
1DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016Diário Oficial de Bauru
ANO XXI - Edição 2.744 www.bauru.sp.gov.br 		 TERÇA, 18 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

DECRETOS MUNICIPAIS
DECRETO Nº 13.046, DE 30 DE MARÇO DE 2.016

Suplementa recursos no orçamento vigente.
O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de

acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,
D E C R E T A

Art. 1º	 Nos termos da Lei Municipal nº 6.752 de 14 de dezembro de 2.015, fica aberto crédito
suplementar à dotação do orçamento vigente no total de R$ 42.731,49 (quarenta e
dois mil, setecentos e trinta e um reais e quarenta e nove centavos) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária

882	 08.244.0021.2109	 3.3.90.39	 05	 2.600,00	 Secretaria do Bem-Estar Social

349	 15.451.0019.2130	 3.3.90.30	 01	 3.250,00	 Secretaria de Planejamento

883	 15.451.0015.1061	 3.3.90.93	 02	 16.735,54	 Secretaria de Obras

56	 04.122.0003.2004	 3.3.90.30	 01	 7.989,00	 Secretaria da Administração

619	 20.122.0033.2080	 3.3.90.93	 01	 792,70	 Secretaria de Agricultura e Abastecimento

338	 15.122.0019.2050	 3.3.90.30	 01	 1.250,00	 Secretaria de Planejamento

71	 12.365.0004.2008	 3.1.90.13	 01	 1.954,25	 Secretaria da Educação

617	 20.122.0033.2080	 3.3.90.36	 01	 795,00	 Secretaria de Agricultura e Abastecimento

41	 06.182.0047.2002	 4.4.90.52	 03	 7.365,00	 Gabinete do Prefeito

Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das
seguintes dotações orçamentárias:
I – 	 Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária

350	 15.451.0019.2130	 3.3.90.39	 01	 3.250,00	 Secretaria de Planejamento

59	 04.122.0003.2004	 3.3.90.39	 01	 7.989,00	 Secretaria da Administração

618	 20.122.0033.2080	 3.3.90.39	 01	 792,70	 Secretaria de Agricultura e Abastecimento

341	 15.122.0019.2050	 3.3.90.39	 01	 1.250,00	 Secretaria de Planejamento

75	 12.365.0004.2008	 3.3.90.30	 01	 1.954,25	 Secretaria da Educação

618	 20.122.0033.2080	 3.3.90.39	 01	 795,00	 Secretaria de Agricultura e Abastecimento

II – 	 Superávit financeiro do exercício anterior no valor de R$ 26.700,54
(vinte seis mil e setecentos reais e cinquenta e quatro centavos)

Art. 3º	 Este decreto entra em vigor na data de sua expedição.
Bauru, 30 de março de 2.016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
DANILO ALTAFIM PINHEIRO

RESPONDENDO PELO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.055, DE 07 DE ABRIL DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.752, de 14 de dezembro de 2.015 fica aberto crédito

suplementar à dotação do orçamento vigente no total de R$ 479.108,60 (quatrocentos
e setenta e nove mil, cento e oito reais e sessenta centavos) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
402	 08.244.0021.2053	 3.3.50.43	 05	 469.108,60	 Secretaria do Bem-Estar Social
884	 08.244.0021.2053	 4.4.50.42	 05	 10.000,00	 Secretaria do Bem-Estar Social
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – 	 Superávit financeiro do exercício anterior no valor de R$ 479.108,60

(quatrocentos e setenta e nove mil, cento e oito reais e sessenta
centavos)

Art. 3º	 Este decreto entra em vigor na data de sua expedição.
Bauru, 07 de abril de 2.016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
DANILO ALTAFIM PINHEIRO

RESPONDENDO PELO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.064, DE 18 DE ABRIL DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.752, de 14 de dezembro de 2.015 fica aberto crédito

suplementar à dotação do orçamento vigente no total de R$ 61.908,82 (sessenta e um
mil, novecentos e oito reais e oitenta e dois centavos) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
885	 08.122.0020.2052	 3.3.90.93	 05	 20.310,82	 Secretaria do Bem-Estar Social
56	 04.122.0003.2004	 3.3.90.30	 01	 280,00	 Secretaria da Administração
541	 27.812.0027.2125	 3.3.50.43	 01	 40.018,00	 Secretaria de Esportes e Lazer
364	 08.122.0020.2052	 3.3.50.39	 01	 1.300,00	 Secretaria do Bem-Estar Social
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – 	 Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor(R$)	 Unidade Orçamentária
59	 04.122.0003.2004	 3.3.90.39	 01	 280,00	 Secretaria da Administração
366	 08.122.0020.2052	 3.3.90.32	 01	 1.300,00	 Secretaria do Bem-Estar Social

II – 	 Superávit financeiro do exercício anterior no valor de R$ 60.328,82
(sessenta mil, trezentos e vinte oito reais e oitenta e dois centavos).

Art. 3º	 Este decreto entra em vigor na data de a expedição.
Bauru, 18 de abril de 2016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.072, DE 27 DE ABRIL DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

2 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.752, de 14 de dezembro de 2.015 fica aberto

crédito suplementar à dotação do orçamento vigente no total de R$ 629.675,34
(seiscentos e vinte e nove mil, seiscentos e setenta e cinco reais e trinta e quatro
centavos) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
56	 04.122.0003.2004	 3.3.90.30	 01	 6.000,00	 Secretaria da Administração
369	 08.122.0020.2052	 3.3.90.39	 01	 70.000,00	 Secretaria do Bem-Estar Social
365	 08.122.0020.2052	 3.3.90.30	 01	 85,00	 Secretaria do Bem-Estar Social
41	 06.182.0047.2002	 4.4.90.52	 03	 18.373,23	 Gabinete do Prefeito
241	 10.301.0010.2027	 3.3.90.30	 05	 9.977,32	 Secretaria de Saúde
249	 10.301.0010.2028	 3.3.90.30	 05	 175.239,79	 Secretaria de Saúde
216	 10.122.0009.2022	 3.3.90.30	 05	 350.000,00	 Secretaria de Saúde
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – 	 Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
57	 04.122.0003.2004	 3.3.90.33	 01	 6.000,00	 Secretaria da Administração
367	 08.122.0020.2052	 3.3.90.33	 01	 85,00	 Secretaria do Bem-Estar Social

II – 	 Superávit financeiro do exercício anterior no valor de R$ 88.217,11
(oitenta e oito mil, duzentos e dezessete reais e onze centavos)

III – 	 Excesso de arrecadação apurado até o período no valor de R$
535.373,23 (quinhentos e trinta e cinco mil, trezentos e setenta e três
reais e vinte três centavos)

Art. 3º	 Este decreto entra em vigor na data de sua expedição.
Bauru, 27 de abril de 2016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.073, DE 29 DE ABRIL 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.752, de 14 de dezembro de 2.015 fica aberto

crédito suplementar à dotação do orçamento vigente no total de R$ 3.386.598,53
(três milhões, trezentos e oitenta e seis mil, quinhentos e noventa e oito reais e
cinquenta e três centavos) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
286	 15.122.0013.2030	 3.3.90.39	 01	 4.750,00	 Secretaria de Obras
314	 15.451.0015.2044	 3.3.90.39	 01	 50.630,00	 Secretaria de Obras
535	 27.812.0027.2064	 3.3.90.39	 01	 4.820,00	 Secretaria de Esportes e Lazer
59	 04.122.0003.2004	 3.3.90.39	 01	 12.000,00	 Secretaria da Administração
215	 10.122.0009.2022	 3.3.90.30	 01	 26.334,85	 Secretaria de Saúde
216	 10.122.0009.2022	 3.3.90.30	 05	 575.589,63	 Secretaria de Saúde
222	 10.122.0009.2022	 3.3.90.39	 05	 223.217,78	 Secretaria de Saúde
241	 10.301.0010.2027	 3.3.90.30	 05	 549.999.69	 Secretaria de Saúde
249	 10.301.0010.2028	 3.3.90.30	 05	 298.616,00	 Secretaria de Saúde
250	 10.301.0010.2028	 3.3.90.39	 05	 39.555,12	 Secretaria de Saúde
876	 15.451.0018.1037	 4.4.90.51	 05	 18.572,62	 Secretaria de Obras
500	 18.542.0032.2120	 4.4.90.52	 01	 427.333,33	 Secretaria do Meio Ambiente
25	 04.122.0002.2001	 3.3.90.36	 01	 60.0000,00	 Gabinete do Prefeito
331	 15.451.0015.1061	 4.4.90.51	 01	 3.036,73	 Secretaria de Obras
71	 12.365.0004.2008	 3.1.90.13	 01	 1.954,25	 Secretaria da Educação
219	 10.122.0009.2022	 3.3.90.36	 01	 4.414,08	 Secretaria de Saúde
72	 12.365.0004.2008	 3.1.91.13	 01	 1.083.000,00	 Secretaria da Educação
594	 04.122.0031.2076	 3.3.90.36	 01	 1.189,05	 Secretaria das Adm. Regionais
617	 20.122.0033.2080	 3.3.90.36	 01	 1.585,40	 Secretaria de Agr. e Abastecimento
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
284	 15.122.0013.2030	 3.3.90.33	 01	 4.750,00	 Secretaria de Obras
313	 15.451.0015.2044	 3.3.90.30	 01	 50.630,00	 Secretaria de Obras
533	 27.812.0027.2064	 3.3.90.30	 01	 4.820,00	 Secretaria de Esportes e Lazer
713	 99.999.8002.9999	 9.9.99.99	 01	 12.000,00	 Encargos Gerais
26	 04.122.0002.2001	 3.3.90.39	 01	 60.000,00	 Gabinete do Prefeito
75	 12.365.0004.2008	 3.3.90.30	 01	 1.954,25	 Secretaria da Educação
221	 10.122.0009.2022	 3.3.90.39	 01	 4.414,08	 Secretaria de Saúde
70	 12.365.0004.2008	 3.1.90.11	 01	 1.083.000,00	 Secretaria da Educação
595	 04.122.0031.2076	 3.3.90.39	 01	 1.189,05	 Secretaria das Adm Regionais
615	 20.122.0033.2080	 3.3.90.30	 01	 1.585,40	 Secretaria de Agr. e Abastecimento

