REGISTRE-SE. PUBLIQUE-SE E CUMPRA-SE.
Bauru/SP, 19 de setembro de 2016.

Luiz Célio Bucceroni
Presidente – DAE Bauru

ANEXO I
ATRIBUIÇÕES

OPERADOR DE ESTAÇÃO DE CAPTAÇÃO E RECALQUE
Descrição sumária:
Executar atividades de apoio ao funcionamento da Estação de Captação como atendimento telefônico,
rádio, lubrificar máquinas, carregar válvulas anti-golpe, limpar o crivo e verificar o nível do rio. Ligar e
desligar as bombas de recalque de água e máquina da bomba de água, bem como controlar a amperagem
de funcionamento dessas bombas mantendo registros específicos. Realizar tarefas operacionais e pequenos
reparos, lavando tanques, lubrificando equipamentos, reparando válvulas e trocando fusíveis. Trabalhar
seguindo normas de segurança, higiene, qualidade e preservação ambiental. Realizar outras atividades
correlatas sob orientação e supervisão do superior imediato.

ANEXO II
CONTEÚDO PROGRAMÁTICO

(verificar composição das provas no presente edital)
Língua Portuguesa: Leitura, compreensão, interpretação, gênero em textos diversos; Encontros vocálicos
e consonantais; Divisão silábica; Sílaba tônica; Classes de palavras (artigo, substantivo, pronome,
preposição, verbo, advérbio, adjetivo.) e suas flexões, classificações e emprego; Tipos de frases; Pontuação;
Alfabeto; Novo acordo ortográfico, sinônimos e antônimos, acentuação gráfica, regência nominal e verbal,
concordância nominal e verbal.

Matemática: Operações fundamentais; Conjuntos numéricos: números naturais, inteiros, racionais,
irracionais e reais; Operações com frações; Frações decimais e números decimais; Razão e proporção;
Regra de três; Porcentagem e juros simples; Operações com números inteiros; Problemas com equações do
primeiro grau; Perímetro e área, Raciocínio lógico. Resolução de situações-problema.

CONHECIMENTOS ESPECÍFICOS: Conhecimentos Específicos: Conhecimentos sobre o
funcionamento de conjuntos de moto bomba, válvulas de controle, painéis elétricos, noções sobre elétrica,
outros conhecimentos básicos inerentes às atividades da função. Ética profissional. Segurança no trabalho
e uso de EPI’s.

ANEXO III
MODELO DE REQUERIMENTO PARA SOLICITAÇÃO DE

INSCRIÇÃO DE CANDIDATO COMO PORTADOR DE NECESSIDADES ESPECIAIS
À Comissão de Concurso para o cargo de OPERADOR DE ESTAÇÃO DE CAPTAÇÃO E
RECALQUE_______________________________________, candidato (a) inscrito (a) no CONCURSO
PÚBLICO PARA PROVIMENTO DE CARGOS DO DEPARTAMENTO DE ÁGUA E ESGOTO DE
BAURU, com o número de inscrição _____________________________, portador (a) do documento de
identificação (R.G.) número ____________________________, solicito que minha inscrição seja efetivada
como candidato portador com deficiência de acordo com o Capítulo 3 do Edital 06/2016.
Descrição da Deficiência:

	 Em anexo: Laudo médico (original ou cópia autenticada), conforme Capítulo 3 - DAS PESSOAS
COM DEFICIÊNCIA, do Edital 06/2016 - DAE.

Nestes termos,
Pede deferimento.
Bauru/SP, ___ de ____________ de 2016.
Assinatura do candidato
Telefone(s) de contato:

ANEXO IV
LAUDO MÉDICO SOBRE A PESSOA COM DEFICIÊNCIA

Atesto que o (a) Senhor (a) __________________________________, portador (a)
do R.G. nº._________________________ e do CPF nº. _________________________, é pessoa com
deficiência, segundo o conceito e critérios expressos no artigo 4º, do Decreto nº. 3298 de 20/12/1999, com
redação dada pelo artigo 70, do Decreto nº. 5296, de 02/12/2004, da espécie (física, auditiva, visual, mental
ou múltipla) _______________________________.
Descrição da Deficiência:

Código CID-10:____________________.
A – Deficiência física: alteração completa ou parcial de um ou mais segmentos do corpo humano,
acarretando o comprometimento da função física (exceto as deformidades estéticas e as que não produzam
dificuldades para o desempenho de funções), apresentando-se sob a forma de:
A1 – paraplegia
A2 – paraparesia
A3 – monoplegia
A4 – monoparesia
A5 – tetraplegia
A6 – tetraparesia
A7 – triplegia
A8 – triparesia
A9 – hemiplegia
A10 – hemiparesia
A11 – ostomia
A12 - amputação ou ausência de membro
A13 - paralisia cerebral
A14 – nanismo
A15 - membros com deformidade congênita ou adquirida.
B - Deficiência auditiva (anexar exame audiométrico): perda bilateral, parcial ou total, de quarenta e um
decibéis (dB) ou mais, aferida por audiograma nas freqüências de 500HZ, 1.000HZ, 2.000Hz e 3.000Hz.
C – Deficiência Visual (anexar exame oftalmológico):
C1 - cegueira, na qual a acuidade visual é igual ou menor que 0,05 no melhor olho, com a melhor correção
óptica.
C2 - a baixa visão, que significa acuidade visual entre 0,3 e 0,05 no melhor olho, com a melhor correção
óptica.
C3 - os casos nos quais a somatória da medida do campo visual em ambos os olhos for igual ou menor que

48 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

60o.
C4 - ou a ocorrência simultânea de quaisquer das condições anteriores.
C5 – visão monocular (Súmula nº. 377, do STJ).
D – Deficiência Mental: funcionamento intelectual significativamente inferior à média, com manifestação
antes dos dezoito anos e limitações associadas a duas ou mais áreas de habilidades adaptativas, tais como:
D1 – comunicação
D2 - cuidado pessoal
D3 - habilidades sociais
D4 – utilização dos recursos da comunidade
D5 – saúde e segurança
D6 – habilidades acadêmicas
D7 – lazer
D8 – trabalho
E - Deficiência múltipla: associação de duas ou mais deficiências.
F – Reabilitação pela Previdência Social (anexar declaração do INSS).
Local e data:__
Nome do médico/CRM:__
Endereço para contato:__
Assinatura e carimbo:__

ANEXO V
MODELO DE REQUERIMENTO PARA SOLICITAÇÃO DE

CONDIÇÕES ESPECIAIS PARA REALIZAÇÃO DE PROVAS
À Comissão de Concurso para o cargo de OPERADOR DE ESTAÇÃO DE CAPTAÇÃO E RECALQUE

__, candidato (a) inscrito
(a) no CONCURSO PÚBLICO PARA PROVIMENTO DE CARGO DO DEPARTAMENTO DE ÁGUA
E ESGOTO DE BAURU, com o número de inscrição _______________________, portador (a) do
documento de identificação (R.G.) número ___________________________, solicito condições especiais
para fazer a prova, conforme o especificado abaixo:

Em anexo: Laudo médico (original ou cópia autenticada), conforme CAPÍTULO 3 –
DAS PESSOAS COM DEFICIÊNCIA, do Edital 06/2016 - DAE.

Nestes termos,
Pede deferimento.
Bauru/SP, ___ de ____________ de 2016.
Assinatura do candidato
Telefone(s) de contato:

ANEXO VI – MODELO DE RECURSO
À Comissão de Concurso para o cargo de OPERADOR DE ESTAÇÃO DE CAPTAÇÃO E RECALQUE
___, candidato (a) inscrito (a) no CONCURSO PÚBLICO
PARA PROVIMENTO DE CARGOS DO DEPARTAMENTO DE ÁGUA E ESGOTO DE BAURU, com
o número de inscrição _____________________________, portador (a) do documento de identificação
(R.G.) número ________________________________, residente à R./Avenida ___________________
____________________________________, n.º __________, Bairro: _____________________, vem
apresentar recurso referente: ___.
Embasamento: __

__.
	 Nestes termos,
	 Pede deferimento.
	 Bauru, ___ de ____________ de 2016.

Assinatura do candidato
Telefone(s) de contato:

EDITAL N° 05/2016
CONCURSO PÚBLICO – ASSISTENTE ADMINISTRATIVO

O DAE - Departamento de Água e Esgoto de Bauru, Estado de São Paulo, torna público que realizará, na
forma prevista no artigo 37 da Constituição Federal, a abertura de inscrições ao CONCURSO PÚBLICO
para o preenchimento de vagas do cargo abaixo especificado provido pelo Regime Estatutário – Lei
Municipal n°1.574/1971. O Concurso Público será regido pelas instruções especiais constantes do presente
instrumento elaborado de conformidade com os ditames da Legislação Federal, do Regime Jurídico Único
do Servidor Público Municipal de Bauru (Lei Municipal nº 3.373/1991 e alterações posteriores), do
Regime Disciplinar do Servidor Público Municipal de Bauru (Lei Municipal nº 3.781/1994 e alterações
posteriores), e da Lei municipal n° 6.366 de 17 de junho de 2013 e demais legislações Municipais vigentes
e pertinentes.

A divulgação oficial deste Edital e dos demais editais, relativos às etapas deste Concurso
Público, dar-se-á com a publicação no Diário Oficial do Município de Bauru, com a afixação na Sede do
DAE, e também, em caráter informativo, na INTERNET, através do site www.daebauru.sp.gov.br.

1. DAS DISPOSIÇÕES PRELIMINARES
1.1 	 A organização, aplicação e execução do Concurso Público serão de responsabilidade do DAE –
Departamento de Água e Esgoto de Bauru.
1.1.1	 As provas serão aplicadas na cidade de Bauru – SP.
1.2 Nomenclatura - Carga Horária - Vagas - Referência - Vencimentos - Taxa Inscrição - Exigências

1.2.1 NÍVEL DE ENSINO MÉDIO

C/H
semanal

Vagas
Ref. Vencimentos

(R$)
Taxa de

Insc. (R$)

Exigências
complementares no ato

da posseGeral PcD

40 01 - EC1

R$ 1.622,99
+ vale

alimentação
mensal de R$

360,00

50,00 Ensino Médio Completo

1.3 -	 Os vencimentos constantes do presente Edital como base a tabela salarial de Setembro de 2016.
1.4 -	 As atribuições são as constantes do anexo I do presente Edital.

2.	 DAS INSCRIÇÕES
2.1 -	 A inscrição deverá ser efetuada no período das 09:00 de 18 de outubro as 16:00 de 27 de
outubro de 2016, EXCLUSIVAMENTE pela internet, através do site www.daebauru.sp.gov.br na área
CONCURSOS PÚBLICOS NO DAE. Não será permitida inscrição pelos Correios, fac-símile, condicional
ou fora do prazo estabelecido.
2.1.1 -	 Para inscrever-se, o candidato deverá:

-	 acessar o site www.daebauru.sp.gov.br, durante no período das 09:00 de 18 de outubro as
16:00 de 27 de outubro de 2016;

-	 localizar no site o “link” correlato ao Concurso Público;
-	 ler, na íntegra, o respectivo Edital;
-	 selecionar o cargo desejado e preencher total e corretamente a ficha de inscrição;
-	 transmitir os dados da inscrição;
-	 imprimir a guia DUA (Documento Único de Arrecadação);
-	 efetuar o pagamento da inscrição, até a data-limite para encerramento (27 de outubro de 2016)
– Atenção para o horário bancário.

2.1.2 -	 Para o pagamento da inscrição somente poderá ser utilizada a DUA gerada no ato da inscrição,
até a data-limite do encerramento das inscrições.
2.1.3 -	 Não será aceito pagamento da inscrição por depósito em caixa eletrônico, pelos Correios, fac-
símile, transferência eletrônica, DOC, DOC-eletrônico, ordem de pagamento ou depósito comum em conta
corrente, agendamento, condicional ou fora do período de inscrição ou por qualquer outro meio que não os
especificados neste Edital.
2.1.4 -	 O não atendimento aos procedimentos estabelecidos nos itens anteriores implicará o
cancelamento da inscrição do candidato, verificada a irregularidade a qualquer tempo.
2.1.5 -	 O candidato que não tiver acesso próprio à internet poderá efetivar a sua inscrição por meio
de serviços públicos como o Programa Acessa São Paulo que disponibiliza acesso gratuito e permitido a
todo cidadão em dois postos na cidade de Bauru localizados na Rua Amazonas nº 1-41, Jd. Coralina e no
Posto do Poupatempo, situado à Rua Inconfidência, esquina com a Avenida Nações Unidas. Para utilizar o
equipamento o candidato deve realizar um cadastro apresentando RG.
2.2 -	 A inscrição implicará a completa ciência e a tácita aceitação das normas e condições estabelecidas
neste Edital, em relação às quais o candidato não poderá alegar qualquer espécie de desconhecimento.
2.3 -	 Para se inscrever, o candidato deverá estar ciente de que sua posse ficará condicionada ao
preenchimento das condições essenciais ao cargo abaixo descritas:

a)	 ser brasileiro, nato ou naturalizado, ou gozar das prerrogativas previstas no art.12 da
Constituição Federal e demais disposições de lei, no caso de estrangeiros;
b)	 ter, no mínimo, 18 (dezoito) anos completos;
c)	 quando do sexo masculino, estar em dia com as obrigações militares;
d)	 ser eleitor e estar quite com a Justiça Eleitoral;
e)	 estar com o CPF regularizado;
f)	 possuir os requisitos exigidos para o exercício do cargo, bem como os documentos
comprobatórios dos requisitos constantes do item 1.2.1 do presente edital e demais documentos
comprobatórios necessários à investidura do cargo.
g)	 não registrar antecedentes criminais, achando-se em pleno exercício de seus direitos civis e
políticos;
h)	 ter aptidão física e mental para o exercício das atribuições do cargo, comprovadas por avaliação
médica/psicológica – pré-admissional;
i)	 residir no Município de Bauru/SP ou em localidade próxima, nos termos das Leis Municipais
nº. 3.781/94 (Artigo 14, Inciso XII) e nº. 5.805/09.
j)	 não ter sido demitido ou exonerado do serviço público federal, estadual ou municipal, em
consequência de processo administrativo ou a bem do serviço público, bem como não ter sido
demitido por justa causa de emprego público de autarquia, fundação, empresa pública, ou sociedade
de economia mista, instituída por órgãos da administração federal, estadual ou municipal.

2.4 -	 Após preencher o formulário de inscrição do cargo que pretende concorrer, o candidato deverá
providenciar a impressão da guia referente à inscrição, no valor de R$ 50,00 (cinquenta reais), devendo
efetuar o pagamento, somente em dinheiro, em qualquer agência bancária da Caixa Econômica Federal
(CEF) ou lotéricas.
2.4.1- 	 A efetivação da inscrição ocorrerá após a confirmação, pelo banco, do pagamento da guia. A
pesquisa para acompanhar a situação da inscrição poderá ser feita no site: www.daebauru.sp.gov.br, na
página do Concurso Público, a partir do 5º (quinto) dia útil após o encerramento do período de inscrições.
2.5 -	 O Departamento de Água e Esgoto de Bauru não se responsabiliza por solicitação de inscrição
– via internet – não recebida por motivos de ordem técnica, falhas de comunicação, bem como outros
fatores que impossibilitem a correta transmissão de dados do candidato.
2.6 -	 Não haverá devolução da importância paga, ainda que efetuada a mais ou em duplicidade, seja
qual for o motivo alegado, exceto no de cancelamento do certame pela própria administração.
2.7 -	 O candidato será responsável por qualquer erro, omissão e pelas informações prestadas na ficha
de inscrição. Se o nome completo não estiver de acordo com o documento oficial com foto (conforme item
4.4 deste edital), que será apresentado no dia da prova, o candidato poderá não participar da prova.
2.7.1-	 As informações prestadas na ficha de inscrição são de inteira responsabilidade do candidato,
cabendo ao DAE o direito de excluir do Concurso Público aquele que preenchê-la com dados incorretos ou
que prestar informações inverídicas, ainda que o fato seja constatado posteriormente.
2.8 -	 As informações complementares referentes à inscrição poderão ser obtidas no site: www.
daebauru.sp.gov.br.

49DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

2.9 -	 Da Isenção da Taxa de Inscrição:
2.9.1-	 Nos casos amparados pela Lei Municipal nº. 4.385/99, alterada pela Lei nº. 5.340 de 16 de
março de 2006, ficarão isentos do recolhimento da taxa de inscrição os candidatos que comprovarem
DOAÇÃO DE SANGUE no corrente ano (2016), em hospitais públicos e/ou privados do Município de
Bauru/SP.
2.9.2-	 O candidato que se enquadrar neste Capítulo, para inscrever-se deverá:

a)	acessar o site www.daebauru.sp.gov.br durante o período de inscrição das 09:00 de 18 de outubro as
16:00 de 27 de outubro de 2016;

b)	localizar no site o “link” correlato ao Concurso Público;
c)	ler, na íntegra, o respectivo Edital;
d)	selecionar o cargo desejado e preencher total e corretamente a ficha de inscrição;
e)	transmitir os dados da inscrição;
f)	 imprimir a guia DUA (Documento Único de Arrecadação);
g)	Anexar a guia DUA de inscrição, cópia do documento que comprove a DOAÇÃO DE SANGUE DO

CANDIDATO INSCRITO no corrente ano de 2016 em hospitais públicos e/ou privados do Município
de Bauru/SP, entregando-o na Seção de Protocolo do Departamento de Água e Esgoto, sito à Rua Padre
João, 11-25, Altos da Cidade, Bauru/SP, pessoalmente de segunda a sexta-feira, no horário das 8:00 às
17:00horas, até a data limite para encerramento das inscrições (27 de outubro de 2016).

3.	 DAS PESSOAS COM DEFICIÊNCIA (PcD) e CONDIÇÕES ESPECIAIS PARA PROVA
3.1-	 Candidatos portadores de necessidades especiais que pretendem fazer uso das prerrogativas
que lhes são facultadas no inciso VIII do artigo 37 da Constituição Federal, na Lei Federal nº. 7.853/89, no
Decreto Federal nº. 3.298/99, na Lei Complementar Estadual nº. 683/92 e na Lei Municipal nº. 5.215/04
regulamentada pelo decreto nº 12.585/14 é assegurado o direito de inscrição para o cargo em Concurso
Público, cujas atribuições sejam compatíveis com a deficiência de que são portadoras.
3.2-	 Em cumprimento a legislação Federal, Estadual e Municipal, ser-lhes-á reservado o percentual
de 5% (cinco por cento) das vagas existentes, as que vierem a surgir ou forem criadas no prazo de validade
do Concurso, para o Cargo regulado pelo presente Edital.
3.2.1-	 As frações decorrentes do cálculo do percentual (5%) só serão arredondadas para o número
inteiro subsequente quando maiores a 5 (cinco).
3.3-	 O candidato portador de necessidades especiais, antes de se inscrever, deverá verificar se as
atribuições do cargo, especificadas no ANEXO I – DAS ATRIBUIÇÕES (descrição sumária) deste
edital, são compatíveis com a deficiência de que é portador.
3.4-	 Consideram-se pessoas com deficiência aquelas que se enquadram nas categorias discriminadas
no artigo 4º do Decreto Federal nº. 3.298/99 e suas alterações, na Súmula 377 do Superior Tribunal de
Justiça e na Lei Municipal nº. 5.215/04.
3.5-	 O candidato portador de deficiência, resguardadas as condições especiais previstas no artigo
40 do Decreto Federal nº. 3.298/99, participará do Concurso em igualdade de condições com os demais
candidatos, no que se refere ao conteúdo das provas, à avaliação e aos critérios de aprovação, ao dia,
horário e local de aplicação das provas.
3.6-	 O candidato deverá obrigatoriamente especificar e indicar, na ficha de inscrição, o tipo de
deficiência de que é portador, observado o disposto no subitem 3.4 deste Edital.
3.7-	 O portador de deficiência, quando da inscrição, deverá obrigatoriamente observar o
procedimento a ser cumprido, conforme descrito no subitem 3.8 deste Edital.
3.8-	 O candidato portador de deficiência, após especificá-la no Formulário de Inscrição preenchido
via internet nos termos indicados no Item 2, para efetivar sua inscrição, deverá apresentar durante o
período de inscrições, na Sede do Departamento de Água e Esgoto de Bauru, sito à Rua Padre João, 11-
25, na Seção de Protocolo, endereçado a Comissão Examinadora do referido Concurso, para o Serviço de
Recursos Humanos do Departamento de Água e Esgoto de Bauru:
3.8.1-	 Requerimento com a qualificação completa do candidato, com a indicação do cargo a que está
concorrendo no Concurso Público, conforme modelo previsto no ANEXO III, e também;
3.8.2-	 Laudo médico (original ou cópia autenticada) expedido no prazo máximo de 12 (doze) meses
antes do término do período designado para as inscrições, atestando a espécie e o grau ou nível da
deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doença
– CID, bem como a provável causa da deficiência que lhe acomete, inclusive, para assegurar previsão
de adaptação de sua prova, informando ainda o nome do candidato, seu documento de identidade (RG),
número do CPF, conforme modelo do ANEXO IV.
3.8.2.1-	 O Laudo Médico para os fins acima indicados deverá constar expressamente que a deficiência
se enquadra na previsão do artigo 4º e seus incisos do Decreto nº. 3.298/99 e alterações posteriores.
3.8.3-	 O candidato que não atender ao estabelecido no subitem 3.8 e subitens 3.8.1, 3.8.2 e 3.8.2.1,
durante o período de inscrição e conforme o estabelecido neste item, não será considerado portador de
deficiência, seja qual for o motivo alegado.
3.9-	 Além do já determinado, o candidato com deficiência deverá declarar, quando da inscrição, se
deseja concorrer às vagas reservadas aos candidatos com deficiência, no campo destinado para tanto.
3.10-	 O candidato com deficiência que não realizar a inscrição conforme as instruções constantes
neste Item 3, não poderá impetrar recurso administrativo em favor de sua condição.
3.11-	 O candidato com deficiência, se classificado na forma estabelecida por este Edital, além de
figurar na lista de classificação geral, terá seu nome constante da lista específica de deficientes.
3.12-	 Os candidatos constantes da lista especial (portadores de deficiência) serão convocados
pelo DAE para perícia médica, com a finalidade de avaliação a ser realizada pelos médicos oficiais do
Município de Bauru, para verificar se a deficiência declarada no ato da inscrição se enquadra na previsão
do artigo 4º, do Decreto Federal nº. 3.298/99 e suas alterações e da Súmula 377 do STJ, assim como se há
compatibilidade ou não da deficiência com as atribuições do Cargo a ser ocupado, nos termos dos artigos
37 e 43 da referida norma, observadas as seguintes disposições:
3.12.1-	 A avaliação de que trata este item terá caráter terminativo.
3.12.2-	 Não haverá segunda chamada, seja qual for o motivo alegado para justificar o atraso ou a
ausência do candidato com deficiência à avaliação tratada no subitem 3.12.
3.12.3-	 Será eliminado do Concurso o candidato que tiver deficiência considerada incompatível com
as atribuições do cargo.
3.12.4-	 Será excluído da Lista Especial (portadores de deficiência) o candidato que não tiver
configurada a deficiência declarada ou não comparecer na perícia médica, passando a figurar somente na

Lista Geral, caso obtenha a pontuação necessária para tanto.
3.12.5-	 Será excluído da Lista Especial (portadores de deficiência) o candidato que, por ocasião
da perícia médica, não apresentar a documentação original comprobatória da condição, estabelecida
no subitem 3.8 deste Capítulo, passando a figurar somente na Lista Geral, caso obtenha a pontuação
necessária para tanto.
3.13-	 As vagas reservadas que não forem providas por falta de candidatos com deficiência ou por
reprovação no Concurso ou na perícia médica, esgotada a listagem especial, serão preenchidas pelos
demais candidatos com estrita observância à ordem classificatória.
3.14-	 A não observância, pelo candidato, de qualquer das disposições deste Item, implicará a perda
do direito a ser nomeado para as vagas reservadas aos candidatos com deficiência.
3.15-	 O Laudo Médico apresentado terá validade somente para este Concurso Público e não será
devolvido ao candidato.
3.16-	 Após a investidura do candidato, a deficiência não poderá ser arguida para justificar a concessão
de restrição funcional, e/ou de aposentadoria por invalidez.
3.17-	 Contra a decisão que indeferir a solicitação de inscrição como deficiente caberá recurso,
devidamente justificado e comprovado, dentro do prazo de 05 (cinco) dias úteis, tendo como termo inicial
o 1º (primeiro) dia útil subsequente à sua publicação no Diário Oficial do Município disponível no site:
www.bauru.sp.gov.br.
3.18-	 O candidato que necessitar de condições especiais para prestação das provas deverá apresentar
durante o período de inscrições, na Sede do Departamento de Água e Esgoto de Bauru, sito à Rua
Padre João, 11-25, na Seção de Protocolo, endereçado a Comissão Examinadora do referido Concurso,
requerimento conforme modelo previsto no ANEXO V deste edital, detalhando as condições especiais
de que necessita, como por exemplo: prova ampliada, auxílio para leitura da prova, sala de fácil acesso,
ou outras condições as quais deverão estar claramente descritas no pedido.
3.18.1-	 A solicitação da condição especial para prestar a prova deverá vir acompanhada de Laudo
Médico, onde conste a Classificação Internacional de Doença – CID da doença que acomete o candidato,
bem como a justificativa de necessidade da condição pleiteada pelo candidato.
3.18.2-	 O candidato que não o fizer, durante o período de inscrição e conforme o estabelecido nos
subitens 3.18 e 3.18.1., não terá sua prova especial preparada ou as condições especiais providenciadas.
3.18.3-	 O atendimento às condições especiais pleiteadas ficará sujeito à análise da razoabilidade do
solicitado.

4. DAS PROVAS E DOS PRINCÍPIOS
4.1 -	 O Concurso Público será composto por uma prova objetiva.
4.2 -	 A prova objetiva desenvolver-se-á em forma de testes, por meio de questões de múltipla
escolha, na forma estabelecida no presente Edital, sendo 50 (cinquenta) questões com 4 (quatro)
alternativas.
4.2.1-	 A duração da prova objetiva será de 3h (três horas), já incluído o tempo para o preenchimento da
folha de respostas.
4.3 -	 O candidato deverá comparecer ao local designado com antecedência mínima de 1 (uma) hora,
munido de caneta azul ou preta, lápis preto e borracha e UM DOS SEGUINTES DOCUMENTOS NO
ORIGINAL:
- Cédula de Identidade - RG;
- Carteira de Órgão ou Conselho de Classe;
- Carteira de Trabalho e Previdência Social;
- Certificado Militar;
- Carteira Nacional de Habilitação, emitida de acordo com a Lei 9.503/97 (com foto) dentro do prazo de
validade;
- Passaporte, dentro do prazo de validade.
4.4 -	 Durante as provas não será permitido, sob pena de exclusão do concurso: qualquer espécie de
consultas bibliográficas, códigos, manuais, impressos ou anotações, comunicação com outros candidatos,
ou utilização de livros, manuais ou anotações, máquina calculadora, relógios de qualquer tipo, agendas
eletrônicas, telefones celulares, smartphones, mp3, notebook, palmtop, tablet, BIP, walkman, gravador
ou qualquer outro receptor ou transmissor de mensagens, bem como o uso de óculos escuros, bonés,
protetores auriculares e outros acessórios similares.
4.4.1-	 Os pertences pessoais, inclusive o aparelho celular (desligado e retirado a bateria), serão
colocados embaixo da cadeira onde o candidato irá sentar-se sob a guarda do mesmo. Todos os pertences
serão de inteira responsabilidade do candidato. O candidato que for flagrado na sala de provas portando
qualquer dos pertences acima será excluído do concurso.
4.4.2-	 Recomenda- se aos candidatos não levarem para o local de provas aparelhos celular,
contudo, se levarem, estes deverão ser desligados, preferencialmente com baterias retiradas. O candidato
que for surpreendido portando celular, mesmo que desligado, (off-line) ou dentro dela, porém ligado,
(on-line) serão excluídos do Concurso Público e convidados a entregarem sua respectiva prova, podendo
inclusive responderem criminalmente por tentativa de fraude em concursos.
4.5 - 	 Após adentrar a sala de provas e assinar a lista de presença, o candidato não poderá, sob
qualquer pretexto, ausentar-se sem autorização do Fiscal de Sala, podendo sair somente acompanhado do
Volante, designado pela Coordenação do Concurso.
4.5.1-	 O candidato só poderá retirar-se do local de aplicação das provas, após uma hora do horário
previsto de realização a partir do início das mesmas e constante do presente Edital, devendo entregar ao
Fiscal da Sala o caderno de questões e respectiva folha de respostas. Não serão computadas questões não
respondidas, que contenham rasuras, que tenham sido respondidas a lápis, ou que contenham mais de uma
alternativa assinalada.
4.5.2-	 Não haverá prorrogação do tempo previsto para a aplicação das provas em virtude de
afastamento, por qualquer motivo, de candidato da sala ou local de prova.
4.6 - 	 Ao final das provas, os três últimos candidatos deverão permanecer na sala, a fim de assinar o
lacre do envelope das folhas de respostas juntamente com o fiscal e coordenador, sendo liberados quando
todos as tiverem concluído.

5. DA COMPOSIÇÃO DA PROVA E NÚMERO DE QUESTÕES
Língua Portuguesa Matemática Informática

20 15 15

6. DAS MATÉRIAS
6.1 -	 As matérias constantes da prova a que se submeterão os candidatos são as constantes no Anexo

50 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

II do presente Edital.

7. DAS NORMAS
7.1 -	 LOCAL - DIA - HORÁRIO - As provas serão realizadas no provável dia e horários descritos
abaixo, em locais a serem divulgados por meio de Edital próprio, por meio de Diário Oficial do Município
de Bauru, e no site do DAE www.daebauru.sp.gov.br, com antecedência mínima de 5 (cinco) dias.

20 DE NOVEMBRO DE 2016
Prova Objetiva às 9h00

7.1.1- 	 Será disponibilizado no Diário Oficial do Município de Bauru a convocação dos candidatos
para a realização da prova, sendo que a divulgação realizada pelo site do DAE tem caráter meramente
informativo.
7.2 -	 COMPORTAMENTO - As provas serão individuais, não sendo tolerada a comunicação
com outro candidato, nem a utilização de livros, códigos, notas, impressos, celulares, calculadoras e/ou
similares. Reserva-se ao Coordenador do Concurso Público e aos Fiscais, o direito de excluir da sala e
eliminar do restante da prova o candidato cujo comportamento for considerado inadequado, bem como,
tomar medidas saneadoras e restabelecer critérios outros para resguardar a execução individual e correta
da prova.
7.3 -	 Em caso de necessidade de amamentação durante a realização das provas, a candidata deverá
levar um acompanhante, que terá local reservado para esse fim e que será responsável pela guarda da
criança.
7.4 -	 Não haverá, sob qualquer pretexto ou motivo, segunda chamada para a realização das provas.
Os candidatos deverão comparecer 1 (uma) hora antes do horário marcado para o início das provas, pois,
no referido horário, os portões serão fechados, não sendo permitida a entrada de candidatos retardatários.
7.5 -	 É de inteira responsabilidade do candidato acompanhar a publicação de todos os atos, editais e
comunicados referentes a este Concurso Público, devendo, ainda, manter atualizado seu endereço.
7.6 -	 Eventualmente, se, por qualquer que seja o motivo, o nome do candidato não constar do Edital
de Convocação, deverá ser feito contato prévio para verificar o ocorrido. Poderá o candidato participar do
Concurso e realizar a prova, se apresentar o respectivo comprovante de pagamento da inscrição efetuado
nos moldes previstos neste Edital, devendo para tanto, preencher, no dia da prova, formulário específico.
A inclusão de que trata este item será realizada de forma condicional, sujeita à posterior verificação da
regularidade da referida inscrição.
7.7- 	 Constatada eventual irregularidade na inscrição, a inclusão do candidato será automaticamente
cancelada, sem direito à reclamação, independentemente de qualquer formalidade, considerados nulos
todos os atos dela decorrentes.

8. DOS CRITÉRIOS DE DESEMPATE
8.1 -	 Em todas as fases na classificação entre candidatos com igual número de pontos, serão fatores
de preferência os seguintes:

a)	 	 aos candidatos com idade igual ou superior a 60 anos, nos termos da Lei Federal n° 10.741/2003,
entre si e frente aos demais, será dada preferência ao de idade mais elevada;

b)	 	 que obtiver maior número de acertos nas questões de Português;
c)	 	 que obtiver maior número de acertos nas questões de Matemática;
d)	 	 que obtiver maior número de acertos nas questões de Informática;
e)	 	 mais idoso dentre os candidatos com idade inferior a 60 (sessenta) anos.

8.1.1-	 Persistindo o empate entre os candidatos, depois de aplicados todos os critérios acima, o
desempate se dará por meio de sorteio.
8.1.2-	 O sorteio será realizado ordenando-se as inscrições dos candidatos empatados, de acordo com
o seu número de inscrição, de forma crescente ou decrescente, conforme o resultado do primeiro prêmio
da extração da Loteria Federal, do sorteio imediatamente anterior ao dia de aplicação da Prova Objetiva,
conforme os seguintes critérios:

-	 se a soma dos algarismos do número sorteado no primeiro prêmio da Loteria Federal for par, a
ordem será a crescente;

-	 se a soma dos algarismos da Loteria Federal for ímpar, a ordem será a decrescente.

9. DA FORMA DE JULGAMENTO DA PROVA OBJETIVA
9.1 -	 A prova objetiva será avaliada na escala de 0 (zero) a 100 (cem) pontos e terá caráter eliminatório
e classificatório. A nota da prova objetiva será obtida com a soma dos acertos, onde cada questão correta
valerá 2 (dois) pontos, e as erradas 0 (zero) ponto.
9.2 -	 A nota da prova objetiva será obtida com a aplicação da fórmula abaixo:

	 xNAP
TQP
100NPO =

	 ONDE:
	 NPO = Nota da prova objetiva
	 TQP = Total de questões da prova
	 NAP = Número de acertos na prova
9.3 -	 Será considerado aprovado na prova objetiva o candidato que obtiver, no mínimo, 60 (sessenta)
pontos e não zerar em nenhum dos componentes da prova.
9.4 -	 O candidato que não auferir, no mínimo, 60 (sessenta) pontos na prova objetiva será
desclassificado do Concurso Público.

10. DO RESULTADO FINAL

10.1 -	O resultado final será a nota da prova objetiva.
10.2 -	 Os candidatos aprovados serão classificados por ordem decrescente da pontuação final.

11. DOS RECURSOS
11.1 -	 O candidato poderá apresentar recurso quanto a cada fase do concurso no prazo de até 05
(cinco) dias úteis, contados a partir do dia seguinte da publicação do ato decorrido na imprensa oficial
(Diário Oficial de Bauru).
11.2 -	 O recurso deverá estar digitado, não sendo aceito recurso interposto por fac-símile, e-mail,
telex, internet, telegrama ou outro meio que não o especificado neste Edital.
11.3 -	 O candidato que interpuser recurso em relação ao Concurso Público deverá utilizar o modelo
constante no ANEXO VI – MODELO DE RECURSO, apresentando-o devidamente fundamentado,

na sede do Departamento de Água e Esgoto de Bauru, na Seção de Expediente, Protocolo e Arquivo, Rua
Padre João, 11-25.
11.3.1 -	 A pontuação relativa à(s) questão(ões) anulada(s) será atribuída a todos os candidatos presentes
na prova objetiva.
11.3.2-	 No caso de provimento do recurso interposto dentro das especificações, esse poderá, 	
eventualmente, alterar a nota/classificação inicial obtida pelo candidato para uma 	 n o t a /
classificação superior ou inferior, ou ainda poderá ocorrer a desclassificação do candidato que não obtiver
a nota mínima exigida para habilitação.
11.3.3 -	 A resposta ao recurso interposto será objeto de divulgação no Diário Oficial de Bauru.
11.3.4 - 	 No caso de recurso em pendência à época da realização de alguma das etapas do Concurso
Público, o candidato poderá participar condicionalmente da etapa seguinte.
11.5 -	 Em caso de republicação de gabarito, caberá recurso administrativo apenas das questões
eventualmente alteradas, observando-se o prazo preconizado pelo subitem 11.1 deste Item.
11.6 -	 Não caberá interposição de recurso requerendo a reconsideração de recurso indeferido
interposto anteriormente.
11.7 -	 Serão preliminarmente indeferidos os recursos:
	 a) cujo teor desrespeite a Comissão Examinadora;
	 b) que esteja em desacordo com as especificações contidas neste Item;
	 c) sem fundamentação ou com fundamentação inconsistente ou incoerente;

d) que não esteja explícito o requerimento do candidato Recorrente.
11.5 -	 Os recursos interpostos que não preencherem os requisitos necessários à sua admissibilidade
nos termos preconizados neste Capítulo serão recebidos como Direito de Petição, conforme prescrito
pela Constituição Federal de 1.988.

12. DO PROVIMENTO DO CARGO
12.1-	 O provimento do cargo obedecerá à ordem de classificação.
12.2-	 A convocação será feita através do Diário Oficial de Bauru que estabelecerá data, horário e
local para a apresentação do candidato aprovado.
12.3-	 Perderá os direitos decorrentes do concurso o candidato que:

a) Não comparecer na data, horário e local estabelecidos na convocação;
b) Não aceitar as condições estabelecidas para exercício do cargo, pelo Departamento de Água e Esgoto
de Bauru;
c) Recusar a nomeação (Será excluído do cadastro, sendo o fato formalizado em termo de desistência).
d) Não comprovar os requisitos estabelecidos no presente Edital.

12.4-	 A nomeação do candidato ficará condicionada à:
a) apresentação dos devidos documentos, observados os termos do item 15.1.1 do Capítulo 15 – Das
Disposições Finais;
b) possuir, na data da nomeação, todos os requisitos exigidos para o cargo, previstos na inscrição, bem
como comprová-los através dos documentos exigidos pelo Departamento de Água e Esgoto.
c) declaração de que não acumula remuneração proveniente de cargos públicos, conforme previsto na
Constituição Federal de 1988;
d) outros documentos que o DAE julgar necessário;
e) Perícia Médica/Psicológica e avaliação física, de caráter eliminatório, para avaliação de sua saúde
física e mental;

12.4.1	 Caso haja dúvidas quanto aos comprovantes apresentados pelo candidato, o Departamento de
Água e Esgoto de Bauru poderá exigir a apresentação de documentos ou provas complementares a fim de
viabilizar a nomeação.
12.5-	 O não atendimento à convocação dentro do prazo estipulado ou a manifestação por escrito de
desistência implicará a exclusão definitiva do candidato deste Concurso Público, sem qualquer alegação
de direitos futuros.
12.6-	 A nomeação para os cargos dar-se-á pelo regime estatutário, ficando o servidor sujeito a
estágio probatório.

13. DAS DISPOSIÇÕES FINAIS
13.1 -	 A inscrição implica na aceitação por parte do candidato de todos os princípios, normas
e condições do Concurso Público, estabelecidas no presente Edital e na legislação municipal e federal
pertinente.
13.1.1-	 Quando da nomeação, o candidato deverá entregar os documentos comprobatórios dos
requisitos constantes no item 2.3 do Capítulo 2 – Das Inscrições.
13.2 -	 A falsidade ou inexatidão das afirmativas, a não apresentação ou a irregularidade de documentos,
ainda que verificados posteriormente, eliminará o candidato do Concurso Público, anulando-se todos os
atos decorrentes da inscrição, sem prejuízo de responsabilização nas esferas administrativa, cível e penal.
13.3 -	 O Departamento de Água e Esgoto de Bauru, Autarquia realizadora do presente certame não se
responsabiliza por quaisquer cursos, textos, apostilas e outras publicações referentes ao concurso.
13.4 -	 O gabarito oficial será disponibilizado no Diário Oficial do Município de Bauru na quinta-feira
subsequente à data da aplicação da prova e também no site do DAE www.daebauru.sp.gov.br.
13.5 -	 A prova objetiva (teste de múltipla escolha) será disponibilizada no site do DAE www.
daebauru.sp.gov.br.
13.5.1-	 Após 180 (cento e oitenta) dias da divulgação oficial do resultado final do Concurso Público,
as folhas de respostas serão incineradas e mantidas em arquivo eletrônico, com cópia de segurança, pelo
prazo de cinco anos.
13.6 -	 O candidato obriga-se a manter atualizado seu cadastro de inscrição para contato (endereço,
telefone, email e afins), junto ao DAE e durante o prazo de validade do Concurso Público, visando
eventual convocação, não lhe cabendo qualquer reclamação caso não seja possível a sua localização para
atendimento da convocação.
13.7 -	 A validade do presente Concurso Público será de “2” (dois) anos, contados da homologação
final dos resultados, podendo prorrogação uma única vez e por igual período, a critério da Administração.
13.8 -	 A convocação para a admissão dos candidatos habilitados obedecerá rigorosamente à
ordem de classificação, não gerando o fato de aprovação, direito à nomeação. Apesar do número de
vagas disponibilizadas no presente edital, os aprovados e classificados além desse número poderão ser
convocados para vagas pré-existentes na data deste edital, as que vagarem e as que eventualmente forem
criadas dentro do prazo de validade do presente concurso.
13.9-	 Para efeito de admissão, fica o candidato convocado sujeito à aprovação em exame de saúde e
perícia psicológica, ambos de caráter eliminatório, elaborado por médicos especialmente designados pelo

51DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

DAE e apresentação de documentos legais que lhe forem exigidos.
13.10-	 Nos termos do artigo 37, § 10º, da Constituição Federal, acrescido pela Emenda Constitucional
nº 20, de 04/06/98, é vedada a percepção simultânea de salários com proventos de aposentadoria, salvo nas
hipóteses de acumulação remunerada, expressamente previstos pela Lei Maior.
13.11-	 Não obstante as penalidades cabíveis, o DAE poderá, a qualquer tempo, anular a inscrição ou a
prova do candidato, desde que verificadas falsidades de declaração ou irregularidades na prova.
13.12-	 Todos os casos, problemas ou questões que surgirem e que não tenham sido expressamente
previstos no presente Edital e Lei Orgânica Municipal serão resolvidos pelo Departamento de água e
Esgoto de Bauru - DAE, por meio de Comissão de Concurso especialmente constituída pela Portaria nº
284/2016.
13.13-	 A inexatidão das informações ou a constatação, mesmo posterior, de irregularidade em
documentos ou nas provas, eliminarão o candidato do Concurso Público.
13.14-	 O candidato será considerado desistente e excluído tacitamente do Concurso Público quando
não comparecer às convocações nas datas estabelecidas ou manifestar sua desistência por escrito.
13.15-	 Caberá ao Presidente do Departamento de Água e Esgoto de Bauru a homologação do resultado
final deste Concurso Público.
13.16-	 O Departamento de Água e Esgoto de Bauru se exime das despesas decorrentes de viagens e
estadas dos candidatos para comparecimento a qualquer fase deste Concurso Público e de documentos e
objetos esquecidos ou danificados no local ou sala de prova.
13.17-	 O Departamento de Água e Esgoto de Bauru não emitirá Declaração de Aprovação no
Concurso, servindo a própria publicação no Diário Oficial do Município, de documento hábil para fins de
comprovação da aprovação.
13.18-	 Todas as convocações, avisos e resultados oficiais, referentes à realização deste Concurso
Público, serão publicados no Diário Oficial do Município, ficarão disponíveis na Portaria do Departamento
de Água e Esgoto de Bauru, na Rua Padre João, 11-25, Alto da Cidade, Bauru/SP, bem como divulgados
no site do DAE www.daebauru.sp.gov.br, sendo de inteira responsabilidade do candidato o seu
acompanhamento, não podendo ser alegado qualquer espécie de desconhecimento.
13.19-	 Toda menção a horário neste Edital e em outros atos dele decorrentes terá como referência o
horário oficial de Brasília.
13.20-	 A legislação com entrada em vigor após a data de publicação deste Edital e alterações
posteriores não serão objeto de avaliação da prova neste Concurso.

REGISTRE-SE. PUBLIQUE-SE E CUMPRA-SE.
Bauru/SP, 20 de setembro de 2016.

Luiz Célio Bucceroni
Presidente– DAE Bauru

ANEXO I
ATRIBUIÇÕES

ASSISTENTE ADMINISTRATIVO
Descrição sumária:
Executar atividades relacionadas a rotinas administrativas, tais como a separação, classificação de
documentos e correspondência, transcrição e análise de dados e legislação, lançamentos de dados em
sistemas específicos e prestação de informações e instruções para atender as necessidades administrativas
e trabalhistas dos servidores. Realizar, com relativa autonomia, as tarefas que envolvem o conhecimento e
legislação, aplicação de programas, normas e diretrizes relacionadas com sua unidade de trabalho e outros
serviços internos de natureza complexa. Realizar outras atividades correlatas sob orientação e supervisão
do superior imediato.

ANEXO II
CONTEÚDO PROGRAMÁTICO

(verificar composição das provas no presente edital)

LINGUA PORTUGUESA:
Leitura, compreensão, interpretação, gênero, objetivo e meio de circulação de textos diversos (destacando-
se: provérbios, charges, notícias, tirinhas, cartuns, anúncios, reportagens, contos, fábulas...); Pontuação;
Acentuação gráfica; Encontros vocálicos e consonantais; Divisão silábica; Sílaba tônica; Concordância
verbal e nominal; Regência verbal e nominal; Classes de palavras (substantivo, adjetivo, artigo, pronome,
verbo, advérbio, preposição, conjunção, interjeição e numeral) suas flexões, classificações e emprego.
Uso do verbo. Sintaxe (estudo do sujeito, predicado, verbos transitivos, verbos intransitivos, objeto direto,
objeto indireto). Frase, oração e período (simples e composto): termos principais da oração (classificações).
Novo acordo ortográfico; Acentuação gráfica, Figuras de linguagem, Vozes Verbais (Ativa e Passiva), Uso
da crase.

MATEMÁTICA:
Mínimo múltiplo comum e máximo divisor comum. Razão e proporção. Porcentagem. Regra de três simples
e composta. Média aritmética simples e ponderada. Juros simples. Sistemas de medidas usuais. Noções
de geometria: forma, perímetro, área, volume, ângulo. Resolução de situações-problema. Interpretações
de tabelas e gráficos. Noções de estatística. Operações fundamentais, com frações e números inteiros.
Números naturais, inteiros, racionais, irracionais e reais. Equações do primeiro grau.

INFORMÁTICA:
Conceitos básicos: Hardware e Software. Conceitos de Internet e intranet. Conceitos e modos de utilização
de aplicativos para edição de textos, planilhas e apresentações utilizando-se a suíte de escritório LibreOffice
e Microsoft Office 2010. Noções básicas de ferramentas e aplicativos de navegação e correio eletrônico.
Conceitos básicos e modos de utilização de tecnologias, ferramentas, aplicativos e procedimentos de
informática.

ANEXO III
MODELO DE REQUERIMENTO PARA SOLICITAÇÃO DE

INSCRIÇÃO DE CANDIDATO COMO PORTADOR DE NECESSIDADES ESPECIAIS
À Comissão de Concurso para o cargo de ASSISTENTE ADMINISTRATIVO

	 __, candidato(a) inscrito(a)
no CONCURSO PÚBLICO PARA PROVIMENTO DE CARGOS DO DEPARTAMENTO DE ÁGUA E
ESGOTO DE BAURU, com o número de inscrição _____________________________, portador(a) do
documento de identificação (R.G.) número ________________________________, solicito que minha
inscrição seja efetivada como candidato portador com deficiência de acordo com o Capítulo 3 do Edital
05/2016.
Descrição da Deficiência:
__

__

__

__

__

	 Em anexo: Laudo médico (original ou cópia autenticada), conforme Capítulo 3 - DAS
PESSOAS COM DEFICIÊNCIA, do Edital 05/2016 - DAE.

Nestes termos,
Pede deferimento.
Bauru/SP, ___ de ____________ de 2016.
Assinatura do candidato
Telefone(s) de contato:

ANEXO IV
LAUDO MÉDICO SOBRE A PESSOA COM DEFICIÊNCIA

Atesto que o(a) Sr. (a) ___
_______________, portador(a) do R.G. nº._____________________________ e do CPF nº.
_____________________________, é pessoa com deficiência, segundo o conceito e critérios expressos
no artigo 4º, do Decreto nº. 3298 de 20/12/1999, com redação dada pelo artigo 70, do Decreto nº. 5296, de
02/12/2004, da espécie (física, auditiva, visual, mental ou múltipla)_______________________________.
Descrição da Deficiência:
__

__

__

__

__

Código CID-10:____________________.
A – Deficiência física: alteração completa ou parcial de um ou mais segmentos do corpo humano,
acarretando o comprometimento da função física (exceto as deformidades estéticas e as que não produzam
dificuldades para o desempenho de funções), apresentando-se sob a forma de:
A1 – paraplegia
A2 – paraparesia
A3 – monoplegia
A4 – monoparesia
A5 – tetraplegia
A6 – tetraparesia
A7 – triplegia
A8 – triparesia
A9 – hemiplegia
A10 – hemiparesia
A11 – ostomia
A12 - amputação ou ausência de membro
A13 - paralisia cerebral
A14 – nanismo
A15 - membros com deformidade congênita ou adquirida.
B - Deficiência auditiva (anexar exame audiométrico): perda bilateral, parcial ou total, de quarenta e um
decibéis (dB) ou mais, aferida por audiograma nas freqüências de 500HZ, 1.000HZ, 2.000Hz e 3.000Hz.
C – Deficiência Visual (anexar exame oftalmológico):
C1 - cegueira, na qual a acuidade visual é igual ou menor que 0,05 no melhor olho, com a melhor correção
óptica.
C2 - a baixa visão, que significa acuidade visual entre 0,3 e 0,05 no melhor olho, com a melhor correção
óptica.
C3 - os casos nos quais a somatória da medida do campo visual em ambos os olhos for igual ou menor
que 60o.
C4 - ou a ocorrência simultânea de quaisquer das condições anteriores.
C5 – visão monocular (Súmula nº. 377, do STJ).
D – Deficiência Mental: funcionamento intelectual significativamente inferior à média, com manifestação
antes dos dezoito anos e limitações associadas a duas ou mais áreas de habilidades adaptativas, tais como:
D1 – comunicação
D2 - cuidado pessoal
D3 - habilidades sociais
D4 – utilização dos recursos da comunidade
D5 – saúde e segurança
D6 – habilidades acadêmicas
D7 – lazer
D8 – trabalho

52 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

E - Deficiência múltipla: associação de duas ou mais deficiências.
F – Reabilitação pela Previdência Social (anexar declaração do INSS).
Local e data:__
Nome do médico/CRM:__
Endereço para contato:__
Assinatura e carimbo:___

ANEXO V
MODELO DE REQUERIMENTO PARA SOLICITAÇÃO DE

CONDIÇÕES ESPECIAIS PARA REALIZAÇÃO DE PROVAS
À Comissão de Concurso para o cargo de ASSISTENTE ADMINISTRATIVO

	 __
__, candidato(a) inscrito(a) no CONCURSO PÚBLICO PARA PROVIMENTO DE CARGO
DO DEPARTAMENTO DE ÁGUA E ESGOTO DE BAURU, com o número de inscrição
_____________________________, portador(a) do documento de identificação (R.G.) número _______
_________________________, solicito condições especiais para fazer a prova, conforme o especificado
abaixo:
__

__

__

__

__

Em anexo: Laudo médico (original ou cópia autenticada), conforme CAPÍTULO 3 –
DAS PESSOAS COM DEFICIÊNCIA, do Edital 05/2016 - DAE.

Nestes termos,
Pede deferimento.
Bauru/SP, ___ de ____________ de 2016.
Assinatura do candidato
Telefone(s) de contato:

ANEXO VI – MODELO DE RECURSO
À Comissão de Concurso para o cargo de ASSISTENTE ADMINISTRATIVO
___, candidato(a) inscrito(a) no CONCURSO PÚBLICO
PARA PROVIMENTO DE CARGOS DO DEPARTAMENTO DE ÁGUA E ESGOTO DE BAURU, com
o número de inscrição _____________________________, portador(a) do documento de identificação
(R.G.) número ________________________________, residente à R./Av. _______________________
____________________________________, n.º __________, Bairro: _____________________, vem
apresentar recurso referente:
__
__
___.
	 Embasamento: ___
__
__
__
__.
	 Nestes termos,
	 Pede deferimento.
	 Bauru, ___ de ____________ de 2016.

Assinatura do candidato
Telefone(s) de contato:

EDITAL N° 07/2016
CONCURSO PÚBLICO - COZINHEIRO

O DAE - Departamento de Água e Esgoto de Bauru, Estado de São Paulo, torna público que
realizará, na forma prevista no artigo 37 da Constituição Federal, a abertura de inscrições ao CONCURSO
PÚBLICO para o preenchimento de vagas do cargo abaixo especificado provido pelo Regime Estatutário
– Lei Municipal n°1.574/1971. O Concurso Público será regido pelas instruções especiais constantes do
presente instrumento elaborado de conformidade com os ditames da Legislação Federal, do Regime Jurídico
Único do Servidor Público Municipal de Bauru (Lei Municipal nº 3.373/1991 e alterações posteriores), do
Regime Disciplinar do Servidor Público Municipal de Bauru (Lei Municipal nº 3.781/1994 e alterações
posteriores), e da Lei municipal n° 6.366 de 17 de junho de 2013 e demais legislações Municipais vigentes
e pertinentes.

A divulgação oficial deste Edital e dos demais editais, relativos às etapas deste Concurso
Público, dar-se-á com a publicação no Diário Oficial do Município de Bauru, com a afixação na Sede do
DAE, e também, em caráter informativo, na INTERNET, através do site www.daebauru.sp.gov.br.

1. DAS DISPOSIÇÕES PRELIMINARES
1.1 -	 A organização, aplicação e execução do Concurso Público serão de responsabilidade do DAE
– Departamento de Água e Esgoto de Bauru.
1.1.1-	 As provas serão aplicadas na cidade de Bauru – SP.
1.2 Nomenclatura - Carga Horária - Vagas - Referência - Vencimentos - Taxa Inscrição - Exigências

1.2.1 NÍVEL DE ENSINO FUNDAMENTAL

C/H
semanal

Vagas
Ref. Vencimentos

(R$)
Taxa de

Insc. (R$)

Exigências
complementares no ato

da posseGeral PcD

40 01 - BC1

R$ 1.364,66
+ vale

alimentação
mensal de R$

360,00

30,00 Ensino Fundamental
Completo

1.3 -	 Os vencimentos constantes do presente Edital como base a tabela salarial de setembro de 2016.
1.4	 -	 As atribuições são as constantes do anexo I do presente Edital.

2.	 DAS INSCRIÇÕES
2.1 -	 A inscrição deverá ser efetuada no período de 09:00 de 18 de outubro as 16:00 de 27 de
outubro de 2016, EXCLUSIVAMENTE pela internet, através do site www.daebauru.sp.gov.br na área
CONCURSOS PÚBLICOS NO DAE. Não será permitida inscrição pelos Correios, fac-símile, condicional
ou fora do prazo estabelecido.
2.1.1 -	 Para inscrever-se, o candidato deverá:

-	 acessar o site www.daebauru.sp.gov.br, durante no período de 09:00 de 18 de outubro as 16:00
de 27 de outubro de 2016;

-	 localizar no site o “link” correlato ao Concurso Público;
-	 ler, na íntegra, o respectivo Edital;
-	 selecionar o cargo desejado e preencher total e corretamente a ficha de inscrição;
-	 transmitir os dados da inscrição;
-	 imprimir a guia DUA (Documento Único de Arrecadação);
-	 efetuar o pagamento da inscrição, até a data-limite para encerramento (27 de outubro de 2016)
– Atenção para o horário bancário.

2.1.2 -	 Para o pagamento da inscrição somente poderá ser utilizada a DUA gerada no ato da inscrição,
até a data-limite do encerramento das inscrições.
2.1.3 -	 Não será aceito pagamento da inscrição por depósito em caixa eletrônico, pelos Correios, fac-
símile, transferência eletrônica, DOC, DOC-eletrônico, ordem de pagamento ou depósito comum em conta
corrente, agendamento, condicional ou fora do período de inscrição ou por qualquer outro meio que não os
especificados neste Edital.
2.1.4 -	 O não atendimento aos procedimentos estabelecidos nos itens anteriores implicará o
cancelamento da inscrição do candidato, verificada a irregularidade a qualquer tempo.
2.1.5 -	 O candidato que não tiver acesso próprio à internet poderá efetivar a sua inscrição por meio
de serviços públicos como o Programa Acessa São Paulo que disponibiliza acesso gratuito e permitido a
todo cidadão em dois postos na cidade de Bauru localizados na Rua Amazonas nº 1-41, Jd. Coralina e no
Posto do Poupatempo, situado à Rua Inconfidência, esquina com a Avenida Nações Unidas. Para utilizar o
equipamento o candidato deve realizar um cadastro apresentando RG.
2.2 -	 A inscrição implicará a completa ciência e a tácita aceitação das normas e condições estabelecidas
neste Edital, em relação às quais o candidato não poderá alegar qualquer espécie de desconhecimento.
2.3 -	 Para se inscrever, o candidato deverá estar ciente de que sua posse ficará condicionada ao
preenchimento das condições essenciais ao cargo abaixo descritas:

k)	 ser brasileiro, nato ou naturalizado, ou gozar das prerrogativas previstas no art.12 da
Constituição Federal e demais disposições de lei, no caso de estrangeiros;
l)	 ter, no mínimo, 18 (dezoito) anos completos;
m)	 quando do sexo masculino, estar em dia com as obrigações militares;
n)	 ser eleitor e estar quite com a Justiça Eleitoral;
o)	 estar com o CPF regularizado;
p)	 possuir os requisitos exigidos para o exercício do cargo, bem como os documentos
comprobatórios dos requisitos constantes do item 1.2.1 do presente edital e demais documentos
comprobatórios necessários à investidura do cargo.
q)	 não registrar antecedentes criminais, achando-se em pleno exercício de seus direitos civis e
políticos;
r)	 ter aptidão física e mental para o exercício das atribuições do cargo, comprovadas por avaliação
médica/psicológica – pré-admissional;
s)	 residir no Município de Bauru/SP ou em localidade próxima, nos termos das Leis Municipais
nº. 3.781/94 (Artigo 14, Inciso XII) e nº. 5.805/09.
t)	 não ter sido demitido ou exonerado do serviço público federal, estadual ou municipal, em
consequência de processo administrativo ou a bem do serviço público, bem como não ter sido
demitido por justa causa de emprego público de autarquia, fundação, empresa pública, ou sociedade
de economia mista, instituída por órgãos da administração federal, estadual ou municipal.

2.4 -	 Após preencher o formulário de inscrição do cargo que pretende concorrer, o candidato
deverá providenciar a impressão da guia referente à inscrição, no valor de R$ 30,00 (trinta reais),
devendo efetuar o pagamento, somente em dinheiro, em qualquer agência bancária da Caixa Econômica
Federal (CEF) ou lotéricas.
2.4.1- 	 A efetivação da inscrição ocorrerá após a confirmação, pelo banco, do pagamento da guia. A
pesquisa para acompanhar a situação da inscrição poderá ser feita no site: www.daebauru.sp.gov.br, na
página do Concurso Público, a partir do 5º (quinto) dia útil após o encerramento do período de inscrições.
2.5 -	 O Departamento de Água e Esgoto de Bauru não se responsabiliza por solicitação de inscrição
– via internet – não recebida por motivos de ordem técnica, falhas de comunicação, bem como outros
fatores que impossibilitem a correta transmissão de dados do candidato.
2.6 -	 Não haverá devolução da importância paga, ainda que efetuada a mais ou em duplicidade, seja
qual for o motivo alegado, exceto no de cancelamento do certame pela própria administração.
2.7 -	 O candidato será responsável por qualquer erro, omissão e pelas informações prestadas na ficha
de inscrição. Se o nome completo não estiver de acordo com o documento oficial com foto (conforme item
4.4 deste edital), que será apresentado no dia da prova, o candidato não poderá participar da prova.
2.7.1-	 As informações prestadas na ficha de inscrição são de inteira responsabilidade do candidato,
cabendo ao DAE o direito de excluir do Concurso Público aquele que preenchê-la com dados incorretos ou
que prestar informações inverídicas, ainda que o fato seja constatado posteriormente.
2.8 -	 As informações complementares referentes à inscrição poderão ser obtidas no site: www.

53DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

daebauru.sp.gov.br.
2.9 -	 Da Isenção da Taxa de Inscrição:
2.9.1-	 Nos casos amparados pela Lei Municipal nº. 4.385/99, alterada pela Lei nº. 5.340 de 16 de
março de 2006, ficarão isentos do recolhimento da taxa de inscrição os candidatos que comprovarem
DOAÇÃO DE SANGUE no corrente ano (2016), em hospitais públicos e/ou privados do Município de
Bauru/SP.
2.9.2-	 O candidato que se enquadrar neste Capítulo, para inscrever-se deverá:
h)	acessar o site www.daebauru.sp.gov.br durante o período de inscrição 09:00 de 18 de outubro as 16:00

de 27 de outubro de 2016;
i)	 localizar no site o “link” correlato ao Concurso Público;
j)	 ler, na íntegra, o respectivo Edital;
k)	selecionar o cargo desejado e preencher total e corretamente a ficha de inscrição;
l)	 transmitir os dados da inscrição;
m)	 imprimir a guia DUA (Documento Único de Arrecadação);
n)	Anexar a guia DUA de inscrição, cópia do documento que comprove a DOAÇÃO DE SANGUE DO

CANDIDATO INSCRITO no corrente ano de 2016 em hospitais públicos e/ou privados do Município
de Bauru/SP, entregando-o na Seção de Protocolo do Departamento de Água e Esgoto, sito à Rua Padre
João, 11-25, Altos da Cidade, Bauru/SP, pessoalmente de segunda a sexta-feira, no horário das 8:00 às
17:00horas, até a data limite para encerramento das inscrições (27 de outubro de 2016).