II – 	 Superávit financeiro do exercício anterior no valor de R$ 2.157.555,81
(dois milhões, cento e cinquenta e sete mil, quinhentos e cinquenta e
cinco reais e oitenta e um centavos)

III – 	 Excesso de arrecadação apurado até o período no valor de R$
4.699,94 (quatro mil, seiscentos e noventa e nove reais e noventa e
quatro centavos)

Art. 3º	 Este decreto entra em vigor na data de sua expedição.
Bauru, 29 de abril de 2.016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.078, DE 11 DE MAIO DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.752, de 14 de dezembro de 2.015 fica aberto

crédito suplementar à dotação do orçamento vigente no total de R$ 2.215.944,14
(dois milhões, duzentos e quinze mil, novecentos e quarenta e quatro reais e quatorze
centavos) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
338	 15.122.0019.2050	 3.3.90.30	 01	 50.000,00	 Secretaria de Planejamento
22	 04.122.0002.2001	 3.3.90.30	 01	 33.000,00	 Gabinete do Prefeito
271	 03.122.0012.2035	 3.3.90.39	 01	 20.000,00	 Secretaria dos Neg. Jurídicos
56	 04.122.0003.2004	 3.3.90.30	 01	 25.496,00	 Secretaria da Administração
55	 04.122.0003.2004	 3.3.50.39	 01	 20.627,00	 Secretaria da Administração
592	 04.122.0031.2076	 3.3.90.30	 01	 87.760,40	 Secretaria das Adm Regionais
516	 27.122.0027.2063	 3.3.90.30	 01	 69.307,21	 Secretaria de Esportes e Lazer
454	 18.541.0032.2050	 3.3.90.30	 01	 100.000,00	 Secretaria do Meio Ambiente
502	 18.541.0025.1019	 4.4.90.51	 03	 40.000,00	 Secretaria do Meio Ambiente
461	 18.541.0032.2162	 3.3.90.39	 01	 3.560,00	 Secretaria do Meio Ambiente
369	 08.122.0020.2052	 3.3.90.39	 01	 139.303,83	 Secretaria do Bem-Estar Social
337	 15.122.0019.2050	 3.3.50.39	 01	 17.344,64	 Secretaria de Planejamento
21	 04.122.0002.2001	 3.3.50.39	 01	 19.201,50	 Gabinete do Prefeito
211	 10.122.0009.2021	 3.3.50.39	 01	 2.544,00	 Secretaria de Saúde
266	 03.122.0012.2035	 3.3.50.39	 01	 21.108,98	 Secretaria dos Neg. Jurídicos
282	 15.122.0013.2030	 3.3.50.39	 01	 8.275,34	 Secretaria de Obras
169	 12.306.0006.2014	 3.3.90.93	 01	 1.795,00	 Secretaria de Finanças
78	 12.365.0004.2008	 3.3.90.36	 01	 5.000,00	 Secretaria da Educação
73	 12.365.0004.2008	 3.3.50.39	 01	 309,43	 Secretaria da Educação
254	 10.301.0010.2031	 3.3.50.39	 05	 1.050.000,00	 Secretaria de Saúde
318	 15.451.0018.1085	 4.4.90.61	 01	 51.282,00	 Secretaria de Obras
400	 08.244.0021.2053	 3.3.50.43	 02	 6.890,00	 Secretaria do Bem-Estar Social
402	 08.244.0021.2053	 3.3.50.43	 05	 145.846,81	 Secretaria do Bem-Estar Social
418	 08.244.0022.2054	 3.3.50.43	 05	 275.292,00	 Secretaria do Bem-Estar Social
707	 28.846.1000.0011	 3.3.90.91	 01	 22.000,00	 Encargos Gerais
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
341	 15.122.0019.2050	 3.3.90.39	 01	 50.000,00	 Secretaria de Obras
26	 04.122.0002.2001	 3.3.90.39	 01	 33.000,00	 Gabinete do Prefeito

3DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

270	 03.122.0012.2035	 3.3.90.36	 01	 20.000,00	 Secretaria de Planejamento
59	 04.122.0003.2004	 3.3.90.39	 01	 27.123,00	 Secretaria da Administração
713	 99.999.8002.9999	 9.9.99.99	 01	 106.760,40	 Encargos Gerais
460	 18.541.0032.2162	 3.3.90.30	 01	 3.560,00	 Secretaria do Meio Ambiente
339	 15.122.0019.2050	 3.3.90.33	 01	 4.500,00	 Secretaria de Planejamento
341	 15.122.0019.2050	 3.3.90.39	 01	 12.844,64	 Secretaria de Planejamento
26	 04.122.0002.2001	 3.3.90.39	 01	 19.201,50	 Gabinete do Prefeito
212	 10.122.0009.2021	 3.3.90.18	 01	 2.544,00	 Secretaria de Saúde
270	 03.122.0012.2035	 3.3.90.36	 01	 21.108,98	 Secretaria dos Negócios Jurídicos
283	 15.122.0013.2030	 3.3.90.30	 01	 4.100,00	 Secretaria de Obras
286	 15.122.0013.2030	 3.3.90.39	 01	 4.175,34	 Secretaria de Obras
166	 12.306.0006.2014	 3.3.90.30	 01	 1.795,00	 Secretaria da Educação
75	 12.365.0004.2008	 3.3.90.30	 01	 5.309,43	 Secretaria da Educação
410	 08.244.0021.2053	 3.3.90.93	 02	 640,00	 Secretaria do Bem-Estar Social
706	 28.846.1000.0011	 3.1.90.67	 01	 22.000,00	 Encargos Gerais

II – 	 Superávit financeiro do exercício anterior no valor de R$ 399.893,04
(trezentos e noventa e nove mil, oitocentos e noventa e três reais e
quatro centavos)

III – 	 Excesso de arrecadação apurado até o período no valor de R$
1.477.388,81 (um milhão, quatrocentos e setenta e sete mil, trezentos
e oitenta e oito reais e oitenta e um centavos)

Art. 3º	 Este decreto entra em vigor na data de sua expedição.
Bauru, 11 de maio de 2.016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.085, DE 30 DE MAIO DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.752, de 14 de dezembro de 2.015 fica aberto

crédito suplementar à dotação do orçamento vigente no total de R$ 1.744.591,45
(um milhão, setecentos e quarenta e quatro mil, quinhentos e noventa e um reais e
quarenta e cinco centavos) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
455	 18.541.0032.2121	 3.3.90.30	 01	 7.183,22	 Secretaria do Meio Ambiente
617	 20.122.0033.2080	 3.3.90.36	 01	 11.541,74	 Secretaria de Agri. e Abastecimento
89	 12.365.0004.2009	 4.4.90.42	 01	 3.389,90	 Secretaria da Educação
71	 12.365.0004.2008	 3.1.90.13	 01	 20.000,00	 Secretaria da Educação
72	 12.365.0004.2008	 3.1.91.13	 01	 1.509.271,50	 Secretaria da Educação
59	 04.122.0003.2004	 3.3.90.39	 01	 11.000,00	 Secretaria da Administração
271	 03.122.0012.2035	 3.3.90.39	 01	 125.000,00	 Secretaria dos Negócios Jurídico
886	 10.122.0009.2021	 3.1.90.11	 02	 45.000,00	 Secretaria de Saúde
502	 18.541.0025.1019	 4.4.90.51	 03	 12.205,09	 Secretaria do Meio Ambiente
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – 	 Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
456	 18.541.0032.2121	 3.3.90.39	 01	 953,00	 Secretaria do Meio Ambiente
713	 99.999.8002.9999	 9.9.99.99	 01	 34.620,12	 Encargos Gerais
611	 20.122.0033.2080	 3.1.90.11	 01	 11.541,74	 Secretaria de Agri. e Abastecimento
70	 12.365.0004.2008	 3.1.90.11	 01	 1.529.271,50	 Secretaria da Educação
58	 04.122.0003.2004	 3.3.90.36	 01	 11.000,00	 Secretaria da Administração
270	 03.122.0012.2035	 3.3.90.36	 01	 100.000,00	 Secretaria dos Negócios Jurídico

II – 	 Superávit financeiro do exercício anterior no valor de R$ 12.205,09
(doze mil, duzentos e cinco reais e nove centavos)

III – 	 Excesso de arrecadação apurado até o período no valor de R$
45.000,00 (quarenta e cinco mil reais)

Art. 3º	 Este decreto entra em vigor na data de sua expedição.
Bauru, 30 de maio de 2.016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.091, DE 09 DE JUNHO DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.752, de 14 de dezembro de 2.015 fica aberto

crédito suplementar à dotação do orçamento vigente no total de R$ 2.262.609,99
(dois milhões, duzentos e sessenta e dois mil, seiscentos e nove reais e noventa e
nove centavos) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
193	 04.122.0008.2020	 3.3.90.39	 01	 22.000,00	 Secretaria de Economia e Finanças
72	 12.365.0004.2008	 3.1.91.13	 01	 13.908,74	 Secretaria da Educação
516	 27.122.0027.2063	 3.3.90.30	 01	 100,00	 Secretaria de Esportes e Lazer
616	 20.122.0033.2080	 3.3.90.33	 01	 2.100,00	 Secretaria de Agr. e Abastecimento
287	 15.122.0013.2030	 3.3.90.93	 01	 1.270,00	 Secretaria de Obras
887	 18.122.0032.2055	 3.3.90.93	 05	 13.550,96	 Secretaria do Meio Ambiente
592	 04.122.0031.2076	 3.3.90.30	 01	 60,00	 Secretaria das Adm Regionais
59	 04.122.0003.2004	 3.3.90.39	 01	 9.650,00	 Secretaria da Administração
118	 12.361.0004.2008	 3.3.90.39	 01	 29.450,00	 Secretaria da Educação
631	 20.605.0033.2128	 3.3.90.39	 01	 5.000,00	 Secretaria da Agr. e Abastecimento
286	 15.122.0013.2030	 3.3.90.39	 01	 3.000,00	 Secretaria de Obras
369	 08.122.0020.2052	 3.3.90.39	 01	 410.000,00	 Secretaria do Bem-Estar Social
529	 27.811.0027.2065	 3.3.90.39	 01	 1.270,00	 Secretaria de Esportes e Lazer
87	 12.365.0004.2008	 4.4.90.52	 05	 83.835,00	 Secretaria da Educação
117	 12.361.0004.2008	 3.3.90.36	 01	 34.447,92	 Secretaria da Educação
151	 12.367.0004.2009	 4.4.50.42	 01	 387,52	 Secretaria da Educação
498	 18.541.0032.2120	 3.3.90.39	 03	 705.598,70	 Secretaria do Meio Ambiente
497	 18.541.0032.2120	 3.3.90.39	 01	 100.000,00	 Secretaria do Meio Ambiente
565	 13.392.0028.2113	 3.3.90.30	 01	 23.224,00	 Secretaria de Cultura
258	 10.301.0011.1004	 4.4.90.51	 01	 460,00	 Secretaria de Saúde
889	 08.243.0021.2053	 4.4.50.42	 03	 53.297,63	 Secretaria do Bem-Estar Social
259	 10.301.0011.1004	 4.4.90.51	 05	 749.999,52	 Secretaria de Saúde
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
192	 04.122.0008.2020	 3.3.90.36	 01	 22.000,00	 Secretaria do Meio Ambiente
70	 12.365.0004.2008	 3.1.90.11	 01	 13.908,74	 Secretaria da Educação
519	 27.122.0027.2063	 3.3.90.39	 01	 100,00	 Secretaria de Esportes e Lazer
617	 20.122.0033.2080	 3.3.90.36	 01	 2.100,00	 Secretaria de Agr. e Abastecimento
268	 03.122.0012.2035	 3.3.90.33	 01	 1.270,00	 Secretaria de Obras
595	 04.122.0031.2076	 3.3.90.39	 01	 60,00	 Secretaria das Adm Regionais
58	 04.122.0003.2004	 3.3.90.36	 01	 6.650,00	 Secretaria da Administração
114	 12.361.0004.2008	 3.3.90.30	 01	 29.450,00	 Secretaria da Educação
630	 20.605.0033.2128	 3.3.90.30	 01	 5.000,00	 Secretaria de Agr. e Abastecimento
57	 04.122.0003.2004	 3.3.90.33	 01	 3.000,00	 Secretaria da Administração
285	 15.122.0013.2030	 3.3.90.36	 01	 3.000,00	 Secretaria de Obras
361	 08.122.0020.2052	 3.1.90.11	 01	 410.000,00	 Secretaria do Bem-Estar Social
527	 27.811.0027.2065	 3.3.90.30	 01	 1.270,00	 Secretaria de Esportes e Lazer
114	 12.361.0004.2008	 3.3.90.30	 01	 34.447,92	 Secretaria da Educação
713	 99.999.8002.9999	 9.9.99.99	 01	 387,52	 Encargos Gerais
494	 18.541.0032.2120	 3.3.90.30	 01	 100.000,00	 Secretaria do Meio Ambiente
495	 18.541.0032.2120	 3.3.90.30	 03	 66.000,00	 Secretaria do Meio Ambiente
567	 13.392.0028.2113	 3.3.90.36	 01	 23.224,00	 Secretaria de Cultura
260	 10.301.0011.1004	 4.4.90.61	 01	 460,00	 Secretaria de Saúde

II – 	 Superávit financeiro do exercício anterior no valor de R$ 764.776,29
(setecentos e sessenta e quatro mil, setecentos e setenta e seis reais e
vinte nove centavos)

III – 	 Excesso de arrecadação apurado até o período no valor de R$ R$
775.505,52 (setecentos e setenta e cinco mil, quinhentos e cinco reais e
cinquenta e dois centavos)

Art. 3º	 Este decreto entra em vigor na data de sua expedição.
Bauru, 09 de junho 2.016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

4 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

DECRETO Nº 13.100 A, DE 21 DE JUNHO DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.752, de 14 de dezembro de 2.015 fica aberto

crédito suplementar à dotação do orçamento vigente no total de R$ 1.113.903,79 (um
milhão, cento e treze mil, novecentos e três reais e setenta e nove centavos) conforme
abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
461	 18.541.0032.2152	 3.3.90.39	 01	 3.996,79	 Secretaria do Meio Ambiente
369	 08.122.0020.2052	 3.3.90.39	 01	 27.907,00	 Secretaria do Bem-Estar Social
254	 10.301.0010.2031	 3.3.50.39	 05	 1.050.000,00	 Secretaria de Saúde
503	 18.541.0025.2062	 3.3.90.30	 03	 32.000,00	 Secretaria do Meio Ambiente
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
460	 18.541.0032.2162	 3.3.90.30	 01	 3.316,79	 Secretaria Meio Ambiente
713	 99.999.8002.9999	 9.9.99.99	 01	 680,00	 Encargos Gerais
363	 08.122.0020.2052	 3.1.91.13	 01	 27.907,00	 Secretaria do Bem-Estar Social

II – 	 Superávit financeiro do exercício anterior no valor de R$ 32.000,00
(trinta e dois mil reais).
III – 	 Excesso de arrecadação apurado até o período no valor de R$

1.050.000,00 (um milhão e cinquenta mil reais).
Art. 3º	 Este decreto entra em vigor na data de sua expedição.

Bauru, 21 de junho 2016.
RODRIGO ANTONIO DE AGOSTINHO MENDONÇA

PREFEITO MUNICIPAL
MARCOS ROBERTO DA COSTA GARCIA

SECRETÁRIO DE ECONOMIA E FINANÇAS
Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.