3.	 DAS PESSOAS COM DEFICIÊNCIA (PcD) e CONDIÇÕES ESPECIAIS PARA PROVA
3.1-	 Candidatos portadores de necessidades especiais que pretendem fazer uso das prerrogativas
que lhes são facultadas no inciso VIII do artigo 37 da Constituição Federal, na Lei Federal nº. 7.853/89, no
Decreto Federal nº. 3.298/99, na Lei Complementar Estadual nº. 683/92 e na Lei Municipal nº. 5.215/04
regulamentada pelo decreto nº 12.585/14 é assegurado o direito de inscrição para o cargo em Concurso
Público, cujas atribuições sejam compatíveis com a deficiência de que são portadoras.
3.2-	 Em cumprimento a legislação Federal, Estadual e Municipal, ser-lhes-á reservado o percentual
de 5% (cinco por cento) das vagas existentes, as que vierem a surgir ou forem criadas no prazo de validade
do Concurso, para o Cargo regulado pelo presente Edital.
3.2.1-	 As frações decorrentes do cálculo do percentual (5%) só serão arredondadas para o número
inteiro subsequente quando maiores a 5 (cinco).
3.3-	 O candidato portador de necessidades especiais, antes de se inscrever, deverá verificar se as
atribuições do cargo, especificadas no ANEXO I – DAS ATRIBUIÇÕES (descrição sumária) deste
edital, são compatíveis com a deficiência de que é portador.
3.4-	 Consideram-se pessoas com deficiência aquelas que se enquadram nas categorias discriminadas
no artigo 4º do Decreto Federal nº. 3.298/99 e suas alterações, na Súmula 377 do Superior Tribunal de
Justiça e na Lei Municipal nº. 5.215/04.
3.5-	 O candidato portador de deficiência, resguardadas as condições especiais previstas no artigo
40 do Decreto Federal nº. 3.298/99, participará do Concurso em igualdade de condições com os demais
candidatos, no que se refere ao conteúdo das provas, à avaliação e aos critérios de aprovação, ao dia,
horário e local de aplicação das provas.
3.6-	 O candidato deverá obrigatoriamente especificar e indicar, na ficha de inscrição, o tipo de
deficiência de que é portador, observado o disposto no subitem 3.4 deste Edital.
3.7-	 O portador de deficiência, quando da inscrição, deverá obrigatoriamente observar o
procedimento a ser cumprido, conforme descrito no subitem 3.8 deste Edital.
3.8-	 O candidato portador de deficiência, após especificá-la no Formulário de Inscrição preenchido
via internet nos termos indicados no Item 2, para efetivar sua inscrição, deverá apresentar durante o
período de inscrições, na Sede do Departamento de Água e Esgoto de Bauru, sito à Rua Padre João, 11-
25, na Seção de Protocolo, endereçado a Comissão Examinadora do referido Concurso, para o Serviço de
Recursos Humanos do Departamento de Água e Esgoto de Bauru:
3.8.1-	 Requerimento com a qualificação completa do candidato, com a indicação do cargo a que está
concorrendo no Concurso Público, conforme modelo previsto no ANEXO III, e também;
3.8.2-	 Laudo médico (original ou cópia autenticada) expedido no prazo máximo de 12 (doze) meses
antes do término do período designado para as inscrições, atestando a espécie e o grau ou nível da
deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doença
– CID, bem como a provável causa da deficiência que lhe acomete, inclusive, para assegurar previsão
de adaptação de sua prova, informando ainda o nome do candidato, seu documento de identidade (RG),
número do CPF, conforme modelo do ANEXO IV.
3.8.2.1-	 O Laudo Médico para os fins acima indicados deverá constar expressamente que a deficiência
se enquadra na previsão do artigo 4º e seus incisos do Decreto nº. 3.298/99 e alterações posteriores.
3.8.3-	 O candidato que não atender ao estabelecido no subitem 3.8 e subitens 3.8.1, 3.8.2 e 3.8.2.1,
durante o período de inscrição e conforme o estabelecido neste item, não será considerado portador de
deficiência, seja qual for o motivo alegado.
3.9-	 Além do já determinado, o candidato com deficiência deverá declarar, quando da inscrição, se
deseja concorrer às vagas reservadas aos candidatos com deficiência, no campo destinado para tanto.
3.10-	 O candidato com deficiência que não realizar a inscrição conforme as instruções constantes
neste Item 3, não poderá impetrar recurso administrativo em favor de sua condição.
3.11-	 O candidato com deficiência, se classificado na forma estabelecida por este Edital, além de
figurar na lista de classificação geral, terá seu nome constante da lista específica de deficientes.
3.12-	 Os candidatos constantes da lista especial (portadores de deficiência) serão convocados
pelo DAE para perícia médica, com a finalidade de avaliação a ser realizada pelos médicos oficiais do
Município de Bauru, para verificar se a deficiência declarada no ato da inscrição se enquadra na previsão
do artigo 4º, do Decreto Federal nº. 3.298/99 e suas alterações e da Súmula 377 do STJ, assim como se há
compatibilidade ou não da deficiência com as atribuições do Cargo a ser ocupado, nos termos dos artigos
37 e 43 da referida norma, observadas as seguintes disposições:
3.12.1-	 A avaliação de que trata este item terá caráter terminativo.
3.12.2-	 Não haverá segunda chamada, seja qual for o motivo alegado para justificar o atraso ou a
ausência do candidato com deficiência à avaliação tratada no subitem 3.12.
3.12.3-	 Será eliminado do Concurso o candidato que tiver deficiência considerada incompatível com
as atribuições do cargo.
3.12.4-	 Será excluído da Lista Especial (portadores de deficiência) o candidato que não tiver
configurada a deficiência declarada ou não comparecer na perícia médica, passando a figurar somente na
Lista Geral, caso obtenha a pontuação necessária para tanto.

3.12.5-	 Será excluído da Lista Especial (portadores de deficiência) o candidato que, por ocasião
da perícia médica, não apresentar a documentação original comprobatória da condição, estabelecida
no subitem 3.8 deste Capítulo, passando a figurar somente na Lista Geral, caso obtenha a pontuação
necessária para tanto.
3.13-	 As vagas reservadas que não forem providas por falta de candidatos com deficiência ou por
reprovação no Concurso ou na perícia médica, esgotada a listagem especial, serão preenchidas pelos
demais candidatos com estrita observância à ordem classificatória.
3.14-	 A não observância, pelo candidato, de qualquer das disposições deste Item, implicará a perda
do direito a ser nomeado para as vagas reservadas aos candidatos com deficiência.
3.15-	 O Laudo Médico apresentado terá validade somente para este Concurso Público e não será
devolvido ao candidato.
3.16-	 Após a investidura do candidato, a deficiência não poderá ser arguida para justificar a concessão
de restrição funcional, e/ou de aposentadoria por invalidez.
3.17-	 Contra a decisão que indeferir a solicitação de inscrição como deficiente caberá recurso,
devidamente justificado e comprovado, dentro do prazo de 05 (cinco) dias úteis, tendo como termo inicial
o 1º (primeiro) dia útil subsequente à sua publicação no Diário Oficial do Município disponível no site:
www.bauru.sp.gov.br.
3.18-	 O candidato que necessitar de condições especiais para prestação das provas deverá apresentar
durante o período de inscrições, na Sede do Departamento de Água e Esgoto de Bauru, sito à Rua
Padre João, 11-25, na Seção de Protocolo, endereçado a Comissão Examinadora do referido Concurso,
requerimento conforme modelo previsto no ANEXO V deste edital, detalhando as condições especiais
de que necessita, como por exemplo: prova ampliada, auxílio para leitura da prova, sala de fácil acesso,
ou outras condições as quais deverão estar claramente descritas no pedido.
3.18.1-	 A solicitação da condição especial para prestar a prova deverá vir acompanhada de Laudo
Médico, onde conste a Classificação Internacional de Doença – CID da doença que acomete o candidato,
bem como a justificativa de necessidade da condição pleiteada pelo candidato.
3.18.2-	 O candidato que não o fizer, durante o período de inscrição e conforme o estabelecido nos
subitens 3.18 e 3.18.1., não terá sua prova especial preparada ou as condições especiais providenciadas.
3.18.3-	 O atendimento às condições especiais pleiteadas ficará sujeito à análise da razoabilidade do
solicitado.

4. DAS PROVAS E DOS PRINCÍPIOS
4.1 -	 O Concurso Público será composta por provas (objetiva e prática).
4.2 -	 A prova objetiva desenvolver-se-á em forma de testes, por meio de questões de múltipla
escolha, na forma estabelecida no presente Edital, sendo 40 (Quarenta) questões com 4 (quatro) alternativas.
4.2.1-	A duração da prova objetiva será de 3h (três horas), já incluído o tempo para o preenchimento da
folha de respostas.
4.3 -	 O candidato deverá comparecer ao local designado com antecedência mínima de 1 (uma) hora,
munido de caneta azul ou preta, lápis preto e borracha e UM DOS SEGUINTES DOCUMENTOS NO
ORIGINAL:
- Cédula de Identidade - RG;
- Carteira de Órgão ou Conselho de Classe;
- Carteira de Trabalho e Previdência Social;
- Certificado Militar;
- Carteira Nacional de Habilitação, emitida de acordo com a Lei 9.503/97 (com foto) dentro do prazo de
validade;
- Passaporte, dentro do prazo de validade.
4.4 -	 Durante as provas não será permitido, sob pena de exclusão do concurso: qualquer espécie de
consultas bibliográficas, códigos, manuais, impressos ou anotações, comunicação com outros candidatos,
ou utilização de livros, manuais ou anotações, máquina calculadora, relógios de qualquer tipo, agendas
eletrônicas, telefones celulares, smartphones, mp3, notebook, palmtop, tablet, BIP, walkman, gravador
ou qualquer outro receptor ou transmissor de mensagens, bem como o uso de óculos escuros, bonés,
protetores auriculares e outros acessórios similares.
4.4.1-	 Os pertences pessoais, inclusive o aparelho celular (desligado e retirado a bateria), serão
colocados embaixo da cadeira onde o candidato irá sentar-se sob a guarda do mesmo. Todos os pertences
serão de inteira responsabilidade do candidato. O candidato que for flagrado na sala de provas portando
qualquer dos pertences acima será excluído do concurso.
4.4.2-	 Recomenda- se aos candidatos não levarem para o local de provas aparelhos celular,
contudo, se levarem, estes deverão ser desligados, preferencialmente com baterias retiradas. O candidato
que for surpreendido portando celular, mesmo que desligado, (off-line) ou dentro dela, porém ligado,
(on-line) serão excluídos do Concurso Público e convidados a entregarem sua respectiva prova, podendo
inclusive responderem criminalmente por tentativa de fraude em concursos.
4.5 - 	 Após adentrar a sala de provas e assinar a lista de presença, o candidato não poderá, sob
qualquer pretexto, ausentar-se sem autorização do Fiscal de Sala, podendo sair somente acompanhado do
Volante, designado pela Coordenação do Concurso.
4.5.1-	 O candidato só poderá retirar-se do local de aplicação das provas, após uma hora do horário
previsto de realização a partir do início das mesmas e constante do presente Edital, devendo entregar ao
Fiscal da Sala o caderno de questões e respectiva folha de respostas. Não serão computadas questões não
respondidas, que contenham rasuras, que tenham sido respondidas a lápis, ou que contenham mais de uma
alternativa assinalada.
4.5.2-	 Não haverá prorrogação do tempo previsto para a aplicação das provas em virtude de
afastamento, por qualquer motivo, de candidato da sala ou local de prova.
4.6 - 	 Ao final das provas, os três últimos candidatos deverão permanecer na sala, a fim de assinar o
lacre do envelope das folhas de respostas juntamente com o fiscal e coordenador, sendo liberados quando
todos as tiverem concluído.
4.7 -	 A prova prática será oportunamente publicada em edital especifico no Diário Oficial do
Município, onde irá constar suas regras e convocados.

5. DA COMPOSIÇÃO DA PROVA E NÚMERO DE QUESTÕES

Língua Portuguesa Matemática Conhecimentos
Específicos

10 10 20

6. DAS MATÉRIAS
6.1 -	 As matérias constantes da prova a que se submeterão os candidatos são as constantes no Anexo
II do presente Edital.

54 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

7. DAS NORMAS
7.1 -	 LOCAL - DIA - HORÁRIO - As provas serão realizadas no dia e horários descritos abaixo, em
locais a serem divulgados por meio de Edital próprio, por meio de Diário Oficial do Município de Bauru,
e no site do DAE www.daebauru.sp.gov.br, com antecedência mínima de 5 (cinco) dias.

20 DE NOVEMBRO DE 2016
Prova Objetiva às 9h00

7.1.1- 	 Será disponibilizado no Diário Oficial do Município de Bauru a convocação dos candidatos
para a realização da prova, sendo que a divulgação realizada pelo site do DAE tem caráter meramente
informativo.
7.2 -	 COMPORTAMENTO - As provas serão individuais, não sendo tolerada a comunicação
com outro candidato, nem a utilização de livros, códigos, notas, impressos, celulares, calculadoras e/ou
similares. Reserva-se ao Coordenador do Concurso Público e aos Fiscais, o direito de excluir da sala e
eliminar do restante da prova o candidato cujo comportamento for considerado inadequado, bem como,
tomar medidas saneadoras e restabelecer critérios outros para resguardar a execução individual e correta
da prova.
7.3 -	 Em caso de necessidade de amamentação durante a realização das provas, a candidata deverá
levar um acompanhante, que terá local reservado para esse fim e que será responsável pela guarda da
criança.
7.4 -	 Não haverá, sob qualquer pretexto ou motivo, segunda chamada para a realização das provas.
Os candidatos deverão comparecer 1 (uma) hora antes do horário marcado para o início das provas, pois,
no referido horário, os portões serão fechados, não sendo permitida a entrada de candidatos retardatários.
7.5 -	 É de inteira responsabilidade do candidato acompanhar a publicação de todos os atos, editais e
comunicados referentes a este Concurso Público, devendo, ainda, manter atualizado seu endereço.
7.6 -	 Eventualmente, se, por qualquer que seja o motivo, o nome do candidato não constar do Edital
de Convocação, deverá ser feito contato prévio para verificar o ocorrido. Poderá o candidato participar do
Concurso e realizar a prova, se apresentar o respectivo comprovante de pagamento da inscrição efetuado
nos moldes previstos neste Edital, devendo para tanto, preencher, no dia da prova, formulário específico.
A inclusão de que trata este item será realizada de forma condicional, sujeita à posterior verificação da
regularidade da referida inscrição.
7.7- 	 Constatada eventual irregularidade na inscrição, a inclusão do candidato será automaticamente
cancelada, sem direito à reclamação, independentemente de qualquer formalidade, considerados nulos
todos os atos dela decorrentes.

8. DOS CRITÉRIOS DE DESEMPATE
8.1 -	 Em todas as fases na classificação entre candidatos com igual número de pontos, serão fatores
de preferência os seguintes:

f)	 	 aos candidatos com idade igual ou superior a 60 anos, nos termos da Lei Federal n° 10.741/2003,
entre si e frente aos demais, será dada preferência ao de idade mais elevada;

g)	 	 que obtiver maior pontuação na Prova Prática;
h)	 que obtiver maior número de acertos nas questões de Conhecimentos Específicos;
i)	 	 que obtiver maior número de acertos nas questões de Matemática;
j)	 	 que obtiver maior número de acertos nas questões de Português;
k)	 	 mais idoso dentre os candidatos com idade inferior a 60 (sessenta) anos.

8.1.1-	 Persistindo o empate entre os candidatos, depois de aplicados todos os critérios acima, o
desempate se dará por meio de sorteio.
8.1.2-	 O sorteio será realizado ordenando-se as inscrições dos candidatos empatados, de acordo com
o seu número de inscrição, de forma crescente ou decrescente, conforme o resultado do primeiro prêmio
da extração da Loteria Federal, do sorteio imediatamente anterior ao dia de aplicação da Prova Objetiva,
conforme os seguintes critérios:

-	 se a soma dos algarismos do número sorteado no primeiro prêmio da Loteria Federal for par, a
ordem será a crescente;

-	 se a soma dos algarismos da Loteria Federal for ímpar, a ordem será a decrescente.

9. DA FORMA DE JULGAMENTO DA PROVA OBJETIVA E PRÁTICA
9.1 -	 A prova objetiva será avaliada na escala de 0 (zero) a 40 (quarenta) pontos e terá caráter
eliminatório e classificatório.
9.2 -	 A nota da prova objetiva será obtida com a soma dos acertos, onde cada questão correta valerá 1
(um) ponto, e as erradas 0 (zero) ponto.
9.3 -	 Será considerado aprovado na prova objetiva e convocado para a prova prática o candidato que
obtiver, no mínimo, 20 (vinte) pontos, não zerar em nenhum dos componentes da prova e estiver entre os
20 (vinte) primeiros colocados.
9.3.1 - 	 Os candidatos que tiverem a mesma pontuação do vigésimo colocado também serão convocados
para a prova prática.
9.4 -	 O candidato que não estiver na lista de convocação para prova prática será desclassificado do
Concurso Público.
9.5 - 	 A prova prática será avaliada na escala de 0 (zero) a 60 (sessenta) pontos e terá caráter
eliminatório e classificatório.
9.6 -	 A nota da prova pratica será obtida com a soma dos itens completados a serem avaliados, que
serão previamente estabelecidos, onde cada item concluído será atribuído o valor estipulado, e os itens
que não forem concluídos totalmente, não será atribuído pontuação, onde o total da prova totalizará 60
(sessenta) pontos.
9.7 -	 Será considerado aprovado na prova prática o candidato que obtiver, no mínimo, 30 (trinta)
pontos.

10. DO RESULTADO FINAL
10.1 -	O resultado final será a soma da nota da prova objetiva com a nota da prova prática.
10.2 -	 Os candidatos aprovados serão classificados por ordem decrescente da pontuação final.

11. DOS RECURSOS
11.1 -	 O candidato poderá apresentar recurso quanto a cada fase do concurso no prazo de até 05
(cinco) dias úteis, contados a partir do dia seguinte da publicação do ato decorrido na imprensa oficial
(Diário Oficial de Bauru).
11.2 -	 O recurso deverá estar digitado, não sendo aceito recurso interposto por fac-símile, e-mail,
telex, internet, telegrama ou outro meio que não o especificado neste Edital.

11.3 -	 O candidato que interpuser recurso em relação ao Concurso Público deverá utilizar o modelo
constante no ANEXO VI – MODELO DE RECURSO, apresentando-o devidamente fundamentado,
na sede do Departamento de Água e Esgoto de Bauru, na Seção de Expediente, Protocolo e Arquivo, Rua
Padre João, 11-25.
11.3.1 -	 A pontuação relativa à(s) questão(ões) anulada(s) será atribuída a todos os candidatos presentes
na prova objetiva.
11.3.2-	 No caso de provimento do recurso interposto dentro das especificações, esse poderá, 	
eventualmente, alterar a nota/classificação inicial obtida pelo candidato para uma 	 n o t a /
classificação superior ou inferior, ou ainda poderá ocorrer a desclassificação do candidato que não obtiver
a nota mínima exigida para habilitação.
11.3.3 -	 A resposta ao recurso interposto será objeto de divulgação no Diário Oficial de Bauru.
11.3.4 - 	 No caso de recurso em pendência à época da realização de alguma das etapas do Concurso
Público, o candidato poderá participar condicionalmente da etapa seguinte.
11.5 -	 Em caso de republicação de gabarito, caberá recurso administrativo apenas das questões
eventualmente alteradas, observando-se o prazo preconizado pelo subitem 11.1 deste Item.
11.6 -	 Não caberá interposição de recurso requerendo a reconsideração de recurso indeferido
interposto anteriormente.
11.7 -	 Serão preliminarmente indeferidos os recursos:
	 a) cujo teor desrespeite a Comissão Examinadora;
	 b) que esteja em desacordo com as especificações contidas neste Item;
	 c) sem fundamentação ou com fundamentação inconsistente ou incoerente;

d) que não esteja explícito o requerimento do candidato Recorrente.
11.5 -	 Os recursos interpostos que não preencherem os requisitos necessários à sua admissibilidade nos
termos preconizados neste Capítulo serão recebidos como Direito de Petição, conforme prescrito pela
Constituição Federal de 1.988.

12. DO PROVIMENTO DO CARGO
12.1-	 O provimento do cargo obedecerá à ordem de classificação.
12.2-	 A convocação será feita através do Diário Oficial de Bauru que estabelecerá data, horário e
local para a apresentação do candidato aprovado.
12.3-	 Perderá os direitos decorrentes do concurso o candidato que:

a) Não comparecer na data, horário e local estabelecidos na convocação;
b) Não aceitar as condições estabelecidas para exercício do cargo, pelo Departamento de Água e Esgoto
de Bauru;
c) Recusar a nomeação (Será excluído do cadastro, sendo o fato formalizado em termo de desistência).
d) Não comprovar os requisitos estabelecidos no presente Edital.

12.4-	 A nomeação do candidato ficará condicionada à:
a) apresentação dos devidos documentos, observados os termos do item 15.1.1 do Capítulo 15 – Das
Disposições Finais;
b) possuir, na data da nomeação, todos os requisitos exigidos para o cargo, previstos na inscrição, bem
como comprová-los através dos documentos exigidos pelo Departamento de Água e Esgoto.
c) declaração de que não acumula remuneração proveniente de cargos públicos, conforme previsto na
Constituição Federal de 1988;
d) outros documentos que o DAE julgar necessário;
e) Perícia Médica/Psicológica e avaliação física, de caráter eliminatório, para avaliação de sua saúde
física e mental;

12.4.1	 Caso haja dúvidas quanto aos comprovantes apresentados pelo candidato, o Departamento de
Água e Esgoto de Bauru poderá exigir a apresentação de documentos ou provas complementares a fim de
viabilizar a nomeação.
12.5-	 O não atendimento à convocação dentro do prazo estipulado ou a manifestação por escrito de
desistência implicará a exclusão definitiva do candidato deste Concurso Público, sem qualquer alegação
de direitos futuros.
12.6-	 A nomeação para os cargos dar-se-á pelo regime estatutário, ficando o servidor sujeito a estágio
probatório.

13. DAS DISPOSIÇÕES FINAIS
13.1 -	 A inscrição implica na aceitação por parte do candidato de todos os princípios, normas
e condições do Concurso Público, estabelecidas no presente Edital e na legislação municipal e federal
pertinente.
13.1.1-	 Quando da nomeação, o candidato deverá entregar os documentos comprobatórios dos
requisitos constantes no item 2.3 do Capítulo 2 – Das Inscrições.
13.2 -	 A falsidade ou inexatidão das afirmativas, a não apresentação ou a irregularidade de documentos,
ainda que verificados posteriormente, eliminará o candidato do Concurso Público, anulando-se todos os
atos decorrentes da inscrição, sem prejuízo de responsabilização nas esferas administrativa, cível e penal.
15.3 -	 O Departamento de Água e Esgoto de Bauru, Autarquia realizadora do presente certame não se
responsabiliza por quaisquer cursos, textos, apostilas e outras publicações referentes ao concurso.
13.4 -	 O gabarito oficial será disponibilizado no Diário Oficial do Município de Bauru na quinta-feira
subsequente à data da aplicação da prova e também no site do DAE www.daebauru.sp.gov.br.
13.5 -	 A prova objetiva (teste de múltipla escolha) será disponibilizada no site do DAE www.
daebauru.sp.gov.br.
13.5.1-	 Após 180 (cento e oitenta) dias da divulgação oficial do resultado final do Concurso Público,
as folhas de respostas serão incineradas e mantidas em arquivo eletrônico, com cópia de segurança, pelo
prazo de cinco anos.
13.6 -	 O candidato obriga-se a manter atualizado seu cadastro de inscrição para contato (endereço,
telefone, email e afins), junto ao DAE e durante o prazo de validade do Concurso Público, visando
eventual convocação, não lhe cabendo qualquer reclamação caso não seja possível a sua localização para
atendimento da convocação.
13.7 -	 A validade do presente Concurso Público será de “2” (dois) anos, contados da homologação
final dos resultados, podendo prorrogação uma única vez e por igual período, a critério da Administração.
13.8 -	 A convocação para a admissão dos candidatos habilitados obedecerá rigorosamente à
ordem de classificação, não gerando o fato de aprovação, direito à nomeação. Apesar do número de
vagas disponibilizadas no presente edital, os aprovados e classificados além desse número poderão ser
convocados para vagas pré-existentes na data deste edital, as que vagarem e as que eventualmente forem
criadas dentro do prazo de validade do presente concurso.

55DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

13.9-	 Para efeito de admissão, fica o candidato convocado sujeito à aprovação em exame de saúde e
perícia psicológica, ambos de caráter eliminatório, elaborado por médicos especialmente designados pelo
DAE e apresentação de documentos legais que lhe forem exigidos.
13.10-	 Nos termos do artigo 37, § 10º, da Constituição Federal, acrescido pela Emenda Constitucional
nº 20, de 04/06/98, é vedada a percepção simultânea de salários com proventos de aposentadoria, salvo nas
hipóteses de acumulação remunerada, expressamente previstos pela Lei Maior.
13.11-	 Não obstante as penalidades cabíveis, o DAE poderá, a qualquer tempo, anular a inscrição ou a
prova do candidato, desde que verificadas falsidades de declaração ou irregularidades na prova.
13.12-	 Todos os casos, problemas ou questões que surgirem e que não tenham sido expressamente
previstos no presente Edital e Lei Orgânica Municipal serão resolvidos pelo Departamento de água e
Esgoto de Bauru - DAE, por meio de Comissão de Concurso especialmente constituída pela Portaria nº
283/2016.
13.13-	 A inexatidão das informações ou a constatação, mesmo posterior, de irregularidade em
documentos ou nas provas, eliminarão o candidato do Concurso Público.
13.14-	 O candidato será considerado desistente e excluído tacitamente do Concurso Público quando
não comparecer às convocações nas datas estabelecidas ou manifestar sua desistência por escrito.
13.15-	 Caberá ao Presidente do Departamento de Água e Esgoto de Bauru a homologação do resultado
final deste Concurso Público.
13.16-	 O Departamento de Água e Esgoto de Bauru se exime das despesas decorrentes de viagens e
estadas dos candidatos para comparecimento a qualquer fase deste Concurso Público e de documentos e
objetos esquecidos ou danificados no local ou sala de prova.
13.17-	 O Departamento de Água e Esgoto de Bauru não emitirá Declaração de Aprovação no
Concurso, servindo a própria publicação no Diário Oficial do Município, de documento hábil para fins de
comprovação da aprovação.
13.18-	 Todas as convocações, avisos e resultados oficiais, referentes à realização deste Concurso
Público, serão publicados no Diário Oficial do Município, ficarão disponíveis na Portaria do Departamento
de Água e Esgoto de Bauru, na Rua Padre João, 11-25, Alto da Cidade, Bauru/SP, bem como divulgados
no site do DAE www.daebauru.sp.gov.br, sendo de inteira responsabilidade do candidato o seu
acompanhamento, não podendo ser alegado qualquer espécie de desconhecimento.
13.19-	 Toda menção a horário neste Edital e em outros atos dele decorrentes terá como referência o
horário oficial de Brasília.
13.20-	 A legislação com entrada em vigor após a data de publicação deste Edital e alterações
posteriores não serão objeto de avaliação da prova neste Concurso.

REGISTRE-SE. PUBLIQUE-SE E CUMPRA-SE.
Bauru/SP, 20 de setembro de 2016.

Luiz Célio Bucceroni
Presidente – DAE Bauru

ANEXO I
ATRIBUIÇÕES

COZINHEIRO
Descrição sumária:
Preparar refeições, organizar e supervisionar os serviços de cozinha, participar do planejamento de
cardápios. Elaborar o pré-preparo, preparo e finalização dos alimentos, de acordo com métodos de
cocção e padrões de qualidade, cumprindo os horários pré estabelecidos. Executar atividades de preparo e
distribuição das refeições sob padrões criteriosos de higiene dos alimentos, utensílios e pessoais. Realizar
outras atividades correlatas inerentes ao cargo, sob supervisão e orientação do superior imediato e/ou
Nutricionista.

ANEXO II
CONTEÚDO PROGRAMÁTICO

(verificar composição das provas no presente edital)

LINGUA PORTUGUESA: Leitura, compreensão, interpretação, gênero em textos diversos; Encontros
vocálicos e consonantais; Divisão silábica; Sílaba tônica; Classes de palavras (artigo, substantivo,
pronome, preposição, verbo, advérbio, adjetivo...) e suas flexões, classificações e emprego; Tipos de
frases; Pontuação; Alfabeto; Novo acordo ortográfico, sinônimos e antônimos, acentuação gráfica, regência
nominal e verbal, concordância nominal e verbal.

MATEMÁTICA: Operações fundamentais; Conjuntos numéricos: números naturais, inteiros, racionais,
irracionais e reais; Operações com frações; Frações decimais e números decimais; Razão e proporção;
Regra de três; Porcentagem e juros simples; Operações com números inteiros; Problemas com equações
do primeiro grau; Perímetro e área, Raciocínio lógico. Resolução de situações-problema.

CONHECIMENTOS ESPECÍFICOS: Conhecimentos básicos inerentes às atividades da função;
Conhecimentos teóricos e práticos de cozinha e sobre alimentos, Noções de higiene na manipulação de
alimentos; Proteção dos alimentos; Cuidados pessoais no trabalho; Preparação dos alimentos; O gás de
cozinha; Utilização e manuseio dos equipamentos de cozinha industrial; Elaboração dos pratos; Tipos
de serviços dos alimentos elaborados; Estocagem dos alimentos; Controle de estoque; Reaproveitamento
de alimentos; Conservação e validade dos alimentos; Noções de nutrição; Organização e segurança do
trabalho; Segurança no manuseio dos equipamentos; Primeiros Socorros; Ética profissional; Segurança no
trabalho e uso de Equipamentos de Proteção Individual – EPI’s.

PROVA PRÁTICA: Reconhecimento de equipamentos, peças e materiais; simulação de uma situação
real da área de Cozinha Industrial, para a demonstração de conhecimentos e habilidades no domínio dos
equipamentos/ferramentas, pré-preparo e preparo de alimentos, noções de higiene na manipulação, entre
outros, de forma condizente com os conhecimentos exigidos para o desenvolvimento das funções.

ANEXO III
MODELO DE REQUERIMENTO PARA SOLICITAÇÃO DE

INSCRIÇÃO DE CANDIDATO COMO PORTADOR DE NECESSIDADES ESPECIAIS

À Comissão de Concurso para o cargo de COZINHEIRO

	 __, candidato(a) inscrito(a)
no CONCURSO PÚBLICO PARA PROVIMENTO DE CARGOS DO DEPARTAMENTO DE ÁGUA E
ESGOTO DE BAURU, com o número de inscrição _____________________________, portador(a) do
documento de identificação (R.G.) número ________________________________, solicito que minha
inscrição seja efetivada como candidato portador com deficiência de acordo com o Capítulo 3 do Edital
07/2016.
Descrição da Deficiência:
__

__

__

__

__

	 Em anexo: Laudo médico (original ou cópia autenticada), conforme Capítulo 3 - DAS
PESSOAS COM DEFICIÊNCIA, do Edital 07/2016 - DAE.