ANDRÉA MARIA LIBERATO
DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.102, DE 27 DE JUNHO DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.802, de 09 de junho de 2.016 fica aberto crédito

suplementar à dotação do orçamento vigente no total de R$ 88.000,00 (oitenta e oito
mil reais) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária

647	 22.662.0034.2085	 4.4.90.52	 01	 88.000,00	 Secretaria de Des. Econômico, Turismo e Renda

Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das
seguintes dotações orçamentárias:
I – Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária

644	 22.662.0034.2085	 3.3.90.30	 01	 8.000,00	 Secretaria de Des. Econômico, Turismo e Renda

646	 22.662.0034.2085	 3.3.90.39	 01	 80.000,00	 Secretaria de Des. Econômico, Turismo e Renda

Art. 3º	 Este decreto entra em vigor na data de sua expedição.
Bauru, 27 de junho 2016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.103, DE 27 DE JUNHO DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.803, de 09 de junho de 2.016 fica aberto crédito

suplementar à dotação do orçamento vigente no total de R$ 578.000,00 (quinhentos
e setenta e oito mil reais) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
331	 15.451.0015.1061	 4.4.90.51	 01	 578.000,00	 Secretaria de Obras
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
297	 15.122.0013.2109	 3.3.90.39	 01	 78.000,00	 Secretaria de Obras
302	 15.451.0013.1042	 3.3.90.52	 01	 100.000,00	 Secretaria de Obras
322	 15.452.0016.1013	 4.4.90.30	 01	 100.000,00	 Secretaria de Obras
324	 15.452.0016.2132	 3.3.90.30	 01	 300.000,00	 Secretaria de Obras
Art. 3º	 Este decreto entra em vigor na data de sua expedição.

Bauru, 27 de junho 2.016.
RODRIGO ANTONIO DE AGOSTINHO MENDONÇA

PREFEITO MUNICIPAL
MARCOS ROBERTO DA COSTA GARCIA

SECRETÁRIO DE ECONOMIA E FINANÇAS
Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.

ANDRÉA MARIA LIBERATO
DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.104, DE 27 DE JUNHO DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.800, de 09 de junho de 2.016 fica aberto crédito

suplementar à dotação do orçamento vigente no total de R$ 1.100.000,00 (um milhão
e cem mil reais) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
331	 15.451.0015.1061	 4.4.90.51	 01	 340.000,00	 Secretaria de Obras
310	 15.451.0015.2041	 3.3.90.30	 01	 260.000,00	 Secretaria de Obras
314	 15.451.0015.2044	 3.3.90.39	 01	 200.000,00	 Secretaria de Obras
306	 15.451.0014.2039	 3.3.90.30	 01	 300.000,0	 Secretaria de Obras
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
290	 15.122.0013.2037	 3.3.90.39	 01	 76.578,00	 Secretaria de Obras
291	 15.122.0013.2038	 3.3.90.30	 01	 87.100,00	 Secretaria de Obras
292	 15.122.0013.2038	 4.4.90.52	 01	 85.000,00	 Secretaria de Obras
295	 15.122.0013.2049	 3.3.90.39	 01	 66.500,00	 Secretaria de Obras
297	 15.122.0013.2109	 3.3.90.39	 01	 100.000,00	 Secretaria de Obras
302	 15.451.0013.1042	 4.4.90.52	 01	 100.000,00	 Secretaria de Obras
303	 15.451.0014.1043	 3.3.90.39	 01	 42.000,00	 Secretaria de Obras
304	 15.451.0014.1043	 4.4.90.51	 01	 39.400,00	 Secretaria de Obras
305	 15.451.0014.1046	 4.4.90,51	 01	 383.422,00	 Secretaria de Obras
309	 15.451.0015.2040	 3.3.90.30	 01	 120.000,00	 Secretaria de Obras
Art. 3º	 Este decreto entra em vigor na data de sua expedição.

Bauru, 27 de junho 2016.
RODRIGO ANTONIO DE AGOSTINHO MENDONÇA

PREFEITO MUNICIPAL
MARCOS ROBERTO DA COSTA GARCIA

SECRETÁRIO DE ECONOMIA E FINANÇAS
Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.

ANDRÉA MARIA LIBERATO
DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.105, DE 27 DE JUNHO DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.799, de 09 de junho de 2.016 fica aberto crédito

suplementar à dotação do orçamento vigente no total de R$ 2.738.363,56 (dois
milhões, setecentos e trinta e oito mil, trezentos e sessenta e três reais e cinquenta e
seis centavos) conforme abaixo:

5DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária

286	 15.122.0013.2030	 3.3.90.39	 01	 678.584,00	 Secretaria de Obras

369	 08.122.0020.2052	 3.3.90.39	 01	 984.816,00	 Secretaria do Bem-Estar Social

443	 18.122.0032.2055	 3.3.90.39	 01	 546.101,60	 Secretaria do Meio Ambiente

595	 04.122.0031.2076	 3.3.90.39	 01	 30.939,10	 Secretaria das Administrações Regionais

618	 20.122.0033.2080	 3.3.90.39	 01	 98.468,00	 Secretaria de Agricultura e Abastecimento

519	 27.122.0027.2063	 3.3.90.39	 01	 222.926,40	 Secretaria de Esportes e Lazer

595	 04.122.0031.2076	 3.3.90.39	 01	 96.528,46	 Secretaria das Administrações Regionais

341	 15.122.0019.2050	 3.3.90.39	 01	 80.000,00	 Secretaria de Planejamento

Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das
seguintes dotações orçamentárias:
I – Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária

304	 15.451.0014.1043	 4.4.90.51	 01	 150.584,00	 Secretaria de Obras

303	 15.451.0014.1043	 3.3.90.39	 01	 528.000,00	 Secretaria de Obras

383	 08.244.0020.2117	 3.3.91.39	 01	 984.816,00	 Secretaria do Bem-Estar Social

474	 18.542.0032.2056	 3.3.91.39	 01	 546.101,60	 Secretaria do Meio Ambiente

523	 27.122.0027.2063	 4.4.90.30	 01	 200.000,00	 Secretaria de Esportes e Lazer

522	 27.122.0027.2063	 4.4.90.30	 01	 22.926,40	 Secretaria de Esportes e Lazer

600	 04.122.0031.2076	 4.4.90.52	 01	 96.528,46	 Secretaria das Administrações Regionais

608	 04.122.0031.2128	 3.3.90.39	 01	 30.939,10	 Secretaria das Administrações Regionais

636	 20.606.0033.1075	 4.4.90.51	 01	 98.468,00	 Secretaria de Agricultura e Abastecimento

346	 15.122.0019.2050	 4.4.90.52	 01	 80.000,00	 Secretaria de Planejamento

Art. 3º	 Este decreto entra em vigor na data de a expedição.
Bauru, 27 de junho 2016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.106, DE 27 DE JUNHO 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Nos termos da Lei Municipal nº 6.806, de 15 de junho de 2.016 fica aberto crédito

suplementar à dotação do orçamento vigente no total de R$ 1.721.405,00 (um
milhão, setecentos e vinte e um mil, quatrocentos e cinco reais) conforme abaixo:

Ficha	 Função Programática	Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
890	 04.122.0002.2001	 3.1.90.16	 01	 19.785,84	 Gabinete do Prefeito
906	 04.122.0002.2001	 3.3.90.08	 01	 7.450,80	 Gabinete do Prefeito
918	 04.122.0002.2001	 3.3.90.18	 01	 25.000,00	 Gabinete do Prefeito
891	 04.122.0003.2004	 3.1.90.16	 01	 10.000,00	 Secretaria da Administração
907	 04.122.0003.2004	 3.3.90.08	 01	 22.352,40	 Secretaria da Administração
919	 04.122.0003.2004	 3.3.90.18	 01	 20.000,00	 Secretaria da Administração
892	 12.365.0004.2008	 3.1.90.16	 01	 5.946,60	 Secretaria da Educação
908	 12.365.0004.2008	 3.3.90.08	 01	 96.860,40	 Secretaria da Educação
893	 12.361.0004.2008	 3.1.90.16	 01	 6.575,64	 Secretaria da Educação
909	 12.361.0004.2008	 3.3.90.08	 01	 96.860,40	 Secretaria da Educação
894	 04.122.0008.2020	 3.1.90.16	 01	 10.000,00	 Secretaria de Economia e Finanças
920	 04.122.0008.2020	 3.3.90.18	 01	 20.300,00	 Secretaria de Economia e Finanças
895	 10.122.0009.2021	 3.1.90.16	 01	 390.083,80	 Secretaria de Saúde
919	 10.122.0009.2021	 3.3.90.08	 01	 126.663,60	 Secretaria de Saúde
896	 03.122.0012.2035	 3.1.90.16	 01	 10.000,00	 Secretaria dos Negócios Jurídicos
911	 03.122.0012.2035	 3.3.90.08	 01	 7.450,80	 Secretaria dos Negócios Jurídicos
921	 03.122.0012.2035	 3.3.90.18	 01	 17.100,00	 Secretaria dos Negócios Jurídicos
897	 15.122.0013.2030	 3.1.90.16	 01	 199.009,92	 Secretaria de Obras
912	 15.122.0013.2030	 3.3.90.08	 01	 22.352,40	 Secretaria de Obras
922	 15.122.0013.2030	 3.3.90.18	 01	 25.200,00	 Secretaria de Obras
898	 15.122.0019.2050	 3.1.90.16	 01	 10.000,00	 Secretaria de Planejamento
923	 15.122.0019.2050	 3.3.90.18	 01	 28.200,00	 Secretaria de Planejamento
899	 08.122.0020.2052	 3.1.90.16	 01	 31.916,04	 Secretaria do Bem-Estar Social
913	 08.122.0020.2052	 3.3.90.08	 01	 7.450,80	 Secretaria do Bem-Estar Social
924	 08.122.0020.2052	 3.3.90.18	 01	 41.000,00	 Secretaria do Bem-Estar Social

900	 18.122.0032.2055	 3.1.90.16	 01	 204.294,72	 Secretaria do Meio Ambiente
914	 18.122.0032.2055	 3.3.90.08	 01	 7.450,80	 Secretaria do Meio Ambiente
925	 18.122.0032.2055	 3.3.90.18	 01	 23.500,00	 Secretaria do Meio Ambiente
901	 27.122.0027.2063	 3.1.90.16	 01	 10.000,00	 Secretaria de Esportes e Lazer
915	 27.122.0027.2063	 3.3.90.08	 01	 14.901,60	 Secretaria de Esportes e Lazer
926	 27.122.0027.2063	 3.3.90.18	 01	 17.000,00	 Secretaria de Esportes e Lazer
902	 13.122.0028.2068	 3.1.90.16	 01	 29.586,96	 Secretaria de Cultura
916	 13.122.0028.2068	 3.3.90.08	 01	 14.901,60	 Secretaria de Cultura
927	 13.122.0028.2068	 3.3.90.18	 01	 17.100,00	 Secretaria de Cultura
903	 04.122.0031.2076	 3.1.90.16	 01	 7.084,56	 Secretaria das Administrações Regionais
917	 04.122.0031.2076	 3.3.90.08	 01	 14.901,60	 Secretaria das Administrações Regionais
928	 04.122.0031.2076	 3.3.90.18	 01	 17.100.00	 Secretaria das Administrações Regionais
904	 20.122.0033.2080	 3.1.90.16	 01	 41.823,72	 Secretaria de Agricultura e Abastecimento
929	 20.122.0033.2080	 3.3.90.18	 01	 17.100,00	 Secretaria de Agricultura e Abastecimento
905	 20.122.0034.2084	 3.1.90.16	 01	 10.000,00	 Secretaria do Des. Econômico, Turismo e Renda
930	 23.122.0034.2084	 3.3.90.18	 01	 17.100,00	 Secretaria do Des. Econômico, Turismo e Renda
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária

18	 04.122.0002.2001	 3.1.90.11	 01	 52.236,64	 Gabinete do Prefeito

52	 04.122.0003.2004	 3.1.90.11	 01	 52.352,40	 Secretaria da Administração

70	 12.365.0004.2008	 3.1.90.11	 01	 102.807,00	 Secretaria da Educação

109	 12.361.0004.2008	 3.1.90.11	 01	 103.436,04	 Secretaria da Educação

186	 04.122.0008.2020	 3.1.90.11	 01	 30.300,00	 Secretaria de Economia e Finanças

206	 10.122.0009.2021	 3.1.90.11	 01	 516.747,40	 Secretaria de Saúde

263	 03.122.0012.2035	 3.1.90.11	 01	 34.550,80	 Secretaria dos Negócios Jurídicos

279	 15.122.0013.2030	 3.1.90.11	 01	 246.562,32	 Secretaria de Obras

334	 15.122.0019.2050	 3.1.90.11	 01	 38.200,00	 Secretaria de Planejamento

361	 08.122.0020.2052	 3.1.90.11	 01	 80.366,84	 Secretaria do Bem-Estar Social

436	 18.122.0032.2055	 3.1.90.11	 01	 235.245,52	 Secretaria do Meio Ambiente

512	 27.122.0027.2063	 3.1.90.11	 01	 41.901,60	 Secretaria de Esportes e Lazer

543	 13.122.0028.2068	 3.1.90.11	 01	 61.588,56	 Secretaria de Cultura

588	 04.122.0031.2076	 3.1.90.11	 01	 39.086,16	 Secretaria das Administrações. Regionais

611	 20.122.0033.2080	 3.1.90.11	 01	 58.923,72	 Secretaria de Agricultura e Abastecimento

648	 23.122.0004.2084	 3.1.90.11	 01	 27.100,00	 Secretaria do Des. Econômico, Turismo e Renda

Art. 3º	 Este decreto entra em vigor na data de sua expedição.
Bauru, 27 de junho 2016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.107, DE 27 DE JUNHO DE 2.016
Suplementa recursos no orçamento vigente.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais, de
acordo com o disposto no artigo 51, inciso V, da Lei Orgânica do Município de Bauru,

DECRETA
Art. 1º	 Nos termos da Lei Municipal nº 6.752, de 14 de dezembro de 2.015 fica aberto

crédito suplementar à dotação do orçamento vigente no total de R$ 4.961.399,05
(quatro milhões, novecentos e sessenta e um mil, trezentos e noventa e nove reais e
cinco centavos) conforme abaixo:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
503	 18.541.0025.2062	 3.3.90.30	 03	 32.000,00	 Secretaria do Meio Ambiente
931	 13.122.0028.2068	 3.3.90.93	 05	 10.622,21	 Secretaria de Cultura
22	 04.122.0002.2001	 3.3.90.30	 01	 13.922,00	 Gabinete do Prefeito
56	 04.122.0003.2004	 3.3.90.30	 01	 13.750,00	 Secretaria da Administração
547	 13.122.0028.2068	 3.3.90.30	 01	 21.780,00	 Secretaria de Cultura
186	 04.122.0008.2020	 3.1.90.11	 01	 350.000,00	 Secretaria de Economia e Finanças
560	 13.391.0028.2111	 3.3.90.39	 01	 25.000,00	 Secretaria de Cultura
369	 08.122.0020.2052	 3.3.90.39	 01	 800.000,00	 Secretaria do Bem-Estar Social
381	 08.244.0020.1081	 4.4.90.51	 05	 400.000,00	 Secretaria do Bem-Estar Social
41	 06.182.0047.2002	 4.4.90.52	 03	 4.000,00	 Gabinete do Prefeito
568	 13.392.0028.2113	 3.3.90.39	 01	 3.261,00	 Secretaria de Cultura

6 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

502	 18.541.0025.1019	 4.4.90.51	 03	 19.350,00	 Secretaria do Meio Ambiente
121	 12.361.0004.2008	 3.3.90.93	 01	 14.425,50	 Secretaria da Educação
365	 08.122.0020.2052	 3.3.90.30	 01	 22.000,00	 Secretaria do Bem-Estar Social
341	 15.122.0019.2050	 3.3.90.39	 01	 10.000,00	 Secretaria de Planejamento
550	 13.122.0028.2068	 3.3.90.39	 01	 2.000,00	 Secretaria de Cultura
219	 10.122.0009.2022	 3.3.90.36	 01	 6.977,00	 Secretaria de Planejamento
340	 15.122.0019.2050	 3.3.90.36	 01	 4.655,00	 Secretaria de Planejamento
368	 08.122.0020.2052	 3.3.90.36	 01	 2.248,00	 Secretaria do Bem-Estar Social
72	 12.365.0004.2008	 3.1.91.13	 01	 1.392.929,00	 Secretaria da Educação
866	 10.122.0009.2021	 3.1.90.11	 02	 27.100,38	 Secretaria de Saúde
932	 12.365.0004.2008	 3.1.90.11	 05	 1.311.155,96	 Secretaria da Educação
933	 08.243.0022.2054	 4.4.50.42	 03	 72.000,00	 Secretaria do Bem-Estar Social
160	 12.361.0004.2008	 3.1.90.11	 02	 402.223,00	 Secretaria da Educação
Art. 2º	 As despesas com o Crédito Suplementar, constante no art. 1º, ocorrerão por conta das

seguintes dotações orçamentárias:
I – 	 Anulações orçamentárias:

Ficha	 Função Programática	 Categoria	 Fonte	 Valor (R$)	 Unidade Orçamentária
504	 18.541.0025.2062	 3.3.90.39	 01	 32.000,00	 Secretaria do Meio Ambiente
24	 04.122.0002.2001	 3.3.90.33	 01	 13.922,00	 Gabinete do Prefeito
58	 04.122.0003.2004	 3.3.90.36	 01	 5.750,00	 Secretaria da Administração
549	 13.122.0028.2068	 3.3.90.36	 01	 23.780,00	 Secretaria de Cultura
193	 04.122.0008.2020	 3.3.90.39	 01	 250.000,00	 Secretaria de Economia e Finanças
194	 04.123.0008.2131	 3.3.90.47	 01	 100.000,00	 Secretaria de Economia e Finanças
558	 13.391.0028.2111	 3.3.90.30	 01	 25.000,00	 Secretaria de Cultura
361	 08.122.0020.2052	 3.1.90.11	 01	 800.000,00	 Secretaria do Bem-Estar Social
713	 99.999.8002.9999	 9.9.99.99	 01	 8.000,00	 Encargos Gerais
567	 13.392.0028.2113	 3.3.90.36	 01	 3.261,00	 Secretaria de Cultura
114	 12.361.0004.2008	 3.3.90.30	 01	 14.425,50	 Secretaria da Educação
361	 08.122.0020.2052	 3.1.90.11	 01	 22.000,00	 Secretaria do Bem-Estar Social
338	 15.122.0019.2050	 3.3.90.30	 01	 14.655,00	 Secretaria de Planejamento
549	 13.122.0028.2068	 3.3.90.36	 01	 2.000,00	 Secretaria de Cultura
221	 10.122.0009.2022	 3.3.90.39	 01	 6.977,00	 Secretaria de Saúde
365	 08.122.0020.2052	 3.3.90.30	 01	 2.248,00	 Secretaria do Bem-Estar Social
70	 12.365.0004.2008	 3.1.90.11	 01	 1.392.929,00	 Secretaria da Educação
161	 12.361.0004.2008	 3.1.91.13	 02	 402.223,00	 Secretaria da Educação

II – 	 Superávit financeiro do exercício anterior no valor de R$ 505.972,21
(quinhentos e cinco mil, novecentos e setenta e dois reais e vinte um
centavos).

III – 	 Excesso de arrecadação apurado até o período no valor de R$
1.338.256,34 (um milhão, trezentos e trinta e oito mil, duzentos e
cinquenta e seis reais e trinta e quatro centavos)

Art. 3º	 Este decreto entra em vigor na data de sua expedição.
Bauru, 27 de junho 2016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO DE ECONOMIA E FINANÇAS

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.195, DE 11 DE OUTUBRO DE 2.016
P. 25.229/16	 Permite o uso de um imóvel público à ASSOCIAÇÃO BAURUENSE DE APOIO E
ASSISTÊNCIA AO RENAL CRÔNICO - ABREC.
	 O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais,
conferidas pelo art. 51 da Lei Orgânica do Município de Bauru,

D E C R E T A
Art. 1º	 Fica permitido à ASSOCIAÇÃO BAURUENSE DE APOIO E ASSISTÊNCIA AO

RENAL CRÔNICO - ABREC o uso de um imóvel de propriedade do Município,
objeto da Matrícula nº 59.760 do 2º Oficial de Registro de Imóveis, com área total de
1.921,99 metros quadrados e construção de 534,79 metros quadrados.

Art. 2º	 Do termo de permissão deverão constar, dentre outras condições, obrigatoriamente
as seguintes:
a)	 Prazo indeterminado, podendo ser rescindido o Termo de Permissão antes

desse prazo, conforme conveniência da Administração;
b)	 Utilização do bem exclusivamente para o desenvolvimento de atividades

sociais, em especial para o desenvolvimento do projeto de Serviço

Especial do Idoso, deficientes e suas famílias – SEID e demais atividades
correlatas as suas finalidades estatutárias;

c)	 Devolução do imóvel por desvio de finalidade ou interesse do Município
30 (trinta) dias após notificada a Permissionária;

d)	 Manutenção, guarda e conservação da área por parte da Permissionária, a
qual assumirá a responsabilidade por todos os fatos decorrentes do uso;

e)	 Toda e qualquer modificação a ser introduzida no bem deverá
ser previamente autorizada pelo Permitente e será de exclusiva
responsabilidade da Permissionária, não constituindo objeto de
indenização por parte do Município quando da devolução do bem;

f)	 Gratuidade da permissão, conforme determinado no Processo
Administrativo nº 25.229/16;

g)	 Devolução do bem findo o prazo permitido independentemente de
intimação, salvo prorrogação da permissão convencionada com
antecedência pelas partes.

Art. 3º	 Este Decreto entra em vigor na data de sua publicação.
	 Bauru, 11 de outubro de 2.016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MAURÍCIO PONTES PORTO
SECRETÁRIO DOS NEGÓCIOS JURÍDICOS

DARLENE MARTIN TENDOLO
SECRETÁRIA DO BEM-ESTAR SOCIAL

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.196, DE 11 DE OUTUBRO DE 2.016
P. 55.918/15 	 Aprova o Estatuto do Grupo Gestor e o Regimento Interno do Centro de Artes e Esportes
Unificados – CEU.
	 O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais
conferidas pelo art. 51 da Lei Orgânica do Munícipio de Bauru,

D E C R E T A
Art. 1º	 Fica aprovado Estatuto do Grupo Gestor e o Regimento Interno do Centro de Artes

e Esportes Unificados – CEU.
Art. 2º	 Este decreto entra em vigor na data de publicação.
		 Bauru, 11 de outubro de 2.016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

MAURÍCIO PONTES PORTO
SECRETÁRIO DOS NEGÓCIOS JURÍDICOS

DARLENE MARTIN TENDOLO
SECRETÁRIA DO BEM-ESTAR SOCIAL

Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.
ANDRÉA MARIA LIBERATO

DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

ESTATUTO DO GRUPO GESTOR
DO CENTRO DE ARTES E ESPORTES UNIFICADOS – CEU

CAPÍTULO I
DO CENTRO DE ARTES E ESPORTES UNIFICADOS - CEU E SUA FINALIDADE

Art. 1º	 O Centro de Artes e Esportes Unificados - CEU é um equipamento público estatal,
instalado em áreas de vulnerabilidade social, que integra atividades socioculturais,
socioassistenciais, recreativas, esportivas, de formação e de qualificação.

Art. 2º	 Idealizado em conjunto pelos Ministérios da Cultura, Esporte, Desenvolvimento
Social e Combate à Fome, Justiça do Trabalho e Emprego, integra em um mesmo
espaço físico programas e ações setoriais, com o objetivo de promover, em áreas de
vulnerabilidade social, a ampliação do acesso a serviços públicos, o desenvolvimento
econômico e social, a cidadania e a garantia de direitos.

Art. 3º	 O CEU visa à integração das políticas nacionais, estaduais e municipais de cultura,
esporte, assistência social, justiça e trabalho e emprego, a fim de oferecer serviços
públicos dos seus respectivos sistemas nacionais, na medida da sua consolidação e
da adesão por parte dos entes federados.

Art. 4º	 O Grupo Gestor tem como princípio a participação social, por meio da garantia da
gestão compartilhada do CEU entre o poder público local, a comunidade beneficiária
e a sociedade civil organizada.

CAPÍTULO II
DA DENOMINAÇÃO E DA SEDE

7DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

Art. 5º	 Fica criado, no âmbito do Munícipio, o Grupo Gestor do Centro de Artes e Esportes
Unificados- CEU, que terá como sede o CEU de BAURU localizado à Rua Maria
José Silvério dos Santos, quadra 02, s/n, esquina com a Avenida Lúcio Luciano,
Núcleo Habitacional Pastor Arlindo Lopes Vianna (Bauru XXII), a ser regido por
este Estatuto.

CAPÍTULO III
DA COMPOSIÇÃO

Art. 6º	 O Grupo Gestor terá composição tripartite com membros representantes do poder
público, da comunidade do entorno do CEU e da sociedade civil organizada, que
farão a gestão compartilhada do equipamento, com poder deliberativo sobre as ações
e funcionamento do CEU.

Art. 7º	 A parte referente à comunidade do entorno do CEU deverá ter seus assentos de
representação organizados conforme os bairros adjacentes ao equipamento e/ou
prioritários pela concentração de população em situação de vulnerabilidade social,
garantindo a participação do público primordialmente beneficiário pelo Programa.

Art. 8º	 A parte referente à sociedade civil organizada deverá ter seus assentos de representação
organizados segundo temas, garantindo a inclusão de pautas concernentes à atuação
do terceiro setor, representação de classe laboral, conselhos, colegiados e assembleias
(de âmbito público ou privado), que já atuem no Munícipio e, preferencialmente, nos
bairros priorizados conforme art. 7º deste Estatuto.

Art. 9º	 A parte referente ao poder público local deverá ter seus assentos de representação
organizados segundo as áreas de atuação de Prefeitura Municipal, garantindo a
presença mínima das áreas de cultura, esportes e assistência social, devendo ser
complementadas pelas áreas de saúde, educação, agricultura e abastecimento,
desenvolvimento econômico e meio ambiente.