Nestes termos,
Pede deferimento.
Bauru/SP, ___ de ____________ de 2016.
Assinatura do candidato
Telefone(s) de contato:

ANEXO IV
LAUDO MÉDICO SOBRE A PESSOA COM DEFICIÊNCIA

Atesto que o(a) Sr. (a) ___
_______________, portador(a) do R.G. nº._____________________________ e do CPF nº.
_____________________________, é pessoa com deficiência, segundo o conceito e critérios expressos
no artigo 4º, do Decreto nº. 3298 de 20/12/1999, com redação dada pelo artigo 70, do Decreto nº. 5296, de
02/12/2004, da espécie (física, auditiva, visual, mental ou múltipla)_______________________________.

Descrição da Deficiência:
__

__

__

__

__

Código CID-10:____________________.
A – Deficiência física: alteração completa ou parcial de um ou mais segmentos do corpo humano,
acarretando o comprometimento da função física (exceto as deformidades estéticas e as que não produzam
dificuldades para o desempenho de funções), apresentando-se sob a forma de:
A1 – paraplegia
A2 – paraparesia
A3 – monoplegia
A4 – monoparesia
A5 – tetraplegia
A6 – tetraparesia
A7 – triplegia
A8 – triparesia
A9 – hemiplegia
A10 – hemiparesia
A11 – ostomia
A12 - amputação ou ausência de membro
A13 - paralisia cerebral
A14 – nanismo
A15 - membros com deformidade congênita ou adquirida.
B - Deficiência auditiva (anexar exame audiométrico): perda bilateral, parcial ou total, de quarenta e um
decibéis (dB) ou mais, aferida por audiograma nas freqüências de 500HZ, 1.000HZ, 2.000Hz e 3.000Hz.
C – Deficiência Visual (anexar exame oftalmológico):
C1 - cegueira, na qual a acuidade visual é igual ou menor que 0,05 no melhor olho, com a melhor correção
óptica.
C2 - a baixa visão, que significa acuidade visual entre 0,3 e 0,05 no melhor olho, com a melhor correção
óptica.
C3 - os casos nos quais a somatória da medida do campo visual em ambos os olhos for igual ou menor
que 60o.
C4 - ou a ocorrência simultânea de quaisquer das condições anteriores.
C5 – visão monocular (Súmula nº. 377, do STJ).
D – Deficiência Mental: funcionamento intelectual significativamente inferior à média, com manifestação
antes dos dezoito anos e limitações associadas a duas ou mais áreas de habilidades adaptativas, tais como:
D1 – comunicação
D2 - cuidado pessoal
D3 - habilidades sociais
D4 – utilização dos recursos da comunidade
D5 – saúde e segurança
D6 – habilidades acadêmicas
D7 – lazer
D8 – trabalho

56 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

E - Deficiência múltipla: associação de duas ou mais deficiências.
F – Reabilitação pela Previdência Social (anexar declaração do INSS).
Local e data:__
Nome do médico/CRM:__
Endereço para contato:__
Assinatura e carimbo:___

ANEXO V
MODELO DE REQUERIMENTO PARA SOLICITAÇÃO DE

CONDIÇÕES ESPECIAIS PARA REALIZAÇÃO DE PROVAS
À Comissão de Concurso para o cargo de COZINHEIRO

	 __
__, candidato(a) inscrito(a) no CONCURSO PÚBLICO PARA PROVIMENTO DE CARGO
DO DEPARTAMENTO DE ÁGUA E ESGOTO DE BAURU, com o número de inscrição
_____________________________, portador(a) do documento de identificação (R.G.) número _______
_________________________, solicito condições especiais para fazer a prova, conforme o especificado
abaixo:
__

__

__

__

__

Em anexo: Laudo médico (original ou cópia autenticada), conforme CAPÍTULO 3 –
DAS PESSOAS COM DEFICIÊNCIA, do Edital 07/2016 - DAE.

Nestes termos,
Pede deferimento.
Bauru/SP, ___ de ____________ de 2016.
Assinatura do candidato
Telefone(s) de contato:

ANEXO VI – MODELO DE RECURSO
À Comissão de Concurso para o cargo de COZINHEIRO
___, candidato(a) inscrito(a) no CONCURSO PÚBLICO
PARA PROVIMENTO DE CARGOS DO DEPARTAMENTO DE ÁGUA E ESGOTO DE BAURU, com
o número de inscrição _____________________________, portador(a) do documento de identificação
(R.G.) número ________________________________, residente à R./Av. _______________________
____________________________________, n.º __________, Bairro: _____________________, vem
apresentar recurso referente:
__
__
___.
	 Embasamento: ___
__
__
__
__.
	 Nestes termos,
	 Pede deferimento.
	 Bauru, ___ de ____________ de 2016.

Assinatura do candidato
Telefone(s) de contato:

PROCESSO SELETIVO DE ESTAGIÁRIO - DAE
CONVOCAÇÃO

ESTAGIÁRIO - ADMINISTRAÇÃO/GESTÃO PÚBLICA
Solicitamos o comparecimento dos candidatos:
Fernanda Silva Marcondes, RG nº 43801269-0 -SSP-SP, 1º classificado,
Dierri Hermogenes Mathias Ribeiro, RG nº 56420252-6 -SSP-SP, 2º classificado
no Centro de Integração Empresa-Escola, Rua Virgílio Malta, nº 10-5, Centro, para tratar de assunto
relacionado a contratação, conforme Processo Seletivo realizado através do Processo nº 2253/2016-DAE,
no prazo de 05 (cinco) dias úteis a contar da data desta publicação, ou seja, nos dias 17, 18, 19, 20 e 21 de
outubro de 2016. O não comparecimento dentro do prazo estipulado será considerado como desistência da
vaga de Estagiário na área de Ensino Superior em Administração/Gestão Pública.
Solicitamos também a apresentação dos documentos originais abaixo relacionados, acompanhados
de uma cópia:
1.	 Documento de identidade, comprovando ser maior de 16 anos, brasileiro ou naturalizado;
2.	 Cadastro de Pessoa Física (CPF);
3.	 Título de Eleitor e comprovante de votação da última eleição, se maior de 18 anos;
4.	 Certificado de reservista, se do sexo masculino;
5.	 Comprovante de residência;
6.	 Comprovante de matrícula, a partir do 2º ano, em Unidade de Ensino Superior na área de

Administração ou Gestão Pública, manifestamente interessada em manter/firmar convênio para a
consecução de estágio não obrigatório de seus alunos;

7.	 Comprovante de frequência a partir do 2º ano no curso Superior de Administração ou Gestão
Pública;

8.	 01 foto 3x4 recente.
Bauru, 14 de outubro de 2016.

COMISSÃO DE DESENVOLVIMENTO FUNCIONAL
Lei Municipal nº 6.366, de 17 de junho de 2013

PROGRESSÃO POR QUALIFICAÇÃO PROFISSIONAL – PQP
Requerimento para concessão da Progressão por Qualificação Profissional (PQP), regulamentada pela Lei
Municipal nº 6.366/2013.

Matrícula E-doc Situação A partir de
102.641 1228/16 Deferido 15/07/16
101.268 275/16 Deferido 16/06/16
102.587 1285/16 Deferido 26/07/16
100.119 1298/16 Deferido 28/07/16
102.835 1503/16 Deferido 01/09/16
100.714 1347/16 Deferido 05/08/16
101.485 1498/16 Indeferido ---

PROMOÇÃO POR QUALIFICAÇÃO PROFISSIONAL POR ESCOLARIDADE – PQPE
Requerimento para concessão da Promoção por Qualificação Profissional por Escolaridade (PQPE),
regulamentada pela Lei Municipal nº 6.366/2013.

Matrícula E-doc Situação A partir de
102.676 1400/16 Deferido 22/08/16
100.857 1329/16 Deferido 04/08/16
102.458 1470/16 Deferido 29/08/16
101.650 1500/16 Deferido 01/09/16

A Comissão de Desenvolvimento Funcional,
Bauru, 15 de Outubro de 2016.

SERVIÇO DE RECEITA
PROCESSOS DE ANÁLISE DE CONTA DE ÁGUA

DEFERIDOS:

PROCESSO INTERESSADO OBSERVAÇÕES
965/2014 Maria Norma do Amaral Pereira Análise de Conta
1437/2014 Eduardo Santiago Chaparro Análise por vazamento
1800/2015 Osires Claudinei Ervilha Análise por vazamento
2463/2015 Jovenilson Roberto Pereira Análise de Conta
2852/2015 Ana Paula Meireles Análise por vazamento
3594/2015 Leandro Ferreira Análise de Abastecimento
4101/2015 Leovegilda Donato Cardador Análise por vazamento
6072/2015 Marilin Lopes da Silva Análise de Conta
6345/2015 Thais Cristina Moitinho Análise de Abastecimento
7020/2015 Marilene Feitosa Análise de Abastecimento
740/2016 Victor Olimpio da Silva Análise de Abastecimento
870/2016 Solange Aparecida Saez Análise de Conta
982/2016 Rosangela Maria Marques Análise de Abastecimento
1080/2016 Pedro Luiz Poli Análise de Abastecimento
1197/2016 Gisele Aparecida Gomes Barbosa Análise de Abastecimento

1252/2016 Antonio Grillo Neto Solicitação de cancelamento - multa águas
pluviais

1879/2016 Lislei G Oliveira Cerigatto Análise problema de abastecimento
1936/2016 Luiz Antonio Paiva Junior Análise de Conta
2062/2016 Debora Renata Custodio Zacarias Análise de Conta
2510/2016/ Luiz Gustavo de Souza Castilho Análise de Conta
3050/2016 João Carlos Andrade Análise de Conta
3138/2016 Ivone de Souza Guimarães Análise por vazamento
3306/2016 Jose Carlos Tozi Análise por vazamento
3472/2016 Germano Castilione Análise por vazamento
3864/2016 Viviane Cassia dos Santos Análise por vazamento
3871/2016 Josefina Dragueti de Oliveira Análise por vazamento
4594/2016 José Carlos de Souza Análise de conta
4630/2016 Luis Carlos Conde Cassiano Análise por vazamento
4680/2016 Cintia Borges da Silva Análise de conta
4890/2016 Andre Luis Vitagliano Análise por vazamento

INDEFERIDOS:

PROCESSO INTERESSADO OBSERVAÇÕES
2634/2016 Carlos Junior Cezar da Silva Solicitação de baixa de pagamento
2655/2016 Victor Luna de Melo Análise problema de abastecimento
4782/2016 Alex Ferreira Picolle Solicitação de alteração cadastral
5163/2016 Alexsandro Domingues Solicitação de parcelamento

PARCIALMENTE DEFERIDOS:

PROCESSO INTERESSADO OBSERVAÇÕES
5271/2015 Mayara Fernanda Lino Rodrigues Análise de Conta

EXTRATO DE CONTRATOS - DAE
PUBLICAÇÃO PARA FINS DA LEI FEDERAL N.º 8.666/93.

1º Termo de Aditamento ao Contrato nº 044/2016
Processo Administrativo nº 340/2016-DAE
Pregão Eletrônico nº 012/2016-DAE
Contratante: Departamento de Água e Esgoto de Bauru.

57DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

Contratada: VWR Produtos e Soluções para Laboratórios Ltda.
Assinatura: 03/10/2016
Objeto: a-) A alteração no preâmbulo do Contrato nº 044/2016 tendo em vista a nomeação do Sr. Luiz
Célio Bucceroni, para a Presidência do Conselho Administrativo do DAE, conforme Decreto Municipal nº
13.174, de 16 de setembro de 2.016;
b-) A alteração do nome empresarial da CONTRATADA, que em razão da alteração no Contrato Social
passa a denominar-se “VWR Produtos e Soluções para Laboratórios Ltda”, conforme cópia da Décima
Nona Alteração do Contrato Social, devidamente registrada junto à JUCESP.

PUBLICAÇÃO PARA OS FINS DA
LEI FEDERAL Nº 8666/93

AVISO DE ABERTURA DE LICITAÇÃO

DEPARTAMENTO DE ÁGUA E ESGOTO DE BAURU/SP

Informações
Serviço de Compras do DAE, Rua Padre João, nº 11-25, Vila Santa Tereza, CEP: 17.012-020, Bauru/
SP, no horário das 08:00 às 17:00 horas e fones: (14) 3235-6146 ou (14) 3235-6172 ou (14) 3235-6168.
Os editais do DAE estarão disponíveis através de download gratuito no site www.daebauru.sp.gov.br. Os
editais de Pregão Eletrônico também poderão ser acessados através do site www.licitacoes-e.com.br, onde
se realizarão as sessões de pregão eletrônico, com os licitantes devidamente credenciados.

Processo Administrativo nº 1.458/2015.
Concorrência Pública nº 03/2.016 – DAE.
Objeto: Contratação de empresa especializada para elaboração do projeto básico para construção de
nova Estação de Tratamento de Esgotos em Tibiriçá, conforme termo de referência e demais condições
especificadas no Anexo I do Edital.
A Visita Técnica obrigatória deverá ser efetuada, até 02 (dois) dias úteis anteriores à data de abertura,
de acordo com prévio agendamento junto à Divisão de Planejamento, pelo telefone (14) 3235-6117,
das 08:00 às 12:00 horas e das 13:00 às 17:00 horas, contato com Ana Augusta;
Data de entrega dos envelopes (Documentos de Habilitação
e Proposta Comercial) dia 23/11/2016 até as 09h00 horas.
Horário de abertura: às 09h15 min.

NOTIFICAÇÕES DE LICITAÇÃO FRACASSADA - DAE

Processo Administrativo nº 1426/2016 - DAE
Pregão Presencial pelo Sistema de Registro de Preços nº 091/2016 - DAE
Objeto: Registro de Preços para CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA EVENTUAL
FORNECIMENTO DE ACESSÓRIOS E PEÇAS GENUÍNAS E/OU ORIGINAIS (PRIMEIRA LINHA),
NOVAS, PARA VIATURAS LEVES DA MARCA GM, COM MAIOR PERCENTUAL DE DESCONTO
SOBRE A TABELA DE PEÇAS DO FABRICANTE GM, conforme especificações contidas no Anexo I
do Edital.
Notificamos aos interessados no certame epigrafado que tendo em vista a desclassificação de todas as
empresas licitantes, a referida licitação restou fracassada.

Processo Administrativo nº 2.522/2016 - DAE
Pregão Eletrônico nº 121/2016 - DAE
Objeto: Aquisição de ventoinhas de plástico e ventoinhas de alumínio para
motores diversos, conforme especificações contidas no Anexo I do Edital.
Notificamos aos interessados no certame epigrafado que tendo em vista a desclassificação de todas as
empresas licitantes, a referida licitação restou fracassada.

NOTIFICAÇÕES DE HOMOLOGAÇÃO - DAE

Processo Administrativo nº 1.849/2016 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 083/2016 - DAE
Objeto: Registro de Preços para eventual aquisição de disco de corte diamantado,
conforme especificações contidas no Anexo I do Edital.
Notificamos aos interessados no certame epigrafado que o julgamento e classificação havido foi
devidamente homologado pelo Presidente do Conselho Administrativo do DAE em 11/10/2016 e seu
objeto adjudicado conforme segue:
Lote 01 – Viviane Crestan de Oliveira - EPP.

Processo Administrativo nº 4.771/2015 e 5.289/2015 [apenso] – DAE
Convite nº 002/2016 – DAE
Objeto: Contratação de empresa especializada manutenção de transformadores trifásicos à óleo, 225 kVA
e 300 kVA, com fornecimento de peças e mão de obra, conforme especificações contidas no Anexo I do
Convite.
Notificamos aos interessados no certame epigrafado que o julgamento e classificação havido foi
devidamente homologado
pelo Presidente do Conselho Administrativo do DAE em 11/10/2016 e seu objeto adjudicado conforme
segue:
Ítens 01 ao 05: – Incotraza-Indústria e Comércio de Transformadores Zago.

EXTRATO ATA DE REGISTRO DE PREÇOS
059/2016

Processo Administrativo nº 2.461/2016 - DAE
Pregão Presencial pelo Sistema de Registro de Preços nº 112/2016 - DAE
Objeto: Registro de Preços para eventual FORNECIMENTO DE ETANOL COMUM, GASOLINA

COMUM, DIESEL COMUM S-500 E DIESEL S-10, (COM ABASTECIMENTO DIRETO NA
BOMBA, ATRAVÉS DE CREDENCIAMENTO DE POSTOS), E URÉIA LÍQUIDA – ARLA-32,
EM GALÃO, conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Rede LK de Postos Ltda
COTA PRINCIPAL:
Ítem nº 03:

Item Qde Unid. Descrição Taxa de Desconto
03 60000 Litro Diesel S500 1,00%

Procedência: Shell Brasil Ltda
Ítem nº 04:

Item Qde Unid. Descrição Taxa de Desconto
04 90000 Litro Diesel S10 1,00%

Procedência: Shell Brasil Ltda
COTA RESERVADA:
Ítem nº 08:

Item Qde Unid. Descrição Taxa de Desconto
08 20000 Litro Diesel S500 1,00%

Procedência: Shell Brasil Ltda
Ítem nº 09:

Item Qde Unid. Descrição Taxa de Desconto
09 30000 Litro Diesel S10 1,00%

Procedência: Shell Brasil Ltda
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 30/09/2016

DEPARTAMENTO DE ÁGUA E ESGOTO DE BAURU
DEMONSTRATIVO DA MOVIMENTAÇÃO FINANCEIRA

(Emenda à Lei Orgânica do Município n° 40 – Artigo 51 Inciso XXIII)
04 DE JANEIRO DE 2016

 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 862.397,78 Saldo Anterior R$ 111.700,10
Entrada R$ 281.895,12 Entrada R$ 90.673,44
Saída R$ 176.087,91 Saída R$ 117.742,31
Saldo Disponível R$ 968.204,99 Saldo Disponível R$ 84.631,23
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.254.500,97 Saldo Anterior R$ 114.808.569,43
Entrada R$ 65.125,00 Entrada R$ 55.713,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 4.319.625,97 Saldo Atual R$ 114.864.282,43

 05 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 968.204,99 Saldo Anterior R$ 84.631,23
Entrada R$ 164.950,00 Entrada R$ 0,00
Saída R$ 277.305,82 Saída R$ 0,00
Saldo Disponível R$ 855.849,17 Saldo Disponível R$ 84.631,23
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.319.625,97 Saldo Anterior R$ 114.864.282,43
Entrada R$ 0,00 Entrada R$ 22.100,00
Saída R$ 164.500,00 Saída R$ 0,00
Saldo Atual R$ 4.155.125,97 Saldo Atual R$ 114.886.382,43

 06 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 855.849,17 Saldo Anterior R$ 84.631,23
Entrada R$ 443.665,53 Entrada R$ 149.486,36
Saída R$ 460.302,00 Saída R$ 121.272,50
Saldo Disponível R$ 839.212,70 Saldo Disponível R$ 112.845,09
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.155.125,97 Saldo Anterior R$ 114.886.382,43
Entrada R$ 361.002,00 Entrada R$ 53.561,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 4.516.127,97 Saldo Atual R$ 114.939.943,43

 07 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 839.212,70 Saldo Anterior R$ 112.845,09
Entrada R$ 270.627,77 Entrada R$ 107.625,05
Saída R$ 244.469,37 Saída R$ 97.030,29
Saldo Disponível R$ 865.371,10 Saldo Disponível R$ 123.439,85
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.516.127,97 Saldo Anterior R$ 114.939.943,43
Entrada R$ 209.230,00 Entrada R$ 46.620,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 4.725.357,97 Saldo Atual R$ 114.986.563,43

 08 DE JANEIRO DE 2016

58 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 865.371,10 Saldo Anterior R$ 123.439,85
Entrada R$ 384.387,58 Entrada R$ 124.010,40
Saída R$ 496.223,85 Saída R$ 157.826,60
Saldo Disponível R$ 753.534,83 Saldo Disponível R$ 89.623,65
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.725.357,97 Saldo Anterior R$ 114.986.563,43
Entrada R$ 269.556,00 Entrada R$ 101.318,15
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 4.994.913,97 Saldo Atual R$ 115.087.881,58

 11 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 753.534,83 Saldo Anterior R$ 89.623,65
Entrada R$ 2.152.473,95 Entrada R$ 585.579,97
Saída R$ 1.824.545,80 Saída R$ 456.310,17
Saldo Disponível R$ 1.081.462,98 Saldo Disponível R$ 218.893,45
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.994.913,97 Saldo Anterior R$ 115.087.881,58
Entrada R$ 741.572,00 Entrada R$ 198.708,50
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 5.736.485,97 Saldo Atual R$ 115.286.590,08

 12 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 1.081.462,98 Saldo Anterior R$ 218.893,45
Entrada R$ 427.117,69 Entrada R$ 149.999,69
Saída R$ 454.040,08 Saída R$ 139.222,57
Saldo Disponível R$ 1.054.540,59 Saldo Disponível R$ 229.670,57
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.736.485,97 Saldo Anterior R$ 115.286.590,08
Entrada R$ 386.307,00 Entrada R$ 68.806,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 6.122.792,97 Saldo Atual R$ 115.355.396,08

 13 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 1.054.540,59 Saldo Anterior R$ 229.670,57
Entrada R$ 570.746,46 Entrada R$ 210.287,74
Saída R$ 1.130.836,16 Saída R$ 233.310,65
Saldo Disponível R$ 494.450,89 Saldo Disponível R$ 206.647,66
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.122.792,97 Saldo Anterior R$ 115.355.396,08
Entrada R$ 907.802,00 Entrada R$ 136.608,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 7.030.594,97 Saldo Atual R$ 115.492.004,08

 14 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 494.450,89 Saldo Anterior R$ 206.647,66
Entrada R$ 1.063.454,87 Entrada R$ 247.928,43
Saída R$ 447.267,18 Saída R$ 336.535,00
Saldo Disponível R$ 1.110.638,58 Saldo Disponível R$ 118.041,09
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 7.030.594,97 Saldo Anterior R$ 115.492.004,08
Entrada R$ 130.000,00 Entrada R$ 229.305,65
Saída R$ 232.500,00 Saída R$ 0,00
Saldo Atual R$ 6.928.094,97 Saldo Atual R$ 115.721.309,73

 15 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 1.110.638,58 Saldo Anterior R$ 118.041,09
Entrada R$ 577.536,41 Entrada R$ 93.381,57
Saída R$ 1.068.103,26 Saída R$ 95.679,85
Saldo Disponível R$ 620.071,73 Saldo Disponível R$ 115.742,81
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.928.094,97 Saldo Anterior R$ 115.721.309,73
Entrada R$ 29.000,00 Entrada R$ 0,00
Saída R$ 330.000,00 Saída R$ 4.267,00
Saldo Atual R$ 6.627.094,97 Saldo Atual R$ 115.717.042,73

 18 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 620.071,73 Saldo Anterior R$ 115.742,81
Entrada R$ 741.002,81 Entrada R$ 248.338,80
Saída R$ 577.518,28 Saída R$ 239.111,06
Saldo Disponível R$ 783.556,26 Saldo Disponível R$ 124.970,55
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.627.094,97 Saldo Anterior R$ 115.717.042,73
Entrada R$ 172.817,00 Entrada R$ 121.065,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 6.799.911,97 Saldo Atual R$ 115.838.107,73

 19 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 783.556,26 Saldo Anterior R$ 124.970,55
Entrada R$ 1.611.737,66 Entrada R$ 91.554,82
Saída R$ 1.801.514,04 Saída R$ 83.661,54
Saldo Disponível R$ 593.779,88 Saldo Disponível R$ 132.863,83
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.799.911,97 Saldo Anterior R$ 115.838.107,73
Entrada R$ 38.000,00 Entrada R$ 40.402,00
Saída R$ 1.308.383,00 Saída R$ 0,00
Saldo Atual R$ 5.529.528,97 Saldo Atual R$ 115.878.509,73

 20 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 593.779,88 Saldo Anterior R$ 132.863,83
Entrada R$ 1.144.094,96 Entrada R$ 325.046,13
Saída R$ 972.541,30 Saída R$ 333.229,37
Saldo Disponível R$ 765.333,54 Saldo Disponível R$ 124.680,59
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.529.528,97 Saldo Anterior R$ 115.878.509,73
Entrada R$ 289.260,00 Entrada R$ 186.650,69
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 5.818.788,97 Saldo Atual R$ 116.065.160,42

 21 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 765.333,54 Saldo Anterior R$ 124.680,59
Entrada R$ 196.718,89 Entrada R$ 67.799,08
Saída R$ 256.961,47 Saída R$ 66.419,51
Saldo Disponível R$ 705.090,96 Saldo Disponível R$ 126.060,16
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.818.788,97 Saldo Anterior R$ 116.065.160,42
Entrada R$ 199.687,00 Entrada R$ 34.190,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 6.018.475,97 Saldo Atual R$ 116.099.350,42

 22 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 705.090,96 Saldo Anterior R$ 126.060,16
Entrada R$ 277.138,26 Entrada R$ 89.256,95
Saída R$ 446.058,83 Saída R$ 116.910,54
Saldo Disponível R$ 536.170,39 Saldo Disponível R$ 98.406,57
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.018.475,97 Saldo Anterior R$ 116.099.350,42
Entrada R$ 334.330,00 Entrada R$ 78.168,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 6.352.805,97 Saldo Atual R$ 116.177.518,42

 25 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 536.170,39 Saldo Anterior R$ 98.406,57
Entrada R$ 1.594.442,88 Entrada R$ 119.474,50
Saída R$ 1.575.974,89 Saída R$ 135.512,83
Saldo Disponível R$ 554.638,38 Saldo Disponível R$ 82.368,24
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.352.805,97 Saldo Anterior R$ 116.177.518,42
Entrada R$ 198.000,00 Entrada R$ 100.345,93
Saída R$ 1.141.800,00 Saída R$ 0,00
Saldo Atual R$ 5.409.005,97 Saldo Atual R$ 116.277.864,35

 26 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 554.638,38 Saldo Anterior R$ 82.368,24
Entrada R$ 193.126,13 Entrada R$ 66.187,12
Saída R$ 165.170,13 Saída R$ 62.852,27
Saldo Disponível R$ 582.594,38 Saldo Disponível R$ 85.703,09
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.409.005,97 Saldo Anterior R$ 116.277.864,35
Entrada R$ 98.043,00 Entrada R$ 27.458,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 5.507.048,97 Saldo Atual R$ 116.305.322,35

 27 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 582.594,38 Saldo Anterior R$ 85.703,09
Entrada R$ 715.838,11 Entrada R$ 249.769,18
Saída R$ 709.879,69 Saída R$ 218.930,83
Saldo Disponível R$ 588.552,80 Saldo Disponível R$ 116.541,44
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.507.048,97 Saldo Anterior R$ 116.305.322,35
Entrada R$ 549.899,00 Entrada R$ 100.734,52

59DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 6.056.947,97 Saldo Atual R$ 116.406.056,87

 28 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 588.552,80 Saldo Anterior R$ 116.541,44
Entrada R$ 3.400.026,00 Entrada R$ 101.328,93
Saída R$ 1.833.910,83 Saída R$ 72.558,40
Saldo Disponível R$ 2.154.667,97 Saldo Disponível R$ 145.311,97
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.056.947,97 Saldo Anterior R$ 116.406.056,87
Entrada R$ 0,00 Entrada R$ 32.177,00
Saída R$ 1.620.000,00 Saída R$ 0,00
Saldo Atual R$ 4.436.947,97 Saldo Atual R$ 116.438.233,87

 29 DE JANEIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 2.154.667,97 Saldo Anterior R$ 145.311,97
Entrada R$ 205.281,11 Entrada R$ 134.203,30
Saída R$ 1.902.904,41 Saída R$ 219.568,08
Saldo Disponível R$ 457.044,67 Saldo Disponível R$ 59.947,19
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.436.947,97 Saldo Anterior R$ 116.438.233,87
Entrada R$ 80.000,00 Entrada R$ 1.350.062,14
Saída R$ 0,00 Saída R$ 0,67
Saldo Atual R$ 4.516.947,97 Saldo Atual R$ 117.788.295,34

GIASONE ALBUQUERQUE CANDIA
DIRETOR FINANCEIRO

EMDURB - Empresa Municipal de
Desenvolvimento Urbano e Rural

Antonio Mondelli Júnior
Presidente

Empresa Municipal de Desenvolvimento Urbano e Rural de Bauru
Pça João Paulo II, s/n.º - Terminal Rodoviário

http://www.emdurb.com.br
Pabx : (14) 3233 9000

administracao@emdurb.com.br			 presidencia@emdurb.com.br
sistemaviario@emdurb.com.br			 limpezapublica@emdurb.com.br

Ordem Cronológica de Pagamentos
Atendendo ao disposto o artigo 5º da Lei 8.666/93 e suas alterações, a EMPRESA MUNICIPAL DE
DESENVOLVIMENTO URBANO E RURAL DE BAURU, através de sua Contabilidade, publica as
justificativas para quebra da ordem cronológica de pagamento, referente o mês de Setembro/2016:
Informamos que no mês de Setembro/2016 houve pagamentos fora da ordem cronológica referente aos
processos 4384/2015, 0897/2011, 0850/2015 e 4237/2015.
Justificamos o pagamento fora da ordem cronológica, tendo em vista que houve um desencontro de
datas nas análises e conferências executadas pelas Secretarias da Prefeitura Municipal de Bauru, a quem
efetuamos serviços e, cujo pagamento, os nossos compromissos estão intimamente ligados.
Bauru, 07 de outubro de 2016.
Presidente da EMDURB.

COMUNICADO
A primeira Junta Administrativa de Recursos de Infrações do Município de Bauru /SP COMUNICA, em
face a Lei nº. 4.566/00, que os recursos administrativos abaixo discriminados, serão apreciados em Reunião
dia 24 de outubro de 2016 (segunda-feira), partir das 17:30 horas, na ordem relacionada, no TERMINAL
RODOVIÁRIO, Praça João Paulo II, s/n°, a saber:

01-26781/16 02-26782/16 03-26783/16

04-26784/16 06-26788/16
05-26786/16 07-26790/16

Bauru, 15 de Outubro de 2016.
Presidente da JARI

NOTIFICAÇÃO VEÍCULO ABANDONADO
A Empresa Municipal de Desenvolvimento Urbano e Rural de Bauru – EMDURB, NOTIFICA o
Sr. Proprietário do veículo, FORD, modelo BELINA de placa DAW 1376, que foi removido no dia
11/10/2016 na Rua Cyro Wenceslau, Qd 07, Jd Ferraz, neste Município, para que proceda o pagamento da
multa e demais débitos incidentes sobre o veiculo para a liberação do mesmo, no prazo de 90 (noventa)
dias, conforme disposto na Lei 6.404/2013 e Dec. 12.258/2013.
Bauru, 15 de Outubro de 2016.
Presidente da EMDURB.

Em cumprimento à emenda n° 45 de 22/09/1999 à Lei Municipal, vem publicar os valores referentes aos
vales compras fornecidos pela EMDURB no mês Outubro de 2016.

Beneficiários Atendidos Valor

Funcionário 812 R$ 316.680,00
Menor Aprendiz 20 R$ 5.200,00
Estagiário APAE 1 R$ 260,00

Estagiário 2 R$ 520,00
Total 835 R$ 322.660,00

ANTONIO MONDELLI JUNIOR
PRESIDENTE - EMDURB

EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 109/16
Processo nº 5404/16 – Pregão Registro de Preços nº 052/16
Contratante: EMDURB – Compromissária: LABORATÓRIO SOBRINHO LTDA.
Objeto: O objeto da presente licitação, tem como finalidade a contratação de empresa para eventual
PRESTAÇÃO DE SERVIÇO de realização de exames complementares de diagnósticos médicos destinado
a atender o programa de controle médico e saúde ocupacional – PCMSO do Serviço Especializado em
Segurança e Medicina do Trabalho – SESMT da EMDURB, conforme especificação abaixo descrita:
Empresa classificada em 1º lugar para os itens abaixo:

COTA PRINCIPAL - AMPLA PARTICIPAÇÃO

GRUPO
Quant. Anual

Estimada
LOTE/ITEM

Tipo de
Exame Indicação Valor

unitário Valor Total

10 034 Toxico-
lógico

De ampla janela de detecção
atraves de creatina no cabelo,
exame aplicado aos motoristas
profissionais, quadro 1 da
Portaria 116 de 13/11/2015,
vigor desde 02/03/2016.
Aplicado nos exames de
admissionais e demissionais.

R$ 300,00 R$ 10.200,00

Empresa classificada em 1º lugar para os itens abaixo:

COTA RESERVADA A ME E EPP

GRUPO
Quant. Anual

Estimada
LOTE/ITEM

Tipo de
Exame Indicação Valor

unitário Valor Total

10 011 Toxico-
lógico

De ampla janela de detecção
atraves de creatina no cabelo,
exame aplicado aos motoristas
profissionais, quadro 1 da
Portaria 116 de 13/11/2015,
vigor desde 02/03/2016.
Aplicado nos exames de
admissionais e demissionais.

R$ 300,00 R$ 3.300,00

VALOR TOTAL GERAL (RESERVADA+PRINCIPAL) R$ 13.500,00
Condições de Pagamento: 30 (trinta) dias da emissão da nota fiscal.
Vigência: 12 (doze) meses a contar da sua assinatura.
Assinatura: 30/09/2016
Bauru, 15 de outubro de 2016.
Presidente da EMDURB.

EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 110/16
Processo nº 5404/16 – Pregão Registro de Preços nº 052/16
Contratante: EMDURB – Compromissária: GIAFFERI – MEDICINA LABORATORIAL LTDA.
Objeto: O objeto da presente licitação, tem como finalidade a contratação de empresa para eventual
PRESTAÇÃO DE SERVIÇO de realização de exames complementares de diagnósticos médicos destinado
a atender o programa de controle médico e saúde ocupacional – PCMSO do Serviço Especializado em
Segurança e Medicina do Trabalho – SESMT da EMDURB, conforme especificação abaixo descrita:
Empresa classificada em 2º lugar para os itens abaixo:

COTA PRINCIPAL - AMPLA PARTICIPAÇÃO

GRUPO

Quant.
Anual

Estimada
LOTE/ITEM

Tipo de Exame Indicação Valor
unitário

Valor
Total

01 600

Hemograma completo,
Glicemia, Colesterol total,
HDL, LDL, Fezes, Urina I,
Trigliceris.

Exame aplicado
aos funcionários e
possíveis admissionais
e demissionais.

R$
23,50

R$
14.100,00

02 038

Hemograma completo,
Glicemia, Colesterol total,
HDL, LDL, Fezes, Urina I,
Trigliceris, T.C., T.S..

Exame aplicado aos
funcionários em contato
a agentes químicos e
possíveis admissionais
e demissionais.

R$
29,12

R$
1.106,56

03 038

Hemograma completo,
Glicemia, Colesterol total,
HDL, LDL, Fezes, Urina I,
Trigliceris, BAAR.

Exame aplicado aos
funcionários em contato
com cadáveres e
possíveis admissionais
e demissionais.

R$
27,79

R$
1.056,02

04 075

Hemograma completo,
Glicemia, Colesterol total,
HDL, LDL, Fezes, Urina I,
Trigliceris, PSA.

Exame aplicado aos
funcionários com idade
acima de 45 anos.

R$
40,00

R$
3.000,00

Empresa classificada em 2º lugar para os itens abaixo:
COTA RESERVADA A ME E EPP

60 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

GRUPO

Quant.
Anual

Estimada
LOTE/ITEM

Tipo de Exame Indicação Valor
unitário

Valor
Total

01 200

Hemograma completo,
Glicemia, Colesterol total,
HDL, LDL, Fezes, Urina I,
Trigliceris.

Exame aplicado
aos funcionários e
possíveis admissionais e
demissionais.

R$
23,50

R$
4.700,00

02 012

Hemograma completo,
Glicemia, Colesterol total,
HDL, LDL, Fezes, Urina I,
Trigliceris, T.C., T.S..

Exame aplicado aos
funcionários em contato
a agentes químicos e
possíveis admissionais e
demissionais.

R$
29,12

R$
349,44

03 012

Hemograma completo,
Glicemia, Colesterol total,
HDL, LDL, Fezes, Urina I,
Trigliceris, BAAR.

Exame aplicado aos
funcionários em contato
com cadáveres e
possíveis admissionais e
demissionais.

R$
27,79

R$
333,48

04 025

Hemograma completo,
Glicemia, Colesterol total,
HDL, LDL, Fezes, Urina I,
Trigliceris, PSA.

Exame aplicado aos
funcionários com idade
acima de 45 anos.

R$
40,00

R$
1.000,00

Condições de Pagamento: 30 (trinta) dias da emissão da nota fiscal.
Vigência: 12 (doze) meses a contar da sua assinatura.
Assinatura: 30/09/2016
Bauru, 15 de outubro de 2016.
Presidente da EMDURB.

EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 117/16
Processo nº 7185/16 – Pregão Registro de Preços nº 084/16
Contratante: EMDURB – Compromissária: CENTRAL BRASIL DISTRIBUIDORA DE ARTIGOS DE
PAPALEARIA LTDA – ME.
Objeto: O objeto da presente licitação, tem como finalidade o registro de preços para eventual AQUISIÇÃO
de papel sulfite A4 e papel sulfite ofício, conforme especificação abaixo descrita:
Empresa classificada em 1º lugar para os itens abaixo:

Item Quantidade
Estimada Un. Descrição Marca Valor

unitário Valor Total

02 3.000 Resma

Papel sulfite A4, gramatura
75 g/m², medindo 210 mm
x 297 mm, alvura mínima
de 90%, conforme norma
ISO para papel branco (ISO
9001/14001), opacidade
mínima de 87%, umidade entre
3,5% (+/- 1,0), PH Alcalino na
cor branca, embalagem com
500 folhas, com certificação
FSC ou CERFLOR,
regulamentado pelas Normas
Técnicas da ABNT.
Acondicionados em caixa de
Papelão devidamente lacrada
contendo 10 (dez) ou 5 (cinco)
resmas.

ONE
-SUZANO R$ 13,95 R$ 41.850,00

03 010 Resma

Papel sulfite ofício 2,
gramatura 75 g/m², medindo
216 mm x 330 mm, alvura
mínima de 90%, conforme
norma ISO para papel branco
(ISO 9001/14001), opacidade
mínima de 87%, umidade entre
3,5% (+/- 1,0), PH Alcalino na
cor branca, embalagem com
500 folhas, com certificação
FSC ou CERFLOR,
regulamentado pelas Normas
Técnicas da ABNT.
Acondicionados em caixa de
Papelão devidamente lacrada
contendo 10 (dez) ou 5 (cinco)
resmas.

REPORT R$ 17,90 R$ 179,00

VALOR TOTAL R$ 42.029,00
Condições de Pagamento: 30 (trinta) dias da emissão da nota fiscal.
Vigência: 12 (doze) meses a partir de sua assinatura.
Assinatura: 04/10/2016
Bauru, 15 de outubro de 2016.
Presidente da EMDURB.

EXTRATO DE AUTORIZAÇÃO DE COMPRAS Nº 050406
Processo nº 1544/15 – Pregão Registro de Preço 007/15
Contratante: EMDURB – Compromissária: MARVANS AUTO PEÇAS E SERVIÇOS LTDA EPP
Objeto: 01 JG Disco de freio Dianteiro, 01 JG Pastilha de Freio Traseira, 01 PAR Disco de Freio (Par)

Valor total: R$ 726,28
Condições de Pagamento: 30 Dias
Assinatura: 07/10/2016
Bauru, 15 de outubro de 2016
Presidente da EMDURB.

EXTRATO DE AUTORIZAÇÃO DE COMPRAS Nº 050404
Processo nº 1544/15 – Pregão Registro de Preço 007/15
Contratante: EMDURB – Compromissária: ALBERTO CAIO TAMBORRINO EPP
Objeto: 01 JG Pastilha de Freio Dianteira
Valor total: R$ 253,84
Condições de Pagamento: 30 Dias
Assinatura: 07/10/2016
Bauru, 15 de outubro de 2016
Presidente da EMDURB.

EXTRATO DE AUTORIZAÇÃO DE COMPRAS Nº 050395
Processo nº 897/11 – Pregão Presencial 004/11
Contratante: EMDURB – Compromissária: ASSISTÊNCIA MÉDICO HOSPITALAR SÃO LUCAS S/A
Objeto: 01 M.O. Plano de Saúde
Valor total: R$ 124.788,33
Condições de Pagamento: 15 Dias Após o Recebimento da Fatura
Assinatura: 07/10/2016
Bauru, 15 de outubro de 2016
Presidente da EMDURB.

ERRATA A PUBLICAÇÃO EFETUADA NO DIA 18/06/216.
ONDE SE LÊ:
EXTRATO DE AUTORIZAÇÃO DE COMPRAS Nº 049398
Processo nº 7772/15 – Pregão Registro de Preço 044/15
Leia-se:
EXTRATO DE AUTORIZAÇÃO DE COMPRAS Nº 049398
Processo nº 1544/15 – Pregão Registro de Preço 007/15
Contratante: EMDURB – Compromissária: 	 FERRARINI COM. DE PEÇAS PARA TRATORES LTDA
EPP.
Objeto: 1 un Motor de partida R4.5W 24V 370226A1.
Valor total: R$ 2.252,81
Condições de Pagamento: 30 dias após o recebimento do objeto.
Assinatura: 14/06/16
Bauru, 15 de outubro de 2016.
Presidente da EMDURB.

FUNPREV - Fundação de Previdência dos
Servidores Públicos Municipais Efetivos de Bauru

Donizete do Carmo dos Santos
Presidente

Criada pela Lei 4830 de 17 de maio de 2002, tem como objetivo gerir Regime de Previdência Social dos
Servidores Públicos Municipais Efetivos de Bauru da Administração Direta Autarquia Fundacional e da
Câmara e os recursos Previdenciários.

HORÁRIOS E LOCAL DE ATENDIMENTO
Rua Rio Branco, nº 19-31, Vila América, CEP 17040-037

Segunda à Sexta das 8h às 12h e das 13h às 17h.
www.funprevbauru.com.br

TELEFONES
3223-7071 / 3227-1444
3223-7719 / 3223-7000
3223-7901 / 3223-6433

EMAILS
-presidencia_funprev@bauru.sp.gov.br

-controla_funprev@bauru.sp.gov.br
-juridico_funprev@bauru.sp.gov.br

-adm_funprev@bauru.sp.gov.br
-financeiro_funprev@bauru.sp.gov.br

-previdencia_funprev@bauru.sp.gov.br
-cpd@funprevbauru.com.br

-conselho@funprevbauru.com.br
-folpag@funprevbauru.com.br

-servsocial@funprevbauru.com.br
-economista1@funprevbauru.com.br
-contabilidade@funprevbauru.com.br

-beneficios@funprevbauru.com.br

OUVIDORIA
-ouvidoria@funprevbauru.com.br Canal condutor de opiniões, reclamações e denuncias, garantindo o
principio da ética, da eficiência e da transparência. !!!

61DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

ATENÇÃO APOSENTADOS E PENSIONISTAS!!!!
RECADASTRAMENTO ANUAL SERÁ NO “MÊS DO SEU ANIVERSÁRIO” Informamos que todos
os aposentados e pensionistas que recebem provento (pagamento) através da FUNPREV, deverão realizar
o recadastramento (prova de vida) no mês de aniversário, devendo comparecer na sede da Fundação - Rua
Rio Branco nº 19-31, Vila América, das 8h00 às 12h00 e das 13h00 às 17h00, nos dias úteis, munidos
dos seguintes documentos: RG/CPF/Comprovante de residência, sob pena de suspensão do (provento)
pagamento.

COMUNICADO
A FUNPREV a partir do mês de julho de 2016 suspenderá a impressão de holerites, devido à baixa procura,
continuará fornecendo o holerite de forma eletrônica pelo site, e, disponibilizará um computador com
impressora na recepção para impressão do mesmo.

PORTARIAS DA PRESIDÊNCIA

Portaria nº 278/2016
APOSENTA voluntariamente, a partir de 14 de outubro de 2016 a(o) Sr(a). Rubens Antonio, portador(a)
do RG nº 7.919.763 SSP/SP e CPF/MF nº 044.220.098-69, servidor(a) do(a) Prefeitura Municipal
de Bauru, Secretaria de Administraçãocargo efetivo de Fiscal de Sistemas Hidráulicos Auxiliar em
Manutenção, Conservação e Transporte - Ajudante Geral, matrícula funcional nº 23.445, padrão C-17, com
proventos integrais, conforme procedimento administrativo nº 1871/2016, uma vez atendidas às condições
estabelecidas no artigo 6º da Emenda Constitucional 41/2003, c/c art. 145 incisos I, II, III e IV da Lei
Municipal nº 4830/2002 com a redação dada pela Lei Municipal nº. 5397/2006

Bauru, 14 de outubro de 2016.

Portaria nº 279/2016
APOSENTA voluntariamente, a partir de 14 de outubro de 2016 a(o) Sr(a). Sonia Maria da Silva, portador(a)
do RG nº 17.558.740-1 SSP/SP e CPF/MF nº 063.927.878-79, servidor(a) do(a) Prefeitura Municipal de
Bauru, Secretaria de Saúdecargo efetivo de Fiscal de Sistemas Hidráulicos Auxiliar em Saúde - Atendente
de Consultório Dentário, matrícula funcional nº 16.231, padrão B-21, com proventos integrais, conforme
procedimento administrativo nº 581/2016, uma vez atendidas às condições estabelecidas no artigo 3º da
Emenda Constitucional 47/2005, c/c art. 145-A incisos I, II e III da Lei Municipal nº 4830/2002 com a
redação dada pela Lei Municipal nº. 5397/2006.

Bauru, 14 de outubro de 2016.

Portaria nº 280/2016
APOSENTA voluntariamente, a partir de 14 de outubro de 2016 a(o) Sr(a). Aureo Cagliostro de Oliveira
Sampaio, portador(a) do RG nº 8.098.982-2 SSP/SP e CPF/MF nº 798.809.248-00, servidor(a) do(a)
Departamento de Agua e Esgoto, cargo efetivo de Fiscal de Sistemas Hidráulicos, matrícula funcional nº
100.788, padrão G-C25, com proventos proporcionais ao tempo de contribuição, conforme procedimento
administrativo nº 1689/2016, uma vez atendidas às condições estabelecidas no artigo 40 § 1º incisos III
alínea "b" da Constituição Federal c/c art. 92-B incisos I, II e III da Lei Municipal nº 4830/2002 com a
redação dada pela Lei Municipal nº. 5397/2006.

Bauru, 14 de outubro de 2016.

Portaria nº 281/2016
CONCEDE pensão por morte, com efeitos retroativos a 21 de agosto de 2016, a(o) Sr.(a) Francyele Elaine
de Oliveira Alves, portador(a) do RG nº. 55.052.681-X SSP/SP e CPF/MF nº. 439.957.578-63David de
Oliveira Alves RG nº 56.386.252-X SSP/SP e CPF/MF nº 454.631.038-28, em decorrência do óbito do(a)
Sr(a). Sebastião Pedro Alves, portador(a) do RG nº. 20.558.311-8 SSP/SP e CPF/MF nº. 120.082.088-69, no
cargo de Assistente em Gestão Administrativa e Serviços - Vigia, matrícula funcional nº. 21.323, servidor(a)
ativo(a) do(a) Prefeitura Municipal de Bauru, conforme solicitado no procedimento administrativo nº.
3225/2016, uma vez atendidas às condições estabelecidas no art. 40 § 7º inciso I da Constituição Federal c/c
art. 115 e 116 inciso I da Lei Municipal nº 4830/2002 com a redação dada pela Lei Municipal nº 5397/2006.

Bauru, 14 de outubro de 2016.

Portaria nº 282/2016
CONCEDE pensão por morte, com efeitos retroativos a 21 de agosto de 2016, a(o) Sr.(a) Maria Helena
de Oliveira, portador(a) do RG nº. 25.442.348-6 SSP/SP e CPF/MF nº. 212.636.448-80, em decorrência
do óbito do(a) Sr(a). Sebastião Pedro Alves, portador(a) do RG nº. 20.558.311-8 SSP/SP e CPF/MF nº.
120.082.088-69, no cargo de Assistente em Gestão Administrativa e Serviços - Vigia, matrícula funcional
nº. 21.323, servidor(a) ativo(a) do(a) Prefeitura Municipal de Bauru, conforme solicitado no procedimento
administrativo nº. 3226/2016, uma vez atendidas às condições estabelecidas no art. 40 § 7º inciso I da
Constituição Federal c/c art. 115 e 116 inciso I da Lei Municipal nº 4830/2002 com a redação dada pela Lei
Municipal nº 5397/2006.

Bauru, 14 de outubro de 2016.

COMUNICAMOS o falecimento do Sr. Mitsuro Otuka, portador do RG nº 12.909.882, matrícula 100.124,
servidor inativo FUNPREV-DAE, ocorrido em 09/10/2016.

DIVISÃO PREVIDENCIÁRIA

SERVIÇO SOCIAL
Informamos que os aposentados/pensionistas abaixo relacionados – aniversariantes do mês de
SETEMBRO/2016 – não realizaram o recadastramento anual, comparecer com urgência na instituição
para regularizar a situação.

MÊS DE SETEMBRO / 2016
SEGURADO (A) MATRÍCULA

CELIO APARECIDO BRAGA MELO 104311
DIVANILDE ONOFRILLO GONÇALVES DE OLIVEIRA 8175
ELIZABETH PASSOS DE CARVALHO 5214
EULALIA APARECIDA DA SILVA 700134
FERNANDA DE OLIVEIRA 229312
JOSE GILBERTO LIMA DE ABREU 8927
MARIA ALAIDE FATIMA DIORIO PERERA 9807
MARIA DA CRUZ PEREIRA GUIMARAES 73701
MARIA SILVA BELLAI 6148
POLYANA DE BRITO SALES 9684
REGINA GOMES CASTOR 6129

DIVISÃO PREVIDENCIÁRIA

PERÍCIA MÉDICA

CONCESSÃO DE AUXÍLIO DOENÇA:

Nome Matricula Inicial Período
(dias) Término

Alexandre Ribeiro Candido 102.885 15/09/2016 05 19/09/2016
Ana Claudia Sampaio Lipe Pinheiro 28.379 07/10/2016 30 05/11/2016
Ana Claudia Sampaio Lipe Pinheiro 28.559 07/10/2016 30 05/11/2016
Ana Marcia Rodrigues da Silva 20.005 15/10/2016 15 29/10/2016
Andrea Branco Moraes Garcia 17.347 07/10/2016 05 11/10/2016
Benedito do Nascimento 101.083 08/10/2016 120 04/02/2017
Carolina Harumi Nishida Lemes 29.930 14/10/2016 05 18/10/2016
Claudia Regina de Melo Grilo 30.832 07/10/2016 05 11/10/2016
Crislene de Oliveira Souza Guimarães 28.562 05/10/2016 30 03/11/2016
Edmo Jesus de Oliveira 25..79 01/09/2016 17 17/09/2016
Inês Cristina Caetano 23.087 15/10/2016 70 23/12/2016
Ivone Maria Barbosa 25.082 01/10/2016 07 07/10/2016
Jadir Silvestre de Almeida 14.097 13/10/2016 180 10/04/2017
João Alves de Souza Gomes 23.785 11/10/2016 120 07/02/2016
José Carlos dos Santos 12.990 04/10/2016 60 02/12/2016
Lilian Carine Ataíde da Silveira 28.175 07/10/2016 22 28/10/2016
Loidimara Mariano Rodrigues Arcoverde 28.640 10/10/2016 87 04/01/2017
Marcia Rita Chasserux Damasceno 30.592 04/10/2016 03 06/10/2016
Marcos Sergio Martins 15.167 11/10/2016 90 08/01/2017
Maria Aparecida Rodrigues Miashiro 29.791 07/10/2016 120 03/02/2017
Maria de Fátima Ferreira da Silva 27.569 12/10/2016 90 09/01/2017
Marli Boico Romeiro Santos 24.566 29/09/2016 180 27/03/2016
Neide da Silva Freitas 15.613 08/10/2016 15 22/10/2016
Nivaldo do Nascimento Monge 16.234 05/10/2016 02 06/10/2016
Patricia Gonçalves Leão de Bessa 25.085 07/10/2016 180 04/04/2017
Pedro de Matos 20.943 01/10/2016 90 29/12/2016
Rosa de Fátima Albano Lavado 24.319 09/10/2016 30 07/11/2016
Selma de Jesus Simões Duarte 32.935 30/09/2016 30 29/10/2016
Sueli Aparecida Bongivani 23.502 12/10/2016 120 08/02/2017
Talitha Cannever Alvares 30.121 13/10/2016 15 27/10/2016
Tania Aparecida Moraes Marques 31.219 13/10/2016 30 11/11/2016
Valdecir Antonio Franco 101.073 07/10/2016 180 04/04/2017

Os segurados(as) deverão agendar nova perícia nesta Fundação antes de seu vencimento, para prorrogação
de auxílio doença ou alta, munidos de documentos médicos (atestado e/ou exames) sob pena de suspensão
do pagamento do benefício.

APTOS PARA RETORNAR AS ATIVIDADES PROFISSIONAIS:
Nome Secretaria de Origem Retornar em:
Alexandre Ribeiro Cândido DAE 20/09/2016
Ana Claudia Sampaio Lipe Pinheiro Secretaria de Educação 06/11/2016
Ana Marcia Rodrigues da Silva Secretaria de Educação 30/10/2016
Andrea Branco Moraes Garcia Secretaria de Saúde 12/10/2016
Carolina Harumi Nishida Lemes Secretaria de Educação 19/10/2016
Claudia Regina de Melo Grilo Secretaria de Educação 12/10/2016
Crislene de Oliveira Souza Guimarães Secretaria de Saúde 04/11/2016
Inês Cristina Caetano Secretaria deEducação 24/12/2016
Ivone Maria Barbosa Secretaria de Saúde 08/10/2016
José Carlos dos Santos SEMMA 03/12/2016
Lilian Carine Ataíde da Silveira Secretaria de Educação 29/10/2016
Loidimara Mariano Rodrigues Arcoverde Secretaria de Educação 05/01/2017
Marcia Rita Chasseraux Damasceno Secretaria de Educação 07/10/2016
Neide da Silva Freitas Secretaria de Educação 23/10/2016
Nivaldo do Nascimento Monge Secretaria de Obras 07/10/2016
Rosa de Fátima Albano Lavado Secretaria de Educação 08/11/2016
Selma de Jesus Simões Duarte Secretaria de Educação 30/10/2016
Talitha Cannever Alvares Secretaria de Educação 28/10/2016
Tania Aparecida Moraes Marques SEBES 12/11/2016

CONCESSÃO DE SALÁRIO MATERNIDADE:

Nome Matricula Inicial Período
(dias) Término

Carla Soares Lopes 30.853 26/09/2016 120 23/01/2017
Edimara Aparecida Pereira Rufino 800.340 27/09/2016 120 24/01/2017
Samantha Pereira Lima 29.343 03/10/2016 120 30/01/2017
Valquiria Azevedo da Silva 32.092 03/10/2016 120 30/01/2017

62 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

Divisão Financeira
Balancete Setembro 2016
_---

| CN-SIFPM CONAM |

| Funprev - Bauru |

| |

| Receita Orcamentaria e Intra-Orcamentaria |

| |

| DATA 06/10/2016 Receita Orcamentaria - Balancete Analitico - 09 / 2016 Pagina 1 |

|---|

| Receita | No. |Fonte| C.Apl | Especificacao | No Mes | No Ano (a) | Prevista (b) | Prevista Atualizada | Diferenca (b-a) |

|---|

| | | | | | | | | | |

|1.0.0.0.00.00.000| | | |RECEITAS CORRENTES | 9.231.210,11 | 84.399.692,71 | 75.217.199,00 | 133.268.043,85 | -9.182.493,71 |

|---|

| | | | | | | | | | |

|1.2.0.0.00.00.000| | | | RECEITA DE CONTRIBUICOES | 2.719.493,86 | 23.708.447,93 | 34.385.099,00 | 34.180.836,24 | 10.676.651,07 |

| | | | | | | | | | |

|1.2.1.0.00.00.000| | | | CONTRIBUICOES SOCIAIS | 2.719.493,86 | 23.708.447,93 | 34.385.099,00 | 34.180.836,24 | 10.676.651,07 |

| | | | | | | | | | |

|1.2.1.0.29.00.000| | | | CONTRIB.P/O REGIME PROPRIO DE PREVID.SERV.PUBLICO | 2.665.029,53 | 23.267.838,40 | 33.770.099,00 | 33.560.746,17 | 10.502.260,60 |

| | | | | | | | | | |

|1.2.1.0.29.07.000| | | | CONTR.DO SERVIDOR P/REGIME PROPRIO DE PREVIDENCIA | 2.469.081,97 | 21.810.096,24 | 31.480.099,00 | 31.283.540,95 | 9.670.002,76 |

| | | | | | | | | | |

|1.2.1.0.29.07.001|00001| 04 |6120000| contrib. servidor ativo - pmb | 2.132.474,71 | 18.754.459,89 | 27.000.000,00 | 26.866.793,39 | 8.245.540,11 |

| | | | | | | | | | |

|1.2.1.0.29.07.002|00002| 04 |6120000| contrib. servidor - dae | 264.642,99 | 2.606.764,43 | 3.630.099,00 | 3.591.342,57 | 1.023.334,57 |

| | | | | | | | | | |

|1.2.1.0.29.07.003|00003| 04 |6120000| contrib. servidor ativo - cmb | 57.543,04 | 334.845,70 | 625.000,00 | 605.061,02 | 290.154,30 |

| | | | | | | | | | |

|1.2.1.0.29.07.004|00004| 04 |6120000| contrib. servidor ativo funprev | 14.421,23 | 114.026,22 | 225.000,00 | 220.343,97 | 110.973,78 |

| | | | | | | | | | |

|1.2.1.0.29.09.000| | | | CONTR.SERVIDOR INATIVO P/O REGIME PROP.PREVIDENCIA | 189.423,97 | 1.407.182,68 | 2.200.000,00 | 2.188.289,15 | 792.817,32 |

| | | | | | | | | | |

|1.2.1.0.29.09.001|00005| 04 |6120000| contrib. servidor inativo civil | 189.423,97 | 1.407.182,68 | 2.200.000,00 | 2.188.289,15 | 792.817,32 |

| | | | | | | | | | |

|1.2.1.0.29.11.000| | | | CONTRIB.PENSIONISTAS P/O REGIME PROP.PREVIDENCIA | 6.523,59 | 50.559,48 | 90.000,00 | 88.916,07 | 39.440,52 |

| | | | | | | | | | |

|1.2.1.0.29.11.001|00006| 04 |6120000| contrib. pensionista civil - pmb | 6.523,59 | 50.559,48 | 90.000,00 | 88.916,07 | 39.440,52 |

| | | | | | | | | | |

|1.2.1.0.99.00.000| | | | OUTRAS CONTRIBUICOES SOCIAIS | 54.464,33 | 440.609,53 | 615.000,00 | 620.090,07 | 174.390,47 |

| | | | | | | | | | |

|1.2.1.0.99.00.001|00007| 04 |6120000| contr.serv.aux.doenca pmb | 46.417,36 | 377.889,16 | 500.000,00 | 505.254,68 | 122.110,84 |

| | | | | | | | | | |

|1.2.1.0.99.00.002|00008| 04 |6120000| contr.serv.aux.doenca dae | 8.046,97 | 61.150,78 | 100.000,00 | 101.085,38 | 38.849,22 |

| | | | | | | | | | |

|1.2.1.0.99.00.003|00009| 04 |6120000| contr.serv.aux.doenca cmb | 0,00 | 798,15 | 10.000,00 | 9.166,67 | 9.201,85 |

| | | | | | | | | | |

|1.2.1.0.99.00.004|00010| 04 |6120000| contr.serv.aux.doenca funprev | 0,00 | 771,44 | 5.000,00 | 4.583,34 | 4.228,56 |

| | | | | | | | | | |

|1.3.0.0.00.00.000| | | | RECEITA PATRIMONIAL | 5.794.663,99 | 58.119.659,02 | 36.545.000,00 | 94.973.056,83 | -21.574.659,02 |

| | | | | | | | | | |

|1.3.1.0.00.00.000| | | | RECEITAS IMOBILIARIAS | 4.072,96 | 34.967,40 | 45.000,00 | 45.322,96 | 10.032,60 |

| | | | | | | | | | |

|1.3.1.1.00.00.000| | | | ALUGUEIS | 4.072,96 | 34.967,40 | 45.000,00 | 45.322,96 | 10.032,60 |

| | | | | | | | | | |

|1.3.1.1.01.00.000| | | | ALUGUEIS DE IMOVEIS URBANOS | 4.072,96 | 34.967,40 | 45.000,00 | 45.322,96 | 10.032,60 |

| | | | | | | | | | |

|1.3.1.1.01.00.004|00011| 04 |6000001| alugueis urbanos funprev | 4.072,96 | 34.967,40 | 45.000,00 | 45.322,96 | 10.032,60 |

| | | | | | | | | | |

|1.3.2.0.00.00.000| | | | RECEITAS DE VALORES MOBILIARIOS | 5.790.591,03 | 58.084.691,62 | 36.500.000,00 | 94.927.733,87 | -21.584.691,62 |

| | | | | | | | | | |

| | | | | | |

_---

| CN-SIFPM CONAM |

| Funprev - Bauru |

| |

| Receita Orcamentaria e Intra-Orcamentaria |

| |

| DATA 06/10/2016 Receita Orcamentaria - Balancete Analitico - 09 / 2016 Pagina 2 |

|---|

| Receita | No. |Fonte| C.Apl | Especificacao | No Mes | No Ano (a) | Prevista (b) | Prevista Atualizada | Diferenca (b-a) |

|---|

|1.3.2.8.00.00.000| | | | REMUNERACAO DOS INVESTIMENTOS DO RPPS | 5.790.591,03 | 58.084.691,62 | 36.500.000,00 | 94.927.733,87 | -21.584.691,62 |

| | | | | | | | | | |

|1.3.2.8.10.00.000| | | | REMUNERACAO DOS INVESTIMENTOS DO RPPS RENDA FIXA | 5.678.932,81 | 53.671.841,63 | 34.000.000,00 | 87.360.192,94 | -19.671.841,63 |

| | | | | | | | | | |

|1.3.2.8.10.00.001|00078| 04 |6000001| remun.dos investimentos do rpps renda fixa | 0,00 | 0,00 | 34.000.000,00 | 31.166.666,67 | 34.000.000,00 |

| | | | | | | | | | |

|1.3.2.8.10.00.002|00079| 04 |6000001| bb prev perfil comprev | 13.769,73 | 1.820.884,36 | 0,00 | 1.820.884,36 | -1.820.884,36 |

| | | | | | | | | | |

|1.3.2.8.10.00.003|00080| 04 |6000001| rend.prev rf perfil | 0,00 | 0,00 | 0,00 | 0,00 | 0,00 |

| | | | | | | | | | |

|1.3.2.8.10.00.004|00081| 04 |6000001| ren bb prev tp ipca vii 13.618-2 | 492.793,84 | 7.720.340,41 | 0,00 | 7.720.340,41 | -7.720.340,41 |

| | | | | | | | | | |

|1.3.2.8.10.00.005|00082| 04 |6000001| rend.bb prev rf idka2 -13.618-2 | 536.869,23 | 1.209.266,43 | 0,00 | 1.233.102,07 | -1.209.266,43 |

63DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

| | | | | | | | | | |

|1.3.2.8.10.00.006|00083| 04 |6000001| ren.bb rf ima b 13.618-2 | 214.154,52 | 2.528.226,02 | 0,00 | 2.528.226,02 | -2.528.226,02 |

| | | | | | | | | | |

|1.3.2.8.10.00.007|00084| 04 |6000001| rend.bradesco rf premium 69-8 | 533.434,62 | 4.681.973,61 | 0,00 | 4.681.973,61 | -4.681.973,61 |

| | | | | | | | | | |

|1.3.2.8.10.00.008|00085| 04 |6000001| rend.bradesco ima b 69-8 | 222.429,56 | 2.825.969,49 | 0,00 | 1.782.938,04 | -2.825.969,49 |

| | | | | | | | | | |

|1.3.2.8.10.00.009|00086| 04 |6000001| rend.aplicacao bradesco ima b 79-5 | 382.217,27 | 4.407.872,99 | 0,00 | 4.407.872,99 | -4.407.872,99 |

| | | | | | | | | | |

|1.3.2.8.10.00.010|00087| 04 |6000001| safra executive 2 | 400.391,73 | 2.948.649,68 | 0,00 | 2.948.649,68 | -2.948.649,68 |

| | | | | | | | | | |

|1.3.2.8.10.00.011|00088| 04 |6000001| safra ima fic rf | 129.090,72 | 1.541.598,48 | 0,00 | 1.541.598,48 | -1.541.598,48 |

| | | | | | | | | | |

|1.3.2.8.10.00.013|00111| 04 |6000001| rend.banco rural | 0,00 | 0,00 | 0,00 | 165.000,00 | 0,00 |

| | | | | | | | | | |

|1.3.2.8.10.00.014|00090| 04 |6000001| rend.aplic iitau rf inflacao | 346.959,33 | 4.562.779,95 | 0,00 | 4.562.779,95 | -4.562.779,95 |

| | | | | | | | | | |

|1.3.2.8.10.00.015|00091| 04 |6000001| rend.aplic.santander fi corporate ref di | 159.183,07 | 1.383.281,69 | 0,00 | 1.383.281,69 | -1.383.281,69 |

| | | | | | | | | | |

|1.3.2.8.10.00.016|00092| 04 |6000001| rend cef br irfm-1 66-0 | 26.302,71 | 325.945,38 | 0,00 | 435.870,21 | -325.945,38 |

| | | | | | | | | | |

|1.3.2.8.10.00.017|00093| 04 |6000001| rend.aplic.cef fi br 2016-330-9 | 0,00 | 1.445.049,73 | 0,00 | 1.583.271,67 | -1.445.049,73 |

| | | | | | | | | | |

|1.3.2.8.10.00.018|00094| 04 |6000001| rend.aplic.cef fi br di longo 330-9 | 191.408,26 | 3.149.158,53 | 0,00 | 3.149.158,53 | -3.149.158,53 |

| | | | | | | | | | |

|1.3.2.8.10.00.020|00095| 04 |6000001| rend.aplic.cef fi br irfm-1 330-9 | 261.034,03 | 1.867.403,45 | 0,00 | 1.867.403,45 | -1.867.403,45 |

| | | | | | | | | | |

|1.3.2.8.10.00.021|00096| 04 |6000001| rend.aplic cef di longo prazo 9-1 | 0,00 | 189.859,39 | 0,00 | 1.321.833,33 | -189.859,39 |

| | | | | | | | | | |

|1.3.2.8.10.00.022|00097| 04 |6000001| rend.aplic cef fi ima b tit pub 9-1 | 0,00 | 0,00 | 0,00 | 1.262.250,00 | 0,00 |

| | | | | | | | | | |

|1.3.2.8.10.00.024|00098| 04 |6000001| rend.aplic cef fi br 2018 9-1 | 104.594,00 | 924.119,85 | 0,00 | 1.252.933,21 | -924.119,85 |

| | | | | | | | | | |

|1.3.2.8.10.00.035|00109| 04 |6000001| rend.aplic cef fi 2024 330-9 | 155.002,97 | 2.505.341,78 | 0,00 | 2.505.341,78 | -2.505.341,78 |

| | | | | | | | | | |

|1.3.2.8.10.00.036|00110| 04 |6000001| santander fic fi ima b | 166.605,59 | 2.134.710,49 | 0,00 | 2.134.710,49 | -2.134.710,49 |

| | | | | | | | | | |

| | | | | | |

_---

| CN-SIFPM CONAM |

| Funprev - Bauru |

| |

| Receita Orcamentaria e Intra-Orcamentaria |

| |

| DATA 06/10/2016 Receita Orcamentaria - Balancete Analitico - 09 / 2016 Pagina 3 |

|---|

| Receita | No. |Fonte| C.Apl | Especificacao | No Mes | No Ano (a) | Prevista (b) | Prevista Atualizada | Diferenca (b-a) |

|---|

|1.3.2.8.10.00.038|00112| 04 |6000001| rend.banco btg pactual 2024 | 143.131,50 | 1.675.493,73 | 0,00 | 1.675.493,73 | -1.675.493,73 |

| | | | | | | | | | |

|1.3.2.8.10.00.039|00113| 04 |6000001| rend bradesco vertice 2019-69-8 | 295.941,14 | 2.225.747,40 | 0,00 | 2.225.747,40 | -2.225.747,40 |

| | | | | | | | | | |

|1.3.2.8.10.00.040|00115| 04 |6000001| rend.cef brasil irfm-1 9-1 | 0,00 | 450.062,85 | 0,00 | 727.000,00 | -450.062,85 |

| | | | | | | | | | |

|1.3.2.8.10.00.116|00116| 04 |6000001| cef fi br idka ipca 9-1 | 314.023,51 | 334.228,84 | 0,00 | 334.228,84 | -334.228,84 |

| | | | | | | | | | |

|1.3.2.8.10.00.117|00117| 04 |6000001| cef fi br idka ipca 330-9 | 50.214,17 | 133.354,63 | 0,00 | 261.113,86 | -133.354,63 |

| | | | | | | | | | |

|1.3.2.8.10.00.118|00121| 04 |6000001| rend bb prev rf tp xii- 120.002-x | 289.962,16 | 289.962,16 | 0,00 | 289.962,16 | -289.962,16 |

| | | | | | | | | | |

|1.3.2.8.10.00.119|00123| 04 |6000001| ref.cef fi brasil 2018 ii | 249.419,15 | 390.560,31 | 0,00 | 390.560,31 | -390.560,31 |

| | | | | | | | | | |

|1.3.2.8.20.00.000| | | | REMUN.DOS INVESTIMENTOS DO RPPS RENDA VARIAVEL | 111.658,22 | 4.412.849,99 | 2.500.000,00 | 7.567.540,93 | -1.912.849,99 |

| | | | | | | | | | |

|1.3.2.8.20.00.001|00013| 04 |6000001| remun.dos investimentos do rpps renda variavel | 0,00 | 0,00 | 2.500.000,00 | 2.291.666,67 | 2.500.000,00 |

| | | | | | | | | | |

|1.3.2.8.20.00.026|00099| 04 |6000001| rend.bb acoes govern 13.618-2 | -5.245,97 | 832.612,81 | 0,00 | 837.858,78 | -832.612,81 |

| | | | | | | | | | |

|1.3.2.8.20.00.027|00100| 04 |6000001| rend bradesco governanca 69-8 | 0,00 | 41.984,92 | 0,00 | 88.000,00 | -41.984,92 |

| | | | | | | | | | |

|1.3.2.8.20.00.028|00101| 04 |6000001| rend.aplic.safr multmercado | 0,00 | 695.777,38 | 0,00 | 783.212,38 | -695.777,38 |

| | | | | | | | | | |

|1.3.2.8.20.00.029|00103| 04 |6000001| rend.itau fo rpi acoes ibovesp | -12.903,36 | 223.224,39 | 0,00 | 236.127,75 | -223.224,39 |

| | | | | | | | | | |

|1.3.2.8.20.00.030|00104| 04 |6000001| rend itau fi rpi acoes | -6.016,49 | 504.943,34 | 0,00 | 510.959,83 | -504.943,34 |

| | | | | | | | | | |

|1.3.2.8.20.00.031|00105| 04 |6000001| santander acoes fi ibovesp | 0,00 | 228.733,70 | 0,00 | 228.733,70 | -228.733,70 |

| | | | | | | | | | |

|1.3.2.8.20.00.032|00106| 04 |6000001| rend.cef fip imobiliaria | 0,00 | 0,00 | 0,00 | 163.166,67 | 0,00 |

| | | | | | | | | | |

|1.3.2.8.20.00.034|00107| 04 |6000001| rend cef acoes br ibrx 50 | 0,00 | 0,00 | 0,00 | 277.750,00 | 0,00 |

| | | | | | | | | | |

|1.3.2.8.20.00.035|00108| 04 |6000001| rend.cef multmercado 9-1 | 87.435,00 | 1.077.344,20 | 0,00 | 1.077.344,20 | -1.077.344,20 |

| | | | | | | | | | |

|1.3.2.8.20.00.036|00114| 04 |6000001| rend hsbc acoes | -7.724,88 | 569.772,90 | 0,00 | 577.497,78 | -569.772,90 |

| | | | | | | | | | |

|1.3.2.8.20.00.115|00118| 04 |6000001| rend btg absoluto ins fic fia | 0,00 | 0,00 | 0,00 | 98.938,12 | 0,00 |

64 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

| | | | | | | | | | |

|1.3.2.8.20.00.116|00119| 04 |6000001| rend az quest small nil caps | -34.497,21 | 0,00 | 0,00 | 51.207,94 | 0,00 |

| | | | | | | | | | |

|1.3.2.8.20.00.120|00120| 04 |6000001| rend bnpp paribas action fic fia | 25.085,78 | 127.464,10 | 0,00 | 234.084,86 | -127.464,10 |

| | | | | | | | | | |

|1.3.2.8.20.00.121|00122| 04 |6000001| western asset longe short fin | 65.525,35 | 110.992,25 | 0,00 | 110.992,25 | -110.992,25 |

| | | | | | | | | | |

|1.6.0.0.00.00.000| | | | RECEITA DE SERVICOS | 4.628,29 | 40.439,72 | 76.100,00 | 74.332,67 | 35.660,28 |

| | | | | | | | | | |

|1.6.0.0.13.00.000| | | | SERVICOS ADMINISTRATIVOS | 4.628,29 | 40.439,72 | 76.100,00 | 74.332,67 | 35.660,28 |

| | | | | | | | | | |

| | | | | | |

_---

| CN-SIFPM CONAM |

| Funprev - Bauru |

| |

| Receita Orcamentaria e Intra-Orcamentaria |

| |

| DATA 06/10/2016 Receita Orcamentaria - Balancete Analitico - 09 / 2016 Pagina 4 |

|---|

| Receita | No. |Fonte| C.Apl | Especificacao | No Mes | No Ano (a) | Prevista (b) | Prevista Atualizada | Diferenca (b-a) |

|---|

|1.6.0.0.13.01.000| | | | SERVICOS DE INSCRICAO EM CONCURSOS PUBLICOS | 0,00 | 0,00 | 5.000,00 | 4.583,34 | 5.000,00 |

| | | | | | | | | | |

|1.6.0.0.13.01.001|00014| 04 |6000001| servicos de inscr concursos publ | 0,00 | 0,00 | 5.000,00 | 4.583,34 | 5.000,00 |

| | | | | | | | | | |

|1.6.0.0.13.07.000| | | | SERVICOS DE FOTOCOPIAS E/OU COPIAS HELIOGRAFICAS | 0,00 | 0,00 | 1.100,00 | 1.008,34 | 1.100,00 |

| | | | | | | | | | |

|1.6.0.0.13.07.001|00015| 04 |6000001| servicos de fotocopias e/ou copias heliograficas | 0,00 | 0,00 | 1.100,00 | 1.008,34 | 1.100,00 |

| | | | | | | | | | |

|1.6.0.0.13.99.000| | | | OUTROS SERVICOS ADMINISTRATIVOS | 4.628,29 | 40.439,72 | 70.000,00 | 68.740,99 | 29.560,28 |

| | | | | | | | | | |

|1.6.0.0.13.99.001|00016| 04 |6000001| taxa de adm convenio de 2.016 | 4.628,29 | 40.439,72 | 70.000,00 | 68.740,99 | 29.560,28 |

| | | | | | | | | | |

|1.9.0.0.00.00.000| | | | OUTRAS RECEITAS CORRENTES | 712.423,97 | 2.531.146,04 | 4.211.000,00 | 4.039.818,11 | 1.679.853,96 |

| | | | | | | | | | |

|1.9.1.0.00.00.000| | | | MULTAS E JUROS DE MORA | 0,00 | 0,00 | 125.000,00 | 114.583,38 | 125.000,00 |

| | | | | | | | | | |

|1.9.1.2.00.00.000| | | | MULTAS E JUROS DE MORA DAS CONTRIBUICOES | 0,00 | 0,00 | 120.000,00 | 110.000,04 | 120.000,00 |

| | | | | | | | | | |

|1.9.1.2.29.00.000| | | | MULTAS E JUROS DE MORA DAS CONTRIB.P/O RPPS | 0,00 | 0,00 | 120.000,00 | 110.000,04 | 120.000,00 |

| | | | | | | | | | |

|1.9.1.2.29.01.000| | | | MULTAS E JUROS DE MORA DA CONTRIB.PATRONAL P/RPPS | 0,00 | 0,00 | 60.000,00 | 55.000,02 | 60.000,00 |

| | | | | | | | | | |

|1.9.1.2.29.01.001|00072| 04 |6000001| multa e juros.contr.patr.pmb | 0,00 | 0,00 | 20.000,00 | 18.333,34 | 20.000,00 |

| | | | | | | | | | |

|1.9.1.2.29.01.002|00073| 04 |6000001| multa e juros contr.patr dae | 0,00 | 0,00 | 20.000,00 | 18.333,34 | 20.000,00 |

| | | | | | | | | | |

|1.9.1.2.29.01.003|00074| 04 |6000001| multa e juros contr.patr cmb | 0,00 | 0,00 | 20.000,00 | 18.333,34 | 20.000,00 |

| | | | | | | | | | |

|1.9.1.2.29.02.000| | | | MULTAS E JUROS DE MORA DA CONTR.SERVIDOR P/O RPPS | 0,00 | 0,00 | 60.000,00 | 55.000,02 | 60.000,00 |

| | | | | | | | | | |

|1.9.1.2.29.02.001|00017| 04 |6000001| multa e juros de mora contr.serv.pmb | 0,00 | 0,00 | 20.000,00 | 18.333,34 | 20.000,00 |

| | | | | | | | | | |

|1.9.1.2.29.02.002|00075| 04 |6000001| multa e juros mora contr serv.dae | 0,00 | 0,00 | 20.000,00 | 18.333,34 | 20.000,00 |

| | | | | | | | | | |

|1.9.1.2.29.02.003|00076| 04 |6000001| multa e juros contr.serv cmb | 0,00 | 0,00 | 20.000,00 | 18.333,34 | 20.000,00 |

| | | | | | | | | | |

|1.9.1.9.00.00.000| | | | MULTAS DE OUTRAS ORIGENS | 0,00 | 0,00 | 5.000,00 | 4.583,34 | 5.000,00 |

| | | | | | | | | | |

|1.9.1.9.27.00.000| | | | MULTAS E JUROS PREVISTOS EM CONTRATOS | 0,00 | 0,00 | 5.000,00 | 4.583,34 | 5.000,00 |

| | | | | | | | | | |

|1.9.1.9.27.00.001|00018| 04 |6000001| multas e juros previstas em contratos | 0,00 | 0,00 | 5.000,00 | 4.583,34 | 5.000,00 |

| | | | | | | | | | |

|1.9.2.0.00.00.000| | | | INDENIZACOES E RESTITUICOES | 712.423,97 | 2.529.555,47 | 4.065.000,00 | 3.904.394,15 | 1.535.444,53 |

| | | | | | | | | | |

|1.9.2.1.00.00.000| | | | INDENIZACOES | 0,00 | 0,00 | 5.000,00 | 4.583,34 | 5.000,00 |

| | | | | | | | | | |

|1.9.2.1.99.00.000| | | | OUTRAS INDENIZACOES | 0,00 | 0,00 | 5.000,00 | 4.583,34 | 5.000,00 |

| | | | | | | | | | |

|1.9.2.1.99.00.001|00019| 04 |6000001| outras indenizacoes | 0,00 | 0,00 | 5.000,00 | 4.583,34 | 5.000,00 |

| | | | | | | | | | |

| | | | | | |

_---

| CN-SIFPM CONAM |

| Funprev - Bauru |

| |

| Receita Orcamentaria e Intra-Orcamentaria |

| |

| DATA 06/10/2016 Receita Orcamentaria - Balancete Analitico - 09 / 2016 Pagina 5 |

|---|

| Receita | No. |Fonte| C.Apl | Especificacao | No Mes | No Ano (a) | Prevista (b) | Prevista Atualizada | Diferenca (b-a) |

|---|

|1.9.2.2.00.00.000| | | | RESTITUICOES | 712.423,97 | 2.529.555,47 | 4.060.000,00 | 3.899.810,81 | 1.530.444,53 |

| | | | | | | | | | |

|1.9.2.2.10.00.000| | | | COMPESACOES FINANCEIRAS ENTRE O RGPS E O RPPS | 705.624,61 | 2.442.814,84 | 4.000.000,00 | 3.813.070,18 | 1.557.185,16 |

65DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

| | | | | | | | | | |

|1.9.2.2.10.02.000| | | | COMP.FINANCEIRAS ENTRE RGPS E RPPS-PARCELAMENTOS | 705.624,61 | 2.442.814,84 | 4.000.000,00 | 3.813.070,18 | 1.557.185,16 |

| | | | | | | | | | |

|1.9.2.2.10.02.001|00020| 04 |6200000| comp.financeiras entre rgps e rpps-parcelamentos | 705.624,61 | 2.442.814,84 | 4.000.000,00 | 3.813.070,18 | 1.557.185,16 |

| | | | | | | | | | |

|1.9.2.2.99.00.000| | | | OUTRAS RESTITUICOES | 6.799,36 | 86.740,63 | 60.000,00 | 86.740,63 | -26.740,63 |

| | | | | | | | | | |

|1.9.2.2.99.00.001|00021| 04 |6000001| outras restituicoes | 6.799,36 | 86.740,63 | 60.000,00 | 86.740,63 | -26.740,63 |

| | | | | | | | | | |

|1.9.9.0.00.00.000| | | | RECEITAS CORRENTES DIVERSAS | 0,00 | 1.590,57 | 21.000,00 | 20.840,58 | 19.409,43 |

| | | | | | | | | | |

|1.9.9.0.02.00.000| | | | RECEITA DE ONUS DE SUCUMBENCIA DE ACOES JUDICIAIS | 0,00 | 1.590,57 | 14.000,00 | 14.423,91 | 12.409,43 |

| | | | | | | | | | |

|1.9.9.0.02.01.000| | | | HONORARIOS DE ADVOGADOS | 0,00 | 1.590,57 | 7.000,00 | 8.007,24 | 5.409,43 |

| | | | | | | | | | |

|1.9.9.0.02.01.001|00022| 04 |6000001| honorarios de advogados | 0,00 | 1.590,57 | 7.000,00 | 8.007,24 | 5.409,43 |

| | | | | | | | | | |

|1.9.9.0.02.02.000| | | | RECEITA DE ONUS DE SUCUMBENCIA | 0,00 | 0,00 | 7.000,00 | 6.416,67 | 7.000,00 |

| | | | | | | | | | |

|1.9.9.0.02.02.001|00023| 04 |6000001| receita de onus de sucumbencia | 0,00 | 0,00 | 7.000,00 | 6.416,67 | 7.000,00 |

| | | | | | | | | | |

|1.9.9.0.99.00.000| | | | OUTRAS RECEITAS | 0,00 | 0,00 | 7.000,00 | 6.416,67 | 7.000,00 |

| | | | | | | | | | |

|1.9.9.0.99.99.000| | | | OUTRAS RECEITAS | 0,00 | 0,00 | 7.000,00 | 6.416,67 | 7.000,00 |

| | | | | | | | | | |

|1.9.9.0.99.99.001|00077| 04 |6000001| outras receitas | 0,00 | 0,00 | 7.000,00 | 6.416,67 | 7.000,00 |

| | | | | | | | | | |

|---|

|7.0.0.0.00.00.000| | | |RECEITAS CORRENTES - INTRA-ORCAMENTARIAS | 6.552.378,85 | 67.365.453,93 | 95.644.838,00 | 95.564.851,40 | 28.279.384,07 |

|---|

| | | | | | | | | | |

|7.2.0.0.00.00.000| | | | RECEITA DE CONTRIBUICOES (I) | 4.941.617,89 | 53.403.831,56 | 77.170.548,00 | 77.032.835,22 | 23.766.716,44 |

| | | | | | | | | | |

|7.2.1.0.00.00.000| | | | CONTRIBUICOES SOCIAIS (I) | 4.941.617,89 | 53.403.831,56 | 77.170.548,00 | 77.032.835,22 | 23.766.716,44 |

| | | | | | | | | | |

|7.2.1.0.29.00.000| | | | CONTR.P/O REGIME PROPRIO DO SERVIDOR PUBLICO(I) | 4.941.617,89 | 53.403.831,56 | 77.170.548,00 | 77.032.835,22 | 23.766.716,44 |

| | | | | | | | | | |

|7.2.1.0.29.01.000| | | | CONTRIBUICAO PATRONAL P/O RPPS (I) | 4.941.617,89 | 44.649.142,18 | 64.190.198,00 | 64.026.416,34 | 19.541.055,82 |

| | | | | | | | | | |

|7.2.1.0.29.01.001|00025| 04 |6110000| contr.patr.pmb.serv.ativ | 4.268.106,25 | 37.559.166,45 | 54.000.000,00 | 53.713.709,12 | 16.440.833,55 |

| | | | | | | | | | |

|7.2.1.0.29.01.002|00026| 04 |6110000| contr.patr.dae.serv.ativo | 529.285,46 | 5.213.299,20 | 7.260.198,00 | 7.182.684,50 | 2.046.898,80 |

| | | | | | | | | | |

|7.2.1.0.29.01.003|00027| 04 |6110000| contr.patr.cmb.serv.ativo | 96.546,27 | 864.802,36 | 1.250.000,00 | 1.279.376,61 | 385.197,64 |

| | | | | | | | | | |

|7.2.1.0.29.01.004|00028| 04 |6000001| contr.patr.funprev.serv.ativo civil | 28.842,50 | 228.341,14 | 450.000,00 | 440.687,91 | 221.658,86 |

| | | | | | | | | | |

| | | | | | |

_---

| CN-SIFPM CONAM |

| Funprev - Bauru |

| |

| Receita Orcamentaria e Intra-Orcamentaria |

| |

| DATA 06/10/2016 Receita Orcamentaria - Balancete Analitico - 09 / 2016 Pagina 6 |

|---|

| Receita | No. |Fonte| C.Apl | Especificacao | No Mes | No Ano (a) | Prevista (b) | Prevista Atualizada | Diferenca (b-a) |

|---|

|7.2.1.0.29.01.006|00029| 04 |6110000| contr.patr.aux.doenca pmb | 0,00 | 648.916,59 | 1.000.000,00 | 1.183.001,18 | 351.083,41 |

| | | | | | | | | | |

|7.2.1.0.29.01.007|00030| 04 |6110000| contr.patr.aux.doenca dae | 18.837,41 | 131.477,43 | 200.000,00 | 199.457,01 | 68.522,57 |

| | | | | | | | | | |

|7.2.1.0.29.01.008|00031| 04 |6110000| contr.patr.aux.doenca cmb | 0,00 | 1.596,29 | 20.000,00 | 18.333,34 | 18.403,71 |

| | | | | | | | | | |

|7.2.1.0.29.01.009|00032| 04 |6110000| contr.patr.aux.doenca funprev | 0,00 | 1.542,72 | 10.000,00 | 9.166,67 | 8.457,28 |

| | | | | | | | | | |

|7.2.1.0.29.15.000| | | | CONTRIB.PREVIDENC.EM REGIME DE PARC.DEBITOS (I) | 0,00 | 8.754.689,38 | 12.980.350,00 | 13.006.418,88 | 4.225.660,62 |

| | | | | | | | | | |

|7.2.1.0.29.15.001|00033| 04 |6000001| parc.divida previdenciaria pmb | 0,00 | 8.754.689,38 | 12.980.350,00 | 13.006.418,88 | 4.225.660,62 |

| | | | | | | | | | |

|7.9.0.0.00.00.000| | | | OUTRAS RECEITAS CORRENTES (I) | 1.610.760,96 | 13.961.622,37 | 18.474.290,00 | 18.532.016,18 | 4.512.667,63 |

| | | | | | | | | | |

|7.9.4.0.00.00.000| | | | RECEITA INTRA-ORCAMENTARIA DECORRENTE DE APORTES | 1.610.760,96 | 13.961.622,37 | 18.474.290,00 | 18.532.016,18 | 4.512.667,63 |

| | | | | | | | | | |

|7.9.4.0.00.00.001|00034| 04 |6110000| rec.aportes deficit pmb e cmb | 1.449.201,39 | 12.561.270,12 | 16.621.318,00 | 16.673.254,07 | 4.060.047,88 |

| | | | | | | | | | |

|7.9.4.0.00.00.003|00035| 04 |6110000| rec.aportes deficit.dae | 161.559,57 | 1.400.352,25 | 1.852.972,00 | 1.858.762,11 | 452.619,75 |

|---|

| TOTAL GERAL DA RECEITA | 15.783.588,96 | 151.765.146,64 | 170.862.037,00 | 228.832.895,25 | 19.096.890,36 |

| | | | | | |

_---

| CN-SIFPM CONAM |

| Funprev - Bauru |

| |

| DATA 06/10/2016 Movimentacao Extraorcamentaria - Balancete Sintetico - 09 / 2016 Pagina 1 |

| |

66 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

|---|

| | | RECEITA | DESPESA |

| Codigo | Especificacao |---|

| | | No Mes | No Ano | No Mes | No Ano |

|---|

| | RESTOS A PAGAR | | | | |

| | Restos a Pagar 2015 | | | 0,00 | 64.150,25 |

| | TOTAL RESTOS A PAGAR | | | 0,00 | 64.150,25 |

| | | | | | |

| 4.0.00 | CONSIGNACOES | | | | |

| 4.1.00 | CONSIGNATARIOS DIVERSOS | | | | |

| 4.1.03 | pensao alimenticia | 39.389,48 | 359.040,27 | 39.386,78 | 358.660,13 |

| 4.1.07 | convenios consignados | 956.996,09 | 8.089.149,10 | 938.421,36 | 7.962.244,25 |

| 4.1.99 | outros consignatarios | 260.868,50 | 2.246.254,09 | 250.637,13 | 2.220.230,56 |

| | | | | | |

| | TOTAL CONSIGNATARIOS DIVERSOS | 1.257.254,07 | 10.694.443,46 | 1.228.445,27 | 10.541.134,94 |

| | | | | | |

| 4.2.00 | TESOURO NACIONAL | | | | |

| 4.2.01 | imposto sobre a renda retido na fonte - irrf | 683.140,31 | 5.298.265,80 | 634.038,51 | 5.608.640,82 |

| | | | | | |

| | TOTAL TESOURO NACIONAL | 683.140,31 | 5.298.265,80 | 634.038,51 | 5.608.640,82 |

| | | | | | |

| 4.3.00 | TESOURO ESTADUAL E MUNICIPAL | | | | |

| 4.3.01 | imposto s/ servicos de qualquer natureza - iss | 251,25 | 891,51 | 13,44 | 836,71 |

| | | | | | |

| | TOTAL TESOURO ESTADUAL E MUNICIPAL | 251,25 | 891,51 | 13,44 | 836,71 |

| | | | | | |

| | TOTAL CONSIGNACOES | 1.940.645,63 | 15.993.600,77 | 1.862.497,22 | 16.150.612,47 |

| | | | | | |

| | | | | | |

| 9.0.00 | TRANSFERENCIAS FINANCEIRAS INTRA OFSS | | | | |

| 9.3.00 | REPASSES PREVIDENCIARIOS - PLANO PREVIDENCIARI | | | | |

| 9.3.03 | outros aportes | 1.283.205,95 | 6.518.928,13 | 0,00 | 0,00 |

| | | | | | |

| | TOTAL REPASSES PREVIDENCIARIOS - PLANO PREVIDENCIARI | 1.283.205,95 | 6.518.928,13 | 0,00 | 0,00 |

| | | | | | |

| | TOTAL TRANSFERENCIAS FINANCEIRAS INTRA OFSS | 1.283.205,95 | 6.518.928,13 | 0,00 | 0,00 |

| | | | | | |

 ---|

 TOTAL GERAL | 3.223.851,58 | 22.512.528,90 | 1.862.497,22 | 16.214.762,72 |

| CN-SIFPM Funprev - Bauru CONAM |

| |

| BALANCETE SINTETICO DA DESPESA EMPENHADA POR ELEMENTO |

| |

| DATA 06/10/2016 Mes : 09 / 2016 Pagina 1 |

|--|

| Economica | Descricao | No Mes | % | No Ano | % | Dotacao | % | Saldo | % |

|--|

|3.0.00.00.00| DESPESAS CORRENTES | | | | | | | | |

|3.1.00.00.00| pessoal e encargos sociais | | | | | | | | |

|3.1.90.00.00| aplicacoes diretas | | | | | | | | |

|3.1.90.01.00| aposent.rpps,reserva remun.e reforma dos| 9.144.252,87 | 76,05| 80.664.321,72 | 77,77| 124.000.000,00 | 72,57| 43.335.678,28 | 64,54|

|3.1.90.03.00| pensoes | 1.673.176,33 | 13,91| 14.760.054,23 | 14,23| 22.600.000,00 | 13,22| 7.839.945,77 | 11,67|

|3.1.90.05.00| out.beneficios previdenc.do servidor ou | 621.924,96 | 5,17| 4.824.570,51 | 4,65| 7.630.000,00 | 4,46| 2.805.429,49 | 4,17|

|3.1.90.11.00| vencimentos e vantagens fixas - pessoal | 154.580,99 | 1,28| 1.321.264,68 | 1,27| 2.560.000,00 | 1,49| 1.238.735,32 | 1,84|

|3.1.90.16.00| outras despesas variaveis - pessoal civi| 0,00 | 0,00| 0,00 | 0,00| 12.000,00 | 0,00| 12.000,00 | 0,01|

|3.1.90.91.00| sentencas judiciais | 8.896,66 | 0,07| 127.624,36 | 0,12| 302.080,00 | 0,17| 174.455,64 | 0,25|

|3.1.90.94.00| indenizacoes e restituicoes trabalhistas| 0,00 | 0,00| 0,00 | 0,00| 170.000,00 | 0,09| 170.000,00 | 0,25|

|3.1.91.00.00| apl. direta decorrente de oper. intra-or| | | | | | | | |

|3.1.91.13.00| obrigacoes patronais (i) | 28.842,50 | 0,23| 228.341,14 | 0,22| 460.000,00 | 0,26| 231.658,86 | 0,34|

| | | | | | | | | | |

| TOTAL | PESSOAL E ENCARGOS SOCIAIS | 11.631.674,31 | 96,73| 101.926.176,64 | 98,27| 157.734.080,00 | 92,31| 55.807.903,36 | 83,11|

| | | | | | | | | | |

|3.3.00.00.00| outras despesas correntes | | | | | | | | |

|3.3.20.00.00| transferencias a uniao | | | | | | | | |

|3.3.20.01.00| aposentadorias, reserva remunerada e ref| 0,00 | 0,00| 0,00 | 0,00| 45.000,00 | 0,02| 45.000,00 | 0,06|

|3.3.20.03.00| pensoes | 0,00 | 0,00| 0,00 | 0,00| 15.000,00 | 0,00| 15.000,00 | 0,02|

|3.3.90.00.00| aplicacoes diretas | | | | | | | | |

|3.3.90.30.00| material de consumo | 1.172,08 | 0,00| 31.474,33 | 0,03| 201.000,00 | 0,11| 169.525,67 | 0,25|

|3.3.90.33.00| passagens e despesas com locomocao | 0,00 | 0,00| 0,00 | 0,00| 20.000,00 | 0,01| 20.000,00 | 0,02|

|3.3.90.35.00| servicos de consultoria | 0,00 | 0,00| 9.600,00 | 0,00| 15.000,00 | 0,00| 5.400,00 | 0,00|

|3.3.90.36.00| outros servicos de terceiros - pessoa fi| 11.432,93 | 0,09| 218.342,38 | 0,21| 280.000,00 | 0,16| 61.657,62 | 0,09|

|3.3.90.39.00| outros servicos de terceiros - pessoa ju| 252.267,85 | 2,09| 1.319.570,19 | 1,27| 2.129.000,00 | 1,24| 809.429,81 | 1,20|

|3.3.90.47.00| obrigacoes tributarias e contributivas | 0,00 | 0,00| 29.977,40 | 0,02| 41.000,00 | 0,02| 11.022,60 | 0,01|

|3.3.91.00.00| apl. direta decorrente de oper. intra-or| | | | | | | | |

|3.3.91.39.00| outros servicos de terceiros-pes.juridic| 0,00 | 0,00| 8.000,00 | 0,00| 10.000,00 | 0,00| 2.000,00 | 0,00|

| | | | | | | | | | |

| TOTAL | OUTRAS DESPESAS CORRENTES | 264.872,86 | 2,20| 1.616.964,30 | 1,55| 2.756.000,00 | 1,61| 1.139.035,70 | 1,69|

| | | | | | | | | | |

| TOTAL | DESPESAS CORRENTES | 11.896.547,17 | 98,94| 103.543.140,94 | 99,83| 160.490.080,00 | 93,92| 56.946.939,06 | 84,81|

| | | | | | | | | | |

|4.0.00.00.00| DESPESAS DE CAPITAL | | | | | | | | |

|4.4.00.00.00| investimentos | | | | | | | | |

|4.4.90.00.00| aplicacoes diretas | | | | | | | | |

|4.4.90.30.00| material de consumo | 0,00 | 0,00| 0,00 | 0,00| 20.000,00 | 0,01| 20.000,00 | 0,02|

|4.4.90.51.00| obras e instalacoes | 126.778,60 | 1,05| 126.778,60 | 0,12| 1.129.937,00 | 0,66| 1.003.158,40 | 1,49|

67DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

|4.4.90.52.00| equipamentos e material permanente | 498,00 | 0,00| 49.219,93 | 0,04| 400.000,00 | 0,23| 350.780,07 | 0,52|

| | | | | | | | | | |

| TOTAL | INVESTIMENTOS | 127.276,60 | 1,05| 175.998,53 | 0,16| 1.549.937,00 | 0,90| 1.373.938,47 | 2,04|

| | | | | | | | | | |

| TOTAL | DESPESAS DE CAPITAL | 127.276,60 | 1,05| 175.998,53 | 0,16| 1.549.937,00 | 0,90| 1.373.938,47 | 2,04|

| | | | | | | | | | |

|9.0.00.00.00| RESERVA DE CONTINGENCIA OU RESERVA DO RP| | | | | | | | |

|9.9.00.00.00| reserva de contingencia ou reserva do rp| | | | | | | | |

|9.9.99.00.00| reserva de contingencia ou reserva do rp| | | | | | | | |

|9.9.99.99.00| reserva de contingencia ou reserva do rp| 0,00 | 0,00| 0,00 | 0,00| 8.822.020,00 | 5,16| 8.822.020,00 | 13,13|

| | | | | | | | | | |

| TOTAL | RESERVA DE CONTINGENCIA OU RESERVA DO RP| 0,00 | 0,00| 0,00 | 0,00| 8.822.020,00 | 5,16| 8.822.020,00 | 13,13|

| | | | | | | | | | |

| TOTAL | RESERVA DE CONTINGENCIA OU RESERVA DO RP| 0,00 | 0,00| 0,00 | 0,00| 8.822.020,00 | 5,16| 8.822.020,00 | 13,13|

| | | | | | | | | | |

| | TOTAL GERAL DA DESPESA ORCAMENTARIA| 12.023.823,77 |100,00| 103.719.139,47 |100,00| 170.862.037,00 |100,00| 67.142.897,53 |100,00|

| | | | | | | | | | |

 --

--

| CN-SIFPM Funprev - Bauru CONAM |

| |

| BALANCETE SINTETICO DA DESPESA LIQUIDADA POR ELEMENTO |

| |

| DATA 06/10/2016 Mes : 09 / 2016 Pagina 1 |

|--|

| Economica | Descricao | Liquidado no Mes | % | Liquidado no Ano | % | Empenhado no Ano | % | A Liquidar | % | Dotacao | % | Saldo | % |

|--|

|3.0.00.00.00|DESPESAS CORRENTES | | | | | | | | | | | | |

|3.1.00.00.00|pessoal e encargos sociais | | | | | | | | | | | | |

|3.1.90.00.00|aplicacoes diretas | | | | | | | | | | | | |

|3.1.90.01.00|aposent.rpps,reserva remun.e reforma dos | 9.144.252,87 | 77,63| 80.664.321,72 | 78,41| 80.664.321,72 | 77,77| 0,00 | 0,00| 124.000.000,00| 72,57| 43.335.678,28| 64,54|

|3.1.90.03.00|pensoes | 1.673.176,33 | 14,20| 14.760.054,23 | 14,34| 14.760.054,23 | 14,23| 0,00 | 0,00| 22.600.000,00| 13,22| 7.839.945,77| 11,67|

|3.1.90.05.00|out.beneficios previdenc.do servidor ou | 621.924,96 | 5,28| 4.824.570,51 | 4,68| 4.824.570,51 | 4,65| 0,00 | 0,00| 7.630.000,00| 4,46| 2.805.429,49| 4,17|

|3.1.90.11.00|vencimentos e vantagens fixas - pessoal | 154.580,99 | 1,31| 1.321.264,68 | 1,28| 1.321.264,68 | 1,27| 0,00 | 0,00| 2.560.000,00| 1,49| 1.238.735,32| 1,84|

|3.1.90.16.00|outras despesas variaveis - pessoal civi | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 12.000,00| 0,00| 12.000,00| 0,01|

|3.1.90.91.00|sentencas judiciais | 8.896,66 | 0,07| 127.624,36 | 0,12| 127.624,36 | 0,12| 0,00 | 0,00| 302.080,00| 0,17| 174.455,64| 0,25|

|3.1.90.94.00|indenizacoes e restituicoes trabalhistas | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 170.000,00| 0,09| 170.000,00| 0,25|

|3.1.91.00.00|apl. direta decorrente de oper. intra-or | | | | | | | | | | | | |

|3.1.91.13.00|obrigacoes patronais (i) | 28.842,50 | 0,24| 228.341,14 | 0,22| 228.341,14 | 0,22| 0,00 | 0,00| 460.000,00| 0,26| 231.658,86| 0,34|

| TOTAL | PESSOAL E ENCARGOS SOCIAIS | 11.631.674,31 | 98,75| 101.926.176,64 | 99,07| 101.926.176,64 | 98,27| 0,00 | 0,00| 157.734.080,00| 59,65| 55.807.903,36| 0,00|

| | | | | | | | | | | | | | |

|3.3.00.00.00|outras despesas correntes | | | | | | | | | | | | |

|3.3.20.00.00|transferencias a uniao | | | | | | | | | | | | |

|3.3.20.01.00|aposentadorias, reserva remunerada e ref | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 45.000,00| 0,02| 45.000,00| 0,06|

|3.3.20.03.00|pensoes | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 15.000,00| 0,00| 15.000,00| 0,02|

|3.3.90.00.00|aplicacoes diretas | | | | | | | | | | | | |

|3.3.90.30.00|material de consumo | 1.218,48 | 0,01| 30.328,18 | 0,02| 31.474,33 | 0,03| 1.146,15 | 0,13| 201.000,00| 0,11| 169.525,67| 0,25|

|3.3.90.33.00|passagens e despesas com locomocao | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 20.000,00| 0,01| 20.000,00| 0,02|

|3.3.90.35.00|servicos de consultoria | 800,00 | 0,00| 7.200,00 | 0,00| 9.600,00 | 0,00| 2.400,00 | 0,28| 15.000,00| 0,00| 5.400,00| 0,00|

|3.3.90.36.00|outros servicos de terceiros - pessoa fi | 19.838,42 | 0,16| 179.697,53 | 0,17| 218.342,38 | 0,21| 38.644,85 | 4,56| 280.000,00| 0,16| 61.657,62| 0,09|

|3.3.90.39.00|outros servicos de terceiros - pessoa ju | 87.768,88 | 0,74| 655.414,85 | 0,63| 1.319.570,19 | 1,27| 664.155,34 | 78,49| 2.129.000,00| 1,24| 809.429,81| 1,20|

|3.3.90.47.00|obrigacoes tributarias e contributivas | 1.660,14 | 0,01| 19.581,44 | 0,01| 29.977,40 | 0,02| 10.395,96 | 1,22| 41.000,00| 0,02| 11.022,60| 0,01|

|3.3.91.00.00|apl. direta decorrente de oper. intra-or | | | | | | | | | | | | |

|3.3.91.39.00|outros servicos de terceiros-pes.juridic | 449,42 | 0,00| 5.382,80 | 0,00| 8.000,00 | 0,00| 2.617,20 | 0,30| 10.000,00| 0,00| 2.000,00| 0,00|

| TOTAL | OUTRAS DESPESAS CORRENTES | 111.735,34 | 0,94| 897.604,80 | 0,87| 1.616.964,30 | 1,55| 719.359,50 | 85,01| 2.756.000,00| 0,94| 1.139.035,70| 1,07|

| | | | | | | | | | | | | | |

| TOTAL | DESPESAS CORRENTES | 11.743.409,65 | 99,70| 102.823.781,44 | 99,95| 103.543.140,94 | 99,83| 719.359,50 | 85,01| 160.490.080,00| 93,92| 56.946.939,06| 84,81|

| | | | | | | | | | | | | | |

|4.0.00.00.00|DESPESAS DE CAPITAL | | | | | | | | | | | | |

|4.4.00.00.00|investimentos | | | | | | | | | | | | |

|4.4.90.00.00|aplicacoes diretas | | | | | | | | | | | | |

|4.4.90.30.00|material de consumo | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 20.000,00| 0,01| 20.000,00| 0,02|

|4.4.90.51.00|obras e instalacoes | 0,00 | 0,00| 0,00 | 0,00| 126.778,60 | 0,12| 126.778,60 | 14,98| 1.129.937,00| 0,66| 1.003.158,40| 1,49|

|4.4.90.52.00|equipamentos e material permanente | 34.488,00 | 0,29| 49.219,93 | 0,04| 49.219,93 | 0,04| 0,00 | 0,00| 400.000,00| 0,23| 350.780,07| 0,52|

| TOTAL | INVESTIMENTOS | 34.488,00 | 0,29| 49.219,93 | 0,04| 175.998,53 | 0,16| 126.778,60 | 14,98| 1.549.937,00| 0,10| 1.373.938,47| 0,18|

| | | | | | | | | | | | | | |

| TOTAL | DESPESAS DE CAPITAL | 34.488,00 | 0,29| 49.219,93 | 0,04| 175.998,53 | 0,16| 126.778,60 | 14,98| 1.549.937,00| 0,90| 1.373.938,47| 2,04|

| | | | | | | | | | | | | | |

|9.0.00.00.00|RESERVA DE CONTINGENCIA OU RESERVA DO RP | | | | | | | | | | | | |

|9.9.00.00.00|reserva de contingencia ou reserva do rp | | | | | | | | | | | | |

|9.9.99.00.00|reserva de contingencia ou reserva do rp | | | | | | | | | | | | |

|9.9.99.99.00|reserva de contingencia ou reserva do rp | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 8.822.020,00| 5,16| 8.822.020,00| 13,13|

| TOTAL | RESERVA DE CONTINGENCIA OU RESERVA DO RP | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 8.822.020,00| 0,00| 8.822.020,00| 0,00|

| | | | | | | | | | | | | | |

| TOTAL | RESERVA DE CONTINGENCIA OU RESERVA DO RP | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 8.822.020,00| 5,16| 8.822.020,00| 13,13|

| | | | | | | | | | | | | | |

| | TOTAL GERAL DA DESPESA ORCAMENTARIA | 11.777.897,65 |100,00| 102.873.001,37 |100,00| 103.719.139,47 |100,00| 846.138,10 |100,00| 170.862.037,00|100,00| 67.142.897,53|100,00|

| | | | | | | | | | | | | | |

 --

_ --

| CN-SIFPM Funprev - Bauru CONAM |

| |

| BALANCETE SINTETICO DA DESPESA PAGA POR ELEMENTO |

| |

| DATA 06/10/2016 Mes : 09 / 2016 Pagina 1 |

|---|

| Economica | Descricao | No Mes | % | No Ano | % | Empenhado ate a Data| % | Empenhos a Pagar | % |

|---|

68 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

|3.0.00.00.00| DESPESAS CORRENTES | | | | | | | | |

|3.1.00.00.00| pessoal e encargos sociais | | | | | | | | |

|3.1.90.00.00| aplicacoes diretas | | | | | | | | |

|3.1.90.01.00| aposent.rpps,reserva remun.e reforma dos | 9.144.252,87 | 77,85| 80.664.321,72 | 78,46| 80.664.321,72 | 77,77| 0,00 | 0,00|

|3.1.90.03.00| pensoes | 1.673.176,33 | 14,24| 14.760.054,23 | 14,35| 14.760.054,23 | 14,23| 0,00 | 0,00|

|3.1.90.05.00| out.beneficios previdenc.do servidor ou | 621.924,96 | 5,29| 4.824.570,51 | 4,69| 4.824.570,51 | 4,65| 0,00 | 0,00|

|3.1.90.11.00| vencimentos e vantagens fixas - pessoal | 154.580,99 | 1,31| 1.321.264,68 | 1,28| 1.321.264,68 | 1,27| 0,00 | 0,00|

|3.1.90.16.00| outras despesas variaveis - pessoal civi | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00|

|3.1.90.91.00| sentencas judiciais | 7.950,00 | 0,06| 126.677,70 | 0,12| 127.624,36 | 0,12| 946,66 | 0,10|

|3.1.90.94.00| indenizacoes e restituicoes trabalhistas | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00|

|3.1.91.00.00| apl. direta decorrente de oper. intra-or | | | | | | | | |

|3.1.91.13.00| obrigacoes patronais (i) | 28.842,50 | 0,24| 228.341,14 | 0,22| 228.341,14 | 0,22| 0,00 | 0,00|

| | | | | | | | | | |

| TOTAL | PESSOAL E ENCARGOS SOCIAIS | 11.630.727,65 | 99,02| 101.925.229,98 | 99,15| 101.926.176,64 | 98,27| 946,66 | 0,10|

| | | | | | | | | | |

|3.3.00.00.00| outras despesas correntes | | | | | | | | |

|3.3.20.00.00| transferencias a uniao | | | | | | | | |

|3.3.20.01.00| aposentadorias, reserva remunerada e ref | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00|

|3.3.20.03.00| pensoes | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00|

|3.3.90.00.00| aplicacoes diretas | | | | | | | | |

|3.3.90.30.00| material de consumo | 1.051,11 | 0,00| 30.160,81 | 0,02| 31.474,33 | 0,03| 1.313,52 | 0,14|

|3.3.90.33.00| passagens e despesas com locomocao | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00|

|3.3.90.35.00| servicos de consultoria | 800,00 | 0,00| 7.200,00 | 0,00| 9.600,00 | 0,00| 2.400,00 | 0,26|

|3.3.90.36.00| outros servicos de terceiros - pessoa fi | 19.838,42 | 0,16| 179.697,53 | 0,17| 218.342,38 | 0,21| 38.644,85 | 4,19|

|3.3.90.39.00| outros servicos de terceiros - pessoa ju | 89.742,72 | 0,76| 618.473,11 | 0,60| 1.319.570,19 | 1,27| 701.097,08 | 76,18|

|3.3.90.47.00| obrigacoes tributarias e contributivas | 1.683,86 | 0,01| 17.921,30 | 0,01| 29.977,40 | 0,02| 12.056,10 | 1,31|

|3.3.91.00.00| apl. direta decorrente de oper. intra-or | | | | | | | | |

|3.3.91.39.00| outros servicos de terceiros-pes.juridic | 675,88 | 0,00| 4.933,38 | 0,00| 8.000,00 | 0,00| 3.066,62 | 0,33|

| | | | | | | | | | |

| TOTAL | OUTRAS DESPESAS CORRENTES | 113.791,99 | 0,96| 858.386,13 | 0,83| 1.616.964,30 | 1,55| 758.578,17 | 82,42|

| | | | | | | | | | |

| TOTAL | DESPESAS CORRENTES | 11.744.519,64 | 99,99| 102.783.616,11 | 99,98| 103.543.140,94 | 99,83| 759.524,83 | 82,53|

| | | | | | | | | | |

|4.0.00.00.00| DESPESAS DE CAPITAL | | | | | | | | |

|4.4.00.00.00| investimentos | | | | | | | | |

|4.4.90.00.00| aplicacoes diretas | | | | | | | | |

|4.4.90.30.00| material de consumo | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00|

|4.4.90.51.00| obras e instalacoes | 0,00 | 0,00| 0,00 | 0,00| 126.778,60 | 0,12| 126.778,60 | 13,77|

|4.4.90.52.00| equipamentos e material permanente | 498,00 | 0,00| 15.229,93 | 0,01| 49.219,93 | 0,04| 33.990,00 | 3,69|

| | | | | | | | | | |

| TOTAL | INVESTIMENTOS | 498,00 | 0,00| 15.229,93 | 0,01| 175.998,53 | 0,16| 160.768,60 | 17,46|

| | | | | | | | | | |

| TOTAL | DESPESAS DE CAPITAL | 498,00 | 0,00| 15.229,93 | 0,01| 175.998,53 | 0,16| 160.768,60 | 17,46|

| | | | | | | | | | |

|9.0.00.00.00| RESERVA DE CONTINGENCIA OU RESERVA DO RP | | | | | | | | |

|9.9.00.00.00| reserva de contingencia ou reserva do rp | | | | | | | | |

|9.9.99.00.00| reserva de contingencia ou reserva do rp | | | | | | | | |

|9.9.99.99.00| reserva de contingencia ou reserva do rp | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00|

| | | | | | | | | | |

| TOTAL | RESERVA DE CONTINGENCIA OU RESERVA DO RP | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00|

| | | | | | | | | | |

| TOTAL | RESERVA DE CONTINGENCIA OU RESERVA DO RP | 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00| 0,00 | 0,00|

| | | | | | | | | | |

| | TOTAL GERAL DA DESPESA ORCAMENTARIA | 11.745.017,64 |100,00| 102.798.846,04 |100,00| 103.719.139,47 |100,00| 920.293,43 |100,00|

| | | | | | | | | | |

| CN-SIFPM CONAM |

| Funprev - Bauru |

| |

| Posicao dos Investimentos |

| 06/10/2016 Movimentacao entre 01/09/2016 a 30/09/2016 Pagina 1 |

|--|

| CONTA | SALDO ANTERIOR | APLICACAO | RESGATE | SALDO ATUAL |

|--|

| 1.1.4.1.1.09.04.00 FUNDOS DE INVESTIMENTO EM RENDA FIXA OU REFERENCIA | 33.890.716,20 | 400.391,73 | 0,00 | 34.291.107,93 |

| 1.1.4.1.1.09.06.00 FUNDOS DE INVESTIMENTOS EM RENDA FIXA OU REFERENCI | 103.310.731,90 | 1.893.382,45 | 0,00 | 105.204.114,35 |

| 1.1.4.1.1.09.07.01 FUNDOS DE INVESTIMENTOS EM DIREITOS CREDITORIOS - | 1.792.812,76 | 0,00 | 44.829,46 | 1.747.983,30 |

| 1.1.4.1.1.09.08.00 FUNDOS DE INVESTIMENTOS EM TITULOS DO TESOURO | 285.046.787,15 | 15.889.092,70 | 11.541.000,00 | 289.394.879,85 |

| 1.1.4.1.1.10.02.00 FUNDOS DE INVESTIMENTOS ACOES | 34.263.324,41 | 25.085,78 | 66.387,91 | 34.222.022,28 |

| 1.1.4.1.1.10.03.00 FUNDO DE INVESTIMENTOS MULTIMERCADO | 18.814.239,16 | 152.960,35 | 0,00 | 18.967.199,51 |

| 1.1.4.1.1.10.05.00 FUNDOS DE INVESTIMENTOS EM PARTICIPACOES | 2.601.528,88 | 0,00 | 0,00 | 2.601.528,88 |

|--|

| TOTAL GERAL | 479.720.140,46 | 18.360.913,01 | 11.652.217,37 | 486.428.836,10 |

|--|

| TOTAL DOS AJUSTES PARA PERDAS EM INVESTIMENTOS | 356.166,83 | 486.072.669,27 |

 --_

OBS:O Mês de Setembro de 2016 foi transmitido ao Sistema Audesp TCE -SP
Saldo em conta corrente em 30/09/2016....................................R$162.133,03
Valor saldo bancário liquido em 30/09/2016..............................R$486.234.802,30

Bauru,15 de Outubro de 2.016

Andrei Quaggio dos Santos	 Diogo Nunes Pereira	 Donziete do Carmo dos Santos
Chefe Seção de Contab/Orçam	 Diretor da Divisão Financeira	 Presidente CPA 10
Certificação CPA 10 Anbima	 Certificação CPA 10 Anbima
Crc 1SP 219939/O-8	 Corecon 33.492
Contador	 Economista

69DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

DIVISÃO FINANCEIRA/CONTABILIDADE/TESOURARIA
PROC. NOME DO FORNECEDOR DOC/N.F VALOR
44/2016 Departamento de Agua e Esgoto de Bauru set/16 675,88
46/2016 Terra Net Works set/16 61,18
66/2016 Casa Omnigrafica de Maquinas Ltda set/16 990,00
50/2015 Conam -Consultoria em Adm Municipal set/16 19.778,40
62/2016 Verocheque Refeiçoes Ltda set/16 15.276,00
61/2016 Lecon Tecnologia S/A set/16 62,62
51/2016 Secretaria da Receita Federal Pasep set/16 1.683,86
55/2016 Unimed Bauru Cooperativa de Trabalho Médico set/16 17.444,90
49/2016 Alves Empreendimento Imobiliarios Ltda set/16 13.400,00
45/2016 CPFL set/16 2.259,90
47/2016 Telefonica/Vivo set/16 2.715,09
58/2015 Consorcio Intermunicipal da Promoção Social Cips set/16 8.405,49
52/2015 Transurb Bauru set/16 819,00
59/2016 Credito e Mercado Gestao de Valores Mobiliario set/16 800,00
633/2016 Actuarial Assessroia e Consultoria Atuarial set/16 3.000,00
2450/2016 Starpoint Bauru jan-00 296,40
3365/2016 Associaçao dos Contabilista e Orçamentista -Acopesp set-16 600,00
2381/2016 Anacleto Pedro Facin -Decisao judicial adm set-16 7.950,00
3188/2016 Abipem set-16 1.800,00
3162/2016 Bauru Colorgraf Graf Ind Comercio Grafico LTDA EPP set-16 390,00
3139/2016 Lojas Cem set-16 498,00
3463/2016 Rede LK de Postos Ltda set-16 285,51
48/2016 Embratel Brasileira set-16 4,98
3344/2016 Kalunga Com e Ind Grafica LTDA set-16 252,00
2356/2016 Siming Comercio e Construçoes LTDA EPP set-16 12.500,00

Obs:Todos os fornecedores foram pagos dentro do mês de Setembro 2.016
Donizete do Carmo dos Santos

Presidente - CPA 10

DEMONSTRATIVO DA MOVIMENTAÇÃO FINANCEIRA

01 de Setembro de 2016 14 de Setembro de 2016 R$ 26 de Setembro de 2016 R$
Saldo Anterior R$ 480.906.490,46 Saldo Anterior R$ 480.236.661,97 Saldo Anterior R$ 487.486.531,34
Receita R$ - Receita R$ 2.208,57 Receita R$ -
despesa R$ 800,00 despesa R$ - despesa R$ -
Saldo Disponivel R$ 480.905.690,46 Saldo Disponivel R$ 480.238.870,54 Saldo Disponivel R$ 487.486.531,34

02 de Setembro de 2016 R$ 15 de Setembro de 2016 R$ 27 de Setembro de 2016 R$
 R$ 480.905.690,46 R$ 480.238.870,54 Saldo Anterior R$ 487.486.531,34
Receita R$ 965,43 Receita R$ - Receita R$ -
despesa R$ - despesa R$ - despesa R$ -
Saldo Disponivel R$ 480.906.655,89 Saldo Disponivel R$ 480.238.870,54 Saldo Disponivel R$ 487.486.531,34

05 de Setembro de 2016 R$ 16 de Setembro de 2016 R$ 28 de Setembro de 2016 R$
Saldo Anterior R$ 480.906.655,89 Saldo Anterior R$ 480.238.870,54 Saldo Anterior R$ 487.486.531,34
Receita R$ 5.511,16 Receita R$ - Receita R$ 687,50
despesa R$ 1.822.542,10 despesa R$ - despesa R$ 12.790,49
Saldo Disponivel R$ 479.089.624,95 Saldo Disponivel R$ 480.238.870,54 Saldo Disponivel R$ 487.474.428,35

06 de Setembro de 2016 R$ 19 de Setembro de 2016 R$ 29 de Setembro de 2016 R$
Saldo Anterior R$ 479.089.624,95 Saldo Anterior R$ 480.238.870,54 Saldo Anterior R$ 487.474.428,35
Receita R$ 582.526,86 Receita R$ 6.395.290,68 Receita R$ 531,34
despesa R$ 140.044,66 despesa R$ - despesa R$ -
Saldo Disponivel R$ 479.532.107,15 Saldo Disponivel R$ 486.634.161,22 Saldo Disponivel R$ 487.474.959,69

08 de Setembro de 2016 R$ 20 de Setembro de 2016 R$ 30 de Setembro de 2016 R$
Saldo Anterior R$ 479.532.107,15 Saldo Anterior R$ 486.634.161,22 Saldo Anterior R$ 487.474.959,69
Receita R$ 709.697,57 Receita R$ 894.593,23 Receita R$ 10.415.356,20
despesa R$ - despesa R$ 41.725,11 despesa R$ 11.583.899,75
Saldo Disponivel R$ 480.241.804,72 Saldo Disponivel R$ 487.487.029,34 Saldo Disponivel R$ 486.306.416,14

09 de Setembro de 2016 R$ 21 de Setembro de 2016 R$ Incorpora no Patrimonio VPD (102.093,09)
Saldo Anterior R$ 480.241.804,72 Saldo Anterior R$ 487.487.029,34 desincorpora no Patrimonio VPA 30.479,25
Receita R$ - Receita R$ - Saldo Final em 30/09/2016 486.234.802,30
despesa R$ 5.214,75 despesa R$ -
Saldo Disponivel R$ 480.236.589,97 Saldo Disponivel R$ 487.487.029,34

12 de Setembro de 2016 R$ 22 de Setembro de 2016 R$
Saldo Anterior R$ 480.236.589,97 Saldo Anterior R$ 487.487.029,34
Receita R$ 72,00 Receita R$ -
despesa R$ - despesa R$ 498,00
Saldo Disponivel R$ 480.236.661,97 Saldo Disponivel R$ 487.486.531,34

13 de Setembro de 2016 R$ 23 de Setembro de 2016 R$
Saldo Anterior R$ 480.236.661,97 Saldo Anterior R$ 487.486.531,34
Receita R$ - Receita R$ -
despesa R$ - despesa R$ -
Saldo Disponivel R$ 480.236.661,97 Saldo Disponivel R$ 487.486.531,34

Bauru,15 de Outubro de 2.016

Andrei Quaggio dos Santos	 Diogo Nunes Pereira	 Donizete do Carmo dos Santos
Chefe Seção de Contab/Orçam 	 Diretor da Divisão Financeira	 Certificação Anbima CPA 10
Certificação Anbima CPA 10 	 Certificação Anbima CPA 20	 Presidente
Contador I Funprev 	 Economista Funprev
Crc 1SP219939/O-8

70 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

FUNDAÇÃO DE PREVIDÊNCIA DOS SERVIDORES PÚBLICOS MUNICIPAIS EFETIVOS DE BAURU – FUNPREV

CNPJ 46.139.960/0001-38
Rua Rio Branco nº 19-31 – CEP 17014-037 – Bauru – SP

Fone/Fax – (014) 3223-7071 | 3227-1444

RENDA FIXA BANCO DO BRASIL 07.861.554/0001-22 BB FI PREVID IMA-B IMA-B 13.248.102,52R$ D+1 ARTIGO 7°, INCISO III, ALINEA "A" 80,00% 2,73% 0,30%