Art. 10	 As partes que representam a sociedade civil deverão cada uma, ter um numero de
membros iguais a parte que representa o poder público local.

Art. 11	 O Grupo Gestor será composto por 06 (seis) membros que representam o poder
público, 06 (seis) membros que representam a comunidade do entorno do CEU, e 06
(seis) membros que representam a sociedade civil organizada, sendo que:
I.	 O segmento representante da Sociedade Civil Organizada será composto de

06 (seis) membros titulares, e igual número de suplentes;
II.	 O segmento representante das Comunidades do Entorno do CEU será

composto de 06 (seis) membros titulares, e igual número de suplentes; e
III.	 O segmento representante do poder público local será composto de 06 (seis)

membros titulares, e igual número de suplentes.
Parágrafo único.	 Caso o Munícipio possua Pontos ou Pontões de cultura, definidos conforme o art.

4º da Lei Federal nº 13.018, de 22 de julho de 2.014, deve ser garantida no mínimo
uma representação dessas instituições no Grupo Gestor, sendo seus representantes
indicados por esses Pontos ou Pontões.

Art. 12	 É obrigatório que todos os indicados para compor o Grupo Gestor estejam envolvidos
com atividades do CEU e/ou das Secretarias Municipais.

Parágrafo único.	 As atividades do Grupo Gestor em nenhuma hipótese poderão ser remuneradas,
salvo os representantes do Poder Público que já recebem remuneração por força do
seu cargo de origem.

CAPÍTULO IV
DAS ELEIÇÕES

Art. 13	 O primeiro Grupo Gestor poderá ser definido e tomar posse com base apenas em
indicação, desde que:
I.	 Sua composição seja tripartite, conforme explicitado no art. 6º do presente

documento; e
II.	 Seus membros tenham sido representantes da Unidade Gestora Local – UGL

ou tenham, comprovadamente, participado das oficinas de mobilização
social.

Art. 14	 O mandato do Grupo Gestor será de 02 (dois) anos, permitida uma única recondução
de seus membros.

Art. 15	 Os membros titulares e suplentes que representam o poder público serão indicados
pelo chefe do poder executivo local, respeitadas as disposições do art. 9º.

Art. 16	 Os membros titulares e suplentes que representam a sociedade civil organizada serão
eleitos por meio de assembleias específicas para este fim, dentre instituições que
comprovem funcionamento há pelo menos 01 (um) ano, respeitadas as disposições
do art. 8º, exceto:
I.	 01 (um) representante de Pontos e Pontões de cultura, que deverão ser

automaticamente indicados para compor o Grupo Gestor, se houver; e
II.	 01 (um) membro da sociedade civil previamente eleito, por meio de

assembleia específica para esse fim, como representante no âmbito
de Conselhos Municipais de participação social das esferas federal,

estadual ou municipal, se houver, privilegiando as temáticas de cultura,
esporte, assistência social, saúde, educação, agricultura e abastecimento,
desenvolvimento econômico.

Art. 17	 Os membros titulares e suplentes que representam as comunidades do entorno
do CEU serão escolhidos por meio de eleição direta, em Assembleia Geral a ser
convocada para este fim, respeitadas as disposições do art. 7º deste Estatuto.

Art. 18	 O cargo de suplente será preenchido pelo segundo candidato mais votado, conforme
art. 6º e 7º.

Parágrafo Único.	 No caso de não existirem candidatos suficientes para ocuparem os assentos de
suplente, os candidatos eleitos deverão indicar suplentes que pertençam ao mesmo
segmento em que fora eleito.

Art. 19	 Quando da existência de apenas 01 (um) candidato concorrendo à vaga, conforme
disposto nos art. 6º, 7º, este candidato estará automaticamente eleito.

Art. 20	 Quando a quantidade de candidatos interessados em concorrer aos assentos da
sociedade civil organizada for menor que a quantidade de assentos disponíveis,
apenas nestes casos os assentos restantes poderão ser ocupados por membros da
comunidade do entorno dos CEUS até a próxima eleição de membros do Grupo
Gestor.

Art. 21	 No caso da não ocupação de assentos destinados à sociedade civil organizada
e à comunidade do entorno dos CEUS após a eleição, a quantidade de assentos
destinados a estes segmentos se mantém e os assentos não ocupados ficam vagos até
a próxima eleição de membros do Grupo Gestor.

CAPÍTULO V
DAS FORMAS DE ATUAÇÃO

Art. 22	 O Grupo Gestor reunir-se-á ordinariamente uma vez por mês e em caráter
extraordinário quando necessário.

Art. 23	 O Grupo Gestor poderá, quando necessário, convocar assembleias gerais deliberativas
de ampla participação comunitária.

Art. 24	 O Grupo Gestor poderá atuar por meio da Constituição de Grupos de Trabalho
e Comissões para a formulação de propostas sobre assuntos específicos, a serem
deliberadas em reuniões ordinárias, reuniões extraordinárias e/ou assembleias gerais.

Parágrafo Único.	 As reuniões ordinárias, extraordinárias e assembleias deverão contar com a
participação de pelo menos 50% (cinquenta por cento) de seus membros titulares e/
ou suplentes em primeira convocação e após quinze minutos em segunda convocação
com qualquer número de membros.

CAPÍTULO VI
DA COMPETÊNCIA

Art. 25	 Ao primeiro Grupo Gestor do CEU compete:
I -	 Definir as cadeiras para cada parte do Grupo Gestor, seguindo composição

tripartite explicitada no Capítulo III; e
II -	 Elaborar e aprovar o Regimento Interno do CEU, mediante reunião com a

presença de no mínimo 50% (cinquenta por cento) dos membros do Grupo
Gestor em primeira convocação e/ ou em segunda convocação com qualquer
número.

Art. 26	 Ao Grupo Gestor do CEU compete:
I -	 Garantir a gestão compartilhada, na forma de:

a)	 Garantir o envolvimento da comunidade nas atividades do CEU;
b)	 Articular-se com as demais instâncias de participação popular do

Munícipio;
c)	 Articular-se com demais políticas, programas e ações das esferas

federal, estadual e municipal; e
d)	 Divulgar amplamente para a comunidade as atividades do CEU, bem

como as relativas ao trabalho do Grupo Gestor.
II -	 Garantir o planejamento, a gestão e a avaliação das atividades, na forma

de:
a)	 Deliberar sobre as diretrizes, estratégias e prioridades do

equipamento;
b)	 Planejar, executar e apoiar a execução da programação do

equipamento;
c)	 Realizar o balanço financeiro do ano anterior, bem como o

planejamento orçamentário para o próximo ano;
d)	 Pesquisar os atores locais (pessoas, lideranças locais, equipamentos

e instituições do Munícipio, que se localizam próximos ao CEU, e
tenham participação ou potencial de participação nas atividades do
equipamento) para produzir o mapeamento do território de vivência
(mapeamento dos atores locais do entorno do CEU);

e)	 Buscar parceiros institucionais a fim de agregar esforços e garantir o

8 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

pleno funcionamento do equipamento; e
f)	 Preencher e atualizar as informações solicitadas no Sistema de Gestão,

incluindo a programação, o balanço financeiro, o planejamento
orçamentário, os atores locais e os parceiros institucionais e as
demais informações previstas no Sistema de Gestão.

III -	 Competirá ao Grupo Gestor, de forma adicional:
a)	 Instituir, no âmbito do Grupo Gestor, Grupos de Trabalho e

Comissões para a formulação de propostas sobre assuntos
específicos a serem deliberadas em reuniões ordinárias,
extraordinárias e/ou assembleias gerais;

b)	 Emendar e aprovar o Regimento Interno e o Estatuto do Grupo
Gestor, quando for o caso, mediante reunião com a presença de
no mínimo 50% (cinquenta por cento), dos membros do Grupo
Gestor em primeira convocação e/ou em segunda convocação, com
qualquer número; e

c)	 Assegurar o cumprimento do Regimento Interno do CEU,
garantindo que suas finalidades e objetivos sejam respeitados.

CAPÍTULO VII
DOS DIREITOS E OBRIGAÇÕES DOS MEMBROS DO GRUPO GESTOR

Art. 27	 São direitos dos membros do Grupo Gestor:
I -	 Participar das eleições, votar e ser votado;
II -	 Promover e participar das reuniões ordinárias, extraordinárias e assembleias;
III -	 Deliberar sobre a saída ou troca de membro do Grupo Gestor;
IV -	 Definir representantes para participação em seminários, oficinas e outros

encontros relativos às ações do CEU; e
V -	 Ter acesso a informações relativas à gestão do CEU, incluindo ata e

reuniões anteriores, bem como os dados e informações prestados ao Sistema
de Gestão do Ministério da Cultura.