RENDA FIXA BANCO DO BRASIL 13.077.418/0001-49 BB FI PREVID PERFIL (DI) CDI 1.422.303,51R$ D+0 ARTIGO 7°, INCISO IV,ALÍNEA "A" 30,00% 0,29% 0,20%

RENDA FIXA BANCO DO BRASIL 19.523.305/0001-06 BB FI PREVID TP IPCA VII IPCA + 6% 35.753.715,82R$ 2018, 2020 e 2022 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 7,36% 0,20%

RENDA FIXA BANCO DO BRASIL 13.322.205/0001-35 BB FI PREVID IDKA IPCA 2 TP IDKA 2 40.366.363,81R$ D+1 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 8,30% 0,20%

RENDA FIXA BANCO DO BRASIL 25.069.955/0001-26 BB FI PREVID IPCA XII TP IPCA + 6% 22.599.396,08R$ 2018 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 4,65% 0,20%

RENDA FIXA CAIXA EC. FEDERAL 10.740.670/0001-06 CAIXA BRASIL FI IRF-M1 TP IRF-M1 24.612.444,83R$ D+0 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 5,06% 0,20%

RENDA FIXA CAIXA EC. FEDERAL 03.737.206/0001-97 CAIXA BRASIL FI REF DI LP CDI 17.527.810,07R$ D+0 ARTIGO 7°, INCISO IV,ALÍNEA "A" 30,00% 3,61% 0,20%

RENDA FIXA CAIXA EC. FEDERAL 14.386.926/0001-71 CAIXA BRASIL FI IDKA IPCA 2 IDKA 2 25.527.085,00R$ D+1 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 5,25% 0,20%

RENDA FIXA CAIXA EC. FEDERAL 21.918.953/0001-03 CAIXA BRASIL FI 2018 IV TP IPCA + 6% 7.910.168,00R$ 2018 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 1,63% 0,20%

RENDA FIXA CAIXA EC. FEDERAL 19.768.733/0001-07 CAIXA BRASIL FI 2018 II TP IPCA + 6% 18.844.483,53R$ 2018 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 3,88% 0,20%

RENDA FIXA CAIXA EC. FEDERAL 20.139.595/0001-78 CAIXA BRASIL FI 2024 IV TP IPCA + 6% 13.926.739,98R$ 2024 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 2,87% 0,20%

RENDA FIXA BANCO BRADESCO 10.986.880/0001-70 BRADESCO FI IMA-B TP IMA-B 39.058.985,97R$ D+1 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 8,04% 0,20%

RENDA FIXA BANCO BRADESCO 21.347.528/0001-01 BRADESCO INSTIT FI RF B VERTICE 2019 IPCA + 6% 17.319.315,57R$ D+1 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 3,56% 0,20%

RENDA FIXA BANCO BRADESCO 03.399.411/0001-90 BRADESCO FI REF DI PREMIUM CDI 49.124.804,87R$ D+0 ARTIGO 7°, INCISO IV,ALÍNEA "A" 30,00% 10,11% 0,20%

RENDA FIXA ITAÚ-UNIBANCO 10.474.513/0001-98 ITAU INST INFLAÇÃO FICFI IMA-B 23.191.147,28R$ D+1 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 4,77% 0,40%

RENDA FIXA BANCO SAFRA 10.787.647/0001-69 SAFRA EXECUTIVE 2 (IRF-M1) IRF-M1 34.291.107,93R$ D+0 ARTIGO 7°, INCISO III, ALINEA "A" 80,00% 7,05% 0,50%

RENDA FIXA BANCO SAFRA 10.787.822/0001-18 SAFRA IMA FIC (IMA-B) IMA-B 8.448.646,23R$ D+4 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 1,74% 0,45%

RENDA FIXA BANCO SANTANDER 03.069.104/0001-40 SANTANDER CORPORATE DI CDI 14.529.799,82R$ D+0 ARTIGO 7°, INCISO IV,ALÍNEA "A" 30,00% 2,99% 0,20%

RENDA FIXA BANCO SANTANDER 14.504.578/0001-90 SANTANDER FICFI IMA-B TP RF IMA-B 10.719.898,31R$ D+1 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 2,21% 0,20%

RENDA FIXA BANCO BTG PACTUAL 23.176.675/0001-91 BTG PACTUAL 2024 TP FI RF IPCA + 6% 10.467.783,00R$ 2024 ARTIGO 7°, INCISO I, ALÍNEA "B" 100,00% 2,15% 0,15%

RENDA FIXA BANCO PETRA 06.018.364/0001-85 FIDC PREMIUM FIDC 1.674.416,96R$ AMORT. MENSAL ARTIGO 7°, INCISO VII, ALÍNEA "A" 5,00% 0,34% 0,25%

RENDA VARIÁVEL BANCO DO BRASIL 10.418.335/0001-88 BB PREVID FIA GOV CORPORATIVA GOVERNANÇA 6.164.645,28R$ D+4 ARTIGO 8°, INCISO III 15,00% 1,27% 1,00%

RENDA VARIÁVEL CAIXA EC. FEDERAL 03.737.217/0001-77 CAIXA BRASIL FIA IBX-50 IBX-50 3.297.851,62R$ D+4 ARTIGO 8°, INCISO I 30,00% 0,68% 0,70%

RENDA VARIÁVEL CAIXA EC. FEDERAL 14.120.236/0001-76 CAIXA BRASIL FIM IPCA VII C.PRIVADO MULTIMERC. 10.825.427,40R$ 2016 ARTIGO 8°, INCISO IV 5,00% 2,23% 0,20%

RENDA VARIÁVEL CAIXA EC. FEDERAL 13.767.159/0001-88 CAIXA FIP INCORPORAÇÃO IMOBILIÁRIA FIP 2.581.998,87R$ 2018 ARTIGO 8°, INCISO V 5,00% 0,53% 1,50%

RENDA VARIÁVEL AZ QUEST INVEST 11.392.165/0001-72 AZ QUEST SMALL MID CAPS FIC FIA SMALL CAPS 4.900.023,40R$ D+30 ARTIGO 8°, INCISO III 15,00% 1,01% 2,00%

RENDA VARIÁVEL ITAU-UNIBANCO 08.817.414/0001-10 ITAU FICFIA RPI IBOVESPA IBOVESPA 2.761.542,66R$ D+5 ARTIGO 8°, INCISO I 30,00% 0,57% 1,00%

RENDA VARIÁVEL ITAU-UNIBANCO 16.718.275/0001-03 ITAU FOF FIA RPI 30 IBOVESPA IBOVESPA 2.001.381,23R$ D+25 ARTIGO 8°, INCISO I 30,00% 0,41% 1,00%

RENDA VARIÁVEL WESTERN ASSET 07.672.392/0001-84 WESTERN ASSET LONG & SHORT FIM MULTIMERC. 8.141.772,11R$ D+5 ARTIGO 8°, INCISO IV 5,00% 1,68% 2,00%

RENDA VARIÁVEL BANCO BNP PARIBAS 12.239.939/0001-92 BNP PARIBAS ACTION FIC FIA VALOR 4.850.249,61R$ D+30 ARTIGO 8°, INCISO III 15,00% 1,00% 2,00%

RENDA VARIÁVEL BANCO HSBC 11.232.995/0001-32 HSBC FICFIA IBOVESPA RPPS IBOVESPA 5.414.401,68R$ D+5 ARTIGO 8°, INCISO I 30,00% 1,11% 1,00%

RENDA VARIÁVEL BANCO BTG PACTUAL 11.977.794/0001-64 BTG PACTUAL ABSOLUTO INST FIQ FIA VALOR 4.568.856,32R$ D+33 ARTIGO 8°, INCISO III 15,00% 0,94% 3,00%

430.564.519,09R$ 100,00% 88,58%

55.508.150,18R$ 30,00% 11,42%

486.072.669,27R$

TX ADM

TOTAL RENDA FIXA :

TOTAL RENDA VARIÁVEL :

TOTAL GERAL :

RESUMO DAS APLICAÇÕES FINANCEIRAS COM BASE NO FECHAMENTO DO MÊS DE SETEMBRO/2016

SEGMENTO INSTITUIÇÃO CNPJ FUNDO FUNDO CATEGORIA SALDO APLICADO
DISPONIBILIDADE

PARA RESGATE
ENQUADRAMENTO - RESOLUÇÕES CMN

3922/2010 E 4392/2014
LIMITE LEGAL % APLICADO

1

FUNDAÇÃO DE PREVIDÊNCIA DOS SERVIDORES PÚBLICOS MUNICIPAIS EFETIVOS DE BAURU – FUNPREV

CNPJ 46.139.960/0001-38
Rua Rio Branco nº 19-31 – CEP 17014-037 – Bauru – SP

Fone/Fax – (014) 3223-7071 | 3227-1444

31/12/2002 31/12/2003 31/12/2004 31/12/2005 31/12/2006 31/12/2007 31/12/2008 31/12/2009 31/12/2010 31/12/2011 31/12/2012 31/12/2013 31/12/2014 31/12/2015 30/09/2016
9.228.940,74 24.878.215,49 39.772.765,39 63.030.734,90 91.330.513,12 119.389.352,08 138.852.312,83 189.046.930,56 221.620.854,15 254.446.159,53 321.489.667,95 329.157.253,45 379.597.599,73 427.005.108,00 486.072.669,27

0,00

100.000.000,00

200.000.000,00

300.000.000,00

400.000.000,00

500.000.000,00

600.000.000,00

31
/1

2/
20

02

31
/1

2/
20

03

31
/1

2/
20

04

31
/1

2/
20

05

31
/1

2/
20

06

31
/1

2/
20

07

31
/1

2/
20

08

31
/1

2/
20

09

31
/1

2/
20

10

31
/1

2/
20

11

31
/1

2/
20

12

31
/1

2/
20

13

31
/1

2/
20

14

31
/1

2/
20

15

30
/0

9/
20

16

Evolução da Rentabilidade

9.228.940,74
24.878.215,49 39.772.765,39

63.030.734,90
91.330.513,12

119.389.352,08
 138.852.312,83

189.046.930,56
221.620.854,15

254.446.159,53

321.489.667,95

329.157.253,45
379.597.599,73

427.005.108,00

486.072.669,27

0,00

100.000.000,00

200.000.000,00

300.000.000,00

400.000.000,00

500.000.000,00

600.000.000,00

31
/1

2/
20

02

31
/1

2/
20

03

31
/1

2/
20

04

31
/1

2/
20

05

31
/1

2/
20

06

31
/1

2/
20

07

31
/1

2/
20

08

31
/1

2/
20

09

31
/1

2/
20

10

31
/1

2/
20

11

31
/1

2/
20

12

31
/1

2/
20

13

31
/1

2/
20

14

31
/1

2/
20

15

30
/0

9/
20

16

Evolução da Rentabilidade

1

71DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

FUNDAÇÃO DE PREVIDÊNCIA DOS SERVIDORES PÚBLICOS MUNICIPAIS EFETIVOS DE BAURU – FUNPREV

CNPJ 46.139.960/0001-38
Rua Rio Branco nº 19-31 – CEP 17014-037 – Bauru – SP

Fone/Fax – (014) 3223-7071 | 3227-1444

CAIXA EC. FEDERAL 125.054.009,30R$ 25,73%

BANCO DO BRASIL 119.554.527,02R$ 24,60%

BANCO BRADESCO 110.917.508,09R$ 22,82%

BANCO SAFRA 42.739.754,16R$ 8,79%

ITAÚ-UNIBANCO 27.954.071,17R$ 5,75%

BANCO SANTANDER 25.249.698,13R$ 5,19%

BANCO BTG PACTUAL 15.036.639,32R$ 3,09%

WESTERN ASSET 8.141.772,11R$ 1,68%

AZ QUEST INVEST 4.900.023,40R$ 1,01%

BANCO BNP PARIBAS 4.850.249,61R$ 1,00%

BANCO PETRA 1.674.416,96R$ 0,34%

TOTAL : 486.072.669,27R$ 100,00%

IPCA + 6% 126.821.601,98R$ 26,09%

IMA-B 94.666.780,31R$ 19,48%

CDI 82.604.718,27R$ 16,99%

IDKA 2 65.893.448,81R$ 13,56%

IRF-M1 58.903.552,76R$ 12,12%

MULTIMERCADO 18.967.199,51R$ 3,90%

IBOVESPA 10.177.325,57R$ 2,09%

VALOR 9.419.105,93R$ 1,94%

GOVERNANÇA 6.164.645,28R$ 1,27%

SMALL CAPS 4.900.023,40R$ 1,01%

IB-X 50 3.297.851,62R$ 0,68%

FIP 2.581.998,87R$ 0,53%

FIDC 1.674.416,96R$ 0,34%

TOTAL : 486.072.669,27R$ 100,00%

 ARTIGO 7°, INCISO I, ALÍNEA "B" 298.746.173,41R$ 61,46%

 ARTIGO 7°, INCISO III, ALINEA "A" 47.539.210,45R$ 9,78%

 ARTIGO 7°, INCISO IV,ALÍNEA "A" 82.604.718,27R$ 16,99%

 ARTIGO 7°, INCISO VII, ALÍNEA "A" 1.674.416,96R$ 0,34%

 ARTIGO 8°, INCISO I 13.475.177,19R$ 2,77%

 ARTIGO 8°, INCISO III 20.483.774,61R$ 4,21%

 ARTIGO 8°, INCISO IV 18.967.199,51R$ 3,90%

 ARTIGO 8°, INCISO V 2.581.998,87R$ 0,53%

486.072.669,27R$ 100,00%

 RENDA FIXA 430.564.519,09R$ 88,58%

 RENDA VARIÁVEL 55.508.150,18R$ 11,42%

486.072.669,27R$ 100,00%

 SOMENTE RENDIMENTOS 14,60%

 CARTEIRA FUNPREV 13,84%

 META GERENCIAL 13,74%

 META ATUARIAL 10,33%

RESUMO DAS APLICAÇÕES FINANCEIRAS COM BASE NO FECHAMENTO DO MÊS DE SETEMBRO/2016

INSTITUIÇÃO SALDO APLICADO % DA CARTEIRA

% DA
CARTEIRA

% DA
CARTEIRA

TOTAL :

RESULTADO 2016 % DA CARTEIRA

CATEGORIA SALDO APLICADO % DA CARTEIRA

ENQUADRAMENTO LEGAL SALDO APLICADO

TOTAL :

SEGMENTO SALDO APLICADO

26%

24% 23%

9%

6%

5% 3%

2%

1%
1% 0%

Diversificação por Instituições Financeiras

CAIXA EC. FEDERAL

BANCO DO BRASIL

BANCO BRADESCO

BANCO SAFRA

ITAÚ-UNIBANCO

BANCO SANTANDER

BANCO BTG PACTUAL

WESTERN ASSET

AZ QUEST INVEST

BANCO BNP PARIBAS

BANCO PETRA

26%

19%

17%

14%

12%

4% 2%

2% 1% 1%
1%
1% 0%

Diversificação por Categoria de Ativos

IPCA + 6%

IMA-B

CDI

IDKA 2

IRF-M1

MULTIMERCADO

IBOVESPA

VALOR

GOVERNANÇA

SMALL CAPS

IB-X 50

FIP

61% 10%

17%

0%

3% 4% 4% 1%

Diversificação por Enquadramento Legal

 ARTIGO 7°, INCISO I, ALÍNEA
"B"
 ARTIGO 7°, INCISO III, ALINEA
"A"
 ARTIGO 7°, INCISO IV,ALÍNEA
"A"
 ARTIGO 7°, INCISO VII, ALÍNEA
"A"
 ARTIGO 8°, INCISO I

 ARTIGO 8°, INCISO III

 ARTIGO 8°, INCISO IV

 ARTIGO 8°, INCISO V

89%

11%

Diversificação por Segmento

 RENDA
FIXA

 RENDA
VARIÁVEL

14,60% 13,84% 13,74%
10,33%

0,00%
2,00%
4,00%
6,00%
8,00%

10,00%
12,00%
14,00%
16,00%

SOMENTE

RENDIMENTOS

CARTEIRA
FUNPREV

META GERENCIAL

META ATUARIAL

Resultado 2016

1

FUNDAÇÃO DE PREVIDÊNCIA DOS SERVIDORES PÚBLICOS MUNICIPAIS EFETIVOS DE BAURU – FUNPREV

CNPJ 46.139.960/0001-38
Rua Rio Branco nº 19-31 – CEP 17014-037 – Bauru – SP

Fone/Fax – (014) 3223-7071 | 3227-1444

NOME DO FUNDO APLICAÇÃO INICIAL MONTANTE INICIAL APLICAÇÕES DESDE O INÍCIO RESGATES DESDE O INÍCIO MONTANTE ATUAL SALDO (RENDIMENTOS) ATUAL
SAFRA IMA FIC RENDA FIXA agosto/2013 3.000.000,00R$ 3.800.000,00R$ 1.643.618,82R$ 8.448.646,23R$ 3.292.265,05R$
SANTANDER FICFI IMA-B TITULOS PUBLICOS RENDA FIXA outubro/2015 10.000.000,00R$ 1.718.860,02R$ 10.719.898,31R$ 2.438.758,33R$
CAIXA BRASIL 2018 IV TP RENDA FIXA maio/2015 7.000.000,00R$ 646.677,52R$ 7.910.168,00R$ 1.556.845,52R$
CAIXA BRASIL 2018 II TP RENDA FIXA agosto/2016 19.000.000,00R$ 546.076,78R$ 18.844.483,53R$ 390.560,31R$
CAIXA BRASIL 2024 IV TP RENDA FIXA novembro/2015 12.000.000,00R$ 818.732,64R$ 13.926.739,98R$ 2.745.472,62R$
CAIXA BRASIL IDKA IPCA 2 TP LP junho/2016 5.000.000,00R$ 60.032.603,53R$ 39.973.102,00R$ 25.527.085,00R$ 467.583,47R$
BRADESCO INSTITUCIONAL IMA-B TÍTULOS PÚBLICOS FIC RENDA FIXA maio/2010 21.453.167,56R$ 24.943.253,97R$ 32.218.247,00R$ 39.058.985,97R$ 24.880.811,44R$
BRADESCO INSTITUCIONAL FI RF B VÉRTICE 2019 setembro/2015 15.000.000,00R$ 900.634,32R$ 17.319.315,57R$ 3.219.949,89R$
BB PREVIDENCIARIO TITULOS PUBLICOS IPCA VII março/2015 5.243.422,53R$ 57.000.000,00R$ 39.552.186,07R$ 35.753.715,82R$ 13.062.479,36R$
BB IMA-B FI RENDA FIXA PREVIDENCIÁRIO janeiro/2010 4.170.112,90R$ 48.791.458,44R$ 52.704.094,30R$ 13.248.102,52R$ 12.990.625,48R$
BB RF IPCA XII TP PREVIDENCIARIO agosto/2016 22.309.433,92R$ 22.599.396,08R$ 289.962,16R$
BB PREVIDENCIÁRIO IDKA IPCA 2 TP junho/2016 3.997.158,55R$ 35.775.990,40R$ 40.366.363,81R$ 593.214,86R$
BTG PACTUAL 2024 TITULOS PÚBLICOS FI RENDA FIXA outubro/2015 9.000.000,00R$ 578.391,03R$ 10.467.783,00R$ 2.046.174,03R$
ITAÚ INSTITUCIONAL INFLAÇÃO FIC RENDA FIXA maio/2010 11.430.158,62R$ 14.004.351,35R$ 17.652.324,36R$ 23.191.147,28R$ 15.408.961,67R$

NOME DO FUNDO APLICAÇÃO INICIAL MONTANTE INICIAL APLICAÇÕES DESDE O INÍCIO RESGATES DESDE O INÍCIO MONTANTE ATUAL SALDO (RENDIMENTOS) ATUAL
CAIXA BRASIL IRF-M 1 TÍTULOS PÚBLICOS FI RENDA FIXA setembro/2012 44.834.922,11R$ 219.294.410,13R$ 252.184.811,59R$ 24.612.444,83R$ 12.667.924,18R$
SAFRA EXECUTIVE 2 FI RENDA FIXA junho/2013 2.347.500,00R$ 26.845.285,48R$ -R$ 34.291.107,93R$ 5.098.322,45R$

NOME DO FUNDO APLICAÇÃO INICIAL MONTANTE INICIAL APLICAÇÕES DESDE O INÍCIO RESGATES DESDE O INÍCIO MONTANTE ATUAL SALDO (RENDIMENTOS) ATUAL
FIDC PREMIUM FIDC SÊNIOR abril/2012 3.001.000,95R$ -R$ 2.375.484,68R$ 1.674.416,96R$ 1.048.900,69R$

NOME DO FUNDO APLICAÇÃO INICIAL MONTANTE INICIAL APLICAÇÕES DESDE O INÍCIO RESGATES DESDE O INÍCIO MONTANTE ATUAL SALDO (RENDIMENTOS) ATUAL
BRADESCO FI REFERENCIADO DI PREMIUM setembro/2014 13.466.460,97R$ 28.745.218,78R$ 2.505.922,67R$ 49.124.804,87R$ 9.419.047,79R$
SANTANDER FICFI CORPORATE REF DI abril/2015 4.882.905,30R$ 8.011.167,35R$ 748.186,55R$ 14.529.799,82R$ 2.383.913,72R$
BB PREVIDENCIARIO RF PERFIL FIC FI outubro/2014 11.947.029,52R$ 32.898.826,13R$ 47.888.055,58R$ 1.422.303,51R$ 4.464.503,44R$
CAIXA BRASIL FI REFERENCIADO DI LP novembro/2013 3.244.806,42R$ 307.539.507,38R$ 301.081.750,69R$ 17.527.810,07R$ 7.825.246,96R$

NOME DO FUNDO APLICAÇÃO INICIAL MONTANTE INICIAL APLICAÇÕES DESDE O INÍCIO RESGATES DESDE O INÍCIO MONTANTE ATUAL SALDO (RENDIMENTOS) ATUAL
HSBC REGIMES DE PREVIDÊNCIA IBOVESPA FIC AÇÕES dezembro/2010 2.000.000,00R$ 3.034.720,13R$ 360.847,52R$ 5.414.401,68R$ 740.529,07R$
ITAÚ FOF RPI IBOVESPA ATIVO FIC AÇÕES dezembro/2010 2.438.085,51R$ -R$ 240.512,52R$ 2.761.542,66R$ 563.969,67R$
ITAÚ FOF RPI 30 IBOVESPA ATIVO FIC AÇÕES outubro/2014 1.718.438,45R$ -R$ -R$ 2.001.381,23R$ 282.942,78R$

NOME DO FUNDO APLICAÇÃO INICIAL MONTANTE INICIAL APLICAÇÕES DESDE O INÍCIO RESGATES DESDE O INÍCIO MONTANTE ATUAL SALDO (RENDIMENTOS) ATUAL
BTG PACTUAL ABSOLUTO FIQ FIA julho/2016 4.722.785,52R$ 4.568.856,32R$ 153.929,20-R$
BNP PARIBAS ACTION FIC FIA julho/2016 4.722.785,51R$ -R$ 4.850.249,61R$ 127.464,10R$
AZ QUEST SMALL MID CAPS FIC FIA julho/2016 4.936.546,45R$ -R$ 4.900.023,40R$ 36.523,05-R$

NOME DO FUNDO APLICAÇÃO INICIAL MONTANTE INICIAL APLICAÇÕES DESDE O INÍCIO RESGATES DESDE O INÍCIO MONTANTE ATUAL SALDO (RENDIMENTOS) ATUAL
IBX-50 CAIXA BRASIL IBX 50 FI AÇÕES junho/2007 3.000.000,00R$ 4.175.377,20R$ 3.000.000,00R$ 3.297.851,62R$ 877.525,58-R$

NOME DO FUNDO APLICAÇÃO INICIAL MONTANTE INICIAL APLICAÇÕES DESDE O INÍCIO RESGATES DESDE O INÍCIO MONTANTE ATUAL SALDO (RENDIMENTOS) ATUAL
FIP CAIXA INCORPORAÇÃO IMOBILIÁRIA FIP dezembro/2012 425.000,00R$ 3.345.566,31R$ 1.690.423,30R$ 2.581.998,87R$ 501.855,86R$

NOME DO FUNDO APLICAÇÃO INICIAL MONTANTE INICIAL APLICAÇÕES DESDE O INÍCIO RESGATES DESDE O INÍCIO MONTANTE ATUAL SALDO (RENDIMENTOS) ATUAL
BB GOVERNANÇA FI AÇÕES PREVIDENCIÁRIO abril/2010 8.632.013,15R$ 2.200.019,32R$ 5.973.257,95R$ 6.164.645,28R$ 1.305.870,76R$

NOME DO FUNDO APLICAÇÃO INICIAL MONTANTE INICIAL APLICAÇÕES DESDE O INÍCIO RESGATES DESDE O INÍCIO MONTANTE ATUAL SALDO (RENDIMENTOS) ATUAL
CAIXA BRASIL IPCA VII FI MULTIMERCADO CRÉDITO PRIVADO novembro/2011 5.800.000,00R$ -R$ -R$ 10.825.427,40R$ 5.025.427,40R$
WESTERN ASSET LONG & SHORT MULTIMERCADO agosto/2016 8.030.779,86R$ 8.141.772,11R$ 110.992,25R$

SALDOS INICIAIS E FINAIS DOS FUNDOS DE INVESTIMENTOS ATÉ SETEMBRO/2016 - RENDA VARIÁVEL

IB
O

VE
SP

A
FI M

SALDOS INICIAIS E FINAIS DOS FUNDOS DE INVESTIMENTOS ATÉ SETEMBRO/2016 - RENDA FIXA

IM
A

-B
IR

F
M

1
CD

I
VA

LO
R

SM

AL
L

1

72 DIÁRIO OFICIAL DE BAURU SÁBADO, 15 DE OUTUBRO DE 2.016

PODER LEGISLATIVO
ARILDO DE LIMA JUNIOR

Presidente

Atos da Presidência
PORT. RH-058/2016 – EXONERANDO a Sra. ANDRÉIA REGINA MORAIS SODATE do cargo em
comissão de ASSISTENTE PARLAMENTAR do Gabinete do Vereador ROBERVAL SAKAI BASTOS
PINTO a partir de 10 de outubro de 2016.

Atos da Mesa Diretora
PORT. RH-057/2016 – PROMOVENDO por progressão a servidora CÉLIA HARUMI NAKASATO,
ocupante do Cargo efetivo de ASSISTENTE LEGISLATIVO II, para o padrão 15F, conforme aprovação
na Avaliação de Desempenho.

PORT. RH-059/2016 – PROMOVENDO a servidora CAROLINA FAVINHA, ocupante do Cargo efetivo
de ASSISTENTE LEGISLATIVO I, para o padrão 14C, conforme aprovação na Avaliação de Desempenho
concomitante com apresentação de Grau Universitário.

Atos da Diretoria
ORADORES INSCRITOS PARA FAZEREM USO DA PALAVRA NO EXPEDIENTE DA 38ª
SESSÃO ORDINÁRIA, A SER REALIZADA NO DIA 17 DE OUTUBRO DE 2016

ORADORES INSCRITOS:

RENATO CELSO BONOMO PURINI / PMDB
ROBERVAL SAKAI BASTOS PINTO / PMB
ROQUE JOSÉ FERREIRA / PSOL
TELMA REGINA DA CUNHA GOBBI / SD
ALEXSSANDRO BUSSOLA / PDT
ARILDO DE LIMA JUNIOR / PSDB
ARTEMIO CAETANO FILHO / PMDB
FÁBIO SARTORI MANFRINATO / PP
FRANCISCO CARLOS DE GOES / PMDB
JOSÉ ROBERTO MARTINS SEGALLA / DEM
LUIZ CARLOS BASTAZINI / PV
MARCOS ANTONIO DE SOUZA / PP
MILTON CÉSAR DE SOUZA SARDIN / PTB
MOISÉS ROSSI / PR
NATALINO DAVI DA SILVA / PV
PAULO EDUARDO DE SOUZA / PSB
RAUL APARECIDO GONÇALVES PAULA / PV

Bauru, 14 de outubro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

JOSIANE SIQUEIRA
Diretora de Apoio Legislativo

Pauta das Sessões
PAUTA Nº 38/2016

38ª SESSÃO ORDINÁRIA
EMENTÁRIO DOS PROCESSOS EM PAUTA PARA A SESSÃO A SER REALIZADA EM

17 DE OUTUBRO DE 2016

SEGUNDA DISCUSSÃO

Processo n°	 Assunto

 160/16	 Projeto de Lei nº 63/16, que autoriza a suplementação de recursos através de
transposição e transferência no orçamento da Secretaria Municipal de Cultura,
no exercício de 2016.
Autoria: PREFEITO MUNICIPAL

PRIMEIRA DISCUSSÃO

Processo n°	 Assunto

 205/16	 Projeto de Lei nº 80/16, que autoriza a suplementação, através de transposição,
no Orçamento do Município de Bauru, no exercício de 2016, especificamente na
Secretaria Municipal do Meio Ambiente.
Autoria: PREFEITO MUNICIPAL

 206/16	 Projeto de Lei nº 81/16, que autoriza a abertura de crédito especial no orçamento
do Município, exercício de 2016. (PAC Pavimentação)
Autoria: PREFEITO MUNICIPAL

DISCUSSÃO ÚNICA

Processo n°	 Assunto

 085/16	 Moção de Aplauso ao projeto social Jesus Amor Paz Caridade e ao seu idealizador
Huxley Ivens Cerqueira, além dos voluntários e doadores dos alimentos, pelo
importante trabalho desenvolvido na assistência aos moradores de rua de Bauru.
Autoria: JOSÉ ROBERTO MARTINS SEGALLA

Bauru, 14 de outubro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

JOSIANE SIQUEIRA
Diretora de Apoio Legislativo

Editais e Avisos
PROCESSO DA nº 11/2016
PREGÃO PRESENCIAL nº 08/2016
OBJETO: Contratação de empresa especializada em tecnologia da informação, para a cessão de direito de
uso (locação) de software com sistemas de gestão pública.
Decisão do Presidente: Acata a decisão do Pregoeiro e Adjudica e Homologa o Procedimento licitatório
em favor da empresa Eddydata Serviços de Informática LTDA-EPP.
Data da Decisão: 10 de outubro de 2016.

Diário Oficial de Bauru
 E-MAIL:

diariooficial@bauru.sp.gov.br
FONE: 3235-1041

Publicação centralizada e coordenada no Departamento de Comunicação e Documentação da Secretaria dos Negócios Jurídicos e determinada pela Chefia de Gabinete do Prefeito
Municipal de Bauru. Praça das Cerejeiras nº 1-59 CEP 17014-500 Bauru - São Paulo.
Esta publicação circula às terças-feiras, quintas-feiras e aos sábados e é distribuida gratuitamente, podendo ser encontrada na Prefeitura Municipal, Câmara Municipal, Secretarias
Municipais e Administrações Regionais da Prefeitura Municipal de Bauru, DAE - Departamento de Água e Esgoto, EMDURB - Empresa Municipal de Desenvolvimento Urbano e
Rural de Bauru, FUNPREV - Fundação de Previdência dos Servidores Públicos Municipais Efetivos de Bauru.