Art. 28	 São obrigações dos membros do Grupo Gestor:
I -	 Comparecer nas reuniões ordinárias, extraordinárias e assembleias com a

presença de no mínimo 50% (cinquenta por cento), dos membros do Grupo
Gestor em primeira convocação e/ou em segunda convocação, com qualquer
número tendo sua titularidade revogada nos casos de descumprimentos
injustificados;

II -	 Definir cronograma, convocar seus membros e convidar os demais
interessados para as reuniões ordinárias, extraordinárias e assembleias;

III -	 Garantir transparência e fácil acesso às atas e registros das reuniões e
assembleias ocorridas;

IV -	 Fazer uma avaliação do ano corrido, por meio de um relatório sobre o
balanço das atividades do ano anterior; e

V -	 Estabelecer meios e criar instrumentos para garantir o item III, bem como
para divulgar as atividades que estão ocorrendo no CEU.

CAPÍTULO VIII
DAS DISPOSIÇÕES FINAIS

Art. 29	 O presente Estatuto foi aprovado em Assembleia Geral, realizada em 05 de julho
de 2.016 no CEU das Artes localizado no endereço, rua Maria José Silvério com a
presença de 20 (vinte) membros que o assinam.
Bauru, 11 de outubro de 2.016.

REGIMENTO INTERNO DO
CENTRO DE ARTES E ESPORTES UNIFICADOS – CEU

CAPÍTULO I
DA CONSTITUIÇÃO DO CENTRO DE ARTES E ESPORTES UNIFICADOS - CEU

E SUA FINALIDADE
Art. 1º	 O CENTRO DE ARTES E ESPORTES UNIFICADOS - CEU - é um equipamento

público estatal, instalado em áreas de vulnerabilidade social, que integra atividades
socioculturais, socioassistenciais, recreativas, esportivas, de formação e de
qualificação.

Art. 2º	 O CEU visa à integração das políticas nacionais, estaduais e municipais de cultura,
esporte, assistência social, justiça, trabalho e emprego, a fim de oferecer serviços
públicos dos seus respectivos sistemas nacionais, na medida de sua consolidação e
da adesão por parte dos entes federados.

Art. 3º	 O CEU é composto de espaços que têm como objetivo potencializar a intersetorialidade
das políticas públicas implementadas no Munícipio, com vistas ao desenvolvimento
de ações articuladas de natureza cultural, recreativa, socioeducativa, esportiva,
socioassistencial, tecnológica e de qualificação profissional.

Art. 4º	 O CEU é mantido pelo Munícipio de Bauru e parceiros, reger-se-á por este Regimento
e pelos dispositivos legais ou regulamentares que lhe forem aplicados.

CAPÍTULO II
DA GESTÃO DO EQUIPAMENTO

Art. 5º	 A gestão do CEU será feita de forma compartilhada, a partir da constituição de
Grupo Gestor com poder deliberativo e mandato bianual.

Art. 6º	 O Grupo Gestor será composto paritariamente por membros da sociedade civil
organizada, comunidade do entorno do CEU e poder público do Munícipio.

Art. 7º	 O Grupo Gestor instituído é regido por Estatuto próprio.
CAPÍTULO III

DO FUNCIONAMENTO DO CEU
Art. 8º	 O CEU funcionará de segunda a sexta, das 8h às 17h, abrangendo atendimentos:

do CRAS, biblioteca, telecentro, atividades artísticas, recreativas, pedagógicas,

esportivas e de qualificação profissional.
Parágrafo único.	 O horário de funcionamento pode ser adaptado de acordo com a agenda dos eventos e

a disponibilidade da população em utilizar o equipamento, atendendo a comunidade,
trabalhadores e estudantes em horários noturnos ou em fins de semana.

Art. 9º	 Qualquer pessoa pode ter acesso e circular pelo CEU durante seu horário de
funcionamento, respeitando a natureza dos espaços e equipamentos e as atividades
realizadas.

CAPÍTULO IV
DA TRANSPARÊNCIA E DA DIVULGAÇÃO DE INFORMAÇÕES

Art. 10	 A programação do CEU e informações sobre eventos, cursos e atividades, serão
amplamente divulgadas para a comunidade local, ficando afixada em locais de fácil
visualização dentro do CEU e no site do Munícipio.

CAPÍTULO V
DAS ATIVIDADES

Art. 11	 As atividades do CEU serão abertas ao público e gratuitas.
§ 1º	 Poderá haver mecanismos como lista de inscrição, lista de espera ou sorteio para

selecionar os participantes que integrarão as atividades, caso haja mais interessados
que a quantidade de vagas ofertadas.

§ 2º	 Poderá haver venda de alimentos e produtos no CEU em caso de eventos, mediante
análise do Grupo Gestor conforme as leis vigentes, priorizando as entidades sócio-
assistenciais locais, será vedada a cobrança de entrada em tais eventos.

CAPÍTULO VI
DOS ESPAÇOS

Art. 12	 Os espaços do CEU são de acesso público e de uso comunitário, destinados a
atividades específicas, de acordo com sua natureza.
I-	 Cineteatro: Espaço destinado à exibição de filmes, ensaios e apresentações

teatrais e musicais, bem como para a realização de encontros, reuniões,
cursos de capacitação e oficinas. Dentre as ações e atividades previstas
incluem-se a exibição dos acervos do Laboratório Multimídia, Biblioteca,
cineclubes e outras produções locais.

II-	 Biblioteca: Espaço destinado ao atendimento, por meio do seu acervo, áreas
e serviços, os diferentes interesses de leitura e informação da comunidade,
colaborando para ampliar o acesso à informação, à leitura e à cultura.

III-	 Laboratório Multimídia (Telecentro): Espaço para promoção da inclusão
digital, realizada por meio de cursos e treinamentos com uso de computador
e internet, bem como com o uso livre em horários que não estejam sendo
realizadas atividades de formação. Dentre as ações e atividades previstas
incluem-se a leitura de documentos digitais e em outros formatos, a criação
de ambientes virtuais de comunicação e a universalização de coleções que
compõe o patrimônio cultural local.

IV-	 Sala Multiuso: Espaço destinado à realização de encontros, reuniões,
oficinas, cursos de capacitação, ensaios e apresentações teatrais e musicais.

V-	 Centro de Referencia de Assistência Social - CRAS: Espaço da unidade
pública estatal descentralizada da política de assistência social que oferece
serviços socioassistenciais da Proteção Social Básica do Sistema Único de
Assistência Social (SUAS).

VI-	 Quadra Poliesportiva: Espaço destinado à aula e à prática esportiva, bem
como ao uso livre em horários que não estejam sendo realizadas atividades
programadas.

VII-	 Pista de Skate: Pista destinada à prática de skate, patinação e práticas
esportivas afins, bem como ao uso livre em horários que não estejam sendo
realizadas atividades programadas.

VIII-	 Pista de Caminhada: Espaço destinado à caminhada e práticas de atletismo,
bem como ao uso livre em horários que não estejam sendo realizadas
atividades programadas.

IX-	 Parquinho: Espaço destinado à recreação infantil, e áreas externas de uso
comum: Espaços destinados à convivência dos usuários do CEU.

X-	 Áreas Externas de Uso Comum: Espaços destinados à convivência dos
usuários do CEU.

Parágrafo Único.	 Os espaços do CEU poderão comportar ações e atividades complementares, além
das atividades específicas de acordo com suas naturezas, desde que estas estejam
integradas aos seus distintos espaços e às políticas públicas a eles direcionadas.

CAPÍTULO VII
DOS USUÁRIOS

Art. 13	 Os usuários do CEU, ou público a ser atendido pelo CEU, compreendem
prioritariamente a comunidade local.

Art. 14	 São direitos dos usuários do CEU:
I)	 Acesso ao equipamento em seus horários de funcionamento;
II)	 Acesso à informação sobre gestão do equipamento; e
III)	 Participação nas atividades programadas.

Art. 15	 São deveres dos usuários do CEU:
I)	 Zelar, juntamente com o Grupo Gestor, pelo uso apropriado do

equipamento;
II)	 Acompanhar a administração do Grupo Gestor, manifestando demandas

da comunidade, apoiando a realização de atividades programadas e
propondo novas atividades;

III)	 Respeitar o art. 42 da Lei de Contravenções Penais (Decreto-Lei 3.688,
de 03 de outubro de 1.941), no que diz respeito à perturbação do sossego
alheio.

9DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

IV)	 Respeitar as sinalizações de trânsito que organizam as áreas externas de
uso comum.

CAPÍTULO VIII
DAS DISPOSIÇÕES GERAIS E TRANSITÓRIAS

Art. 16	 Os casos omissos neste Regimento serão deliberados pelo Grupo Gestor mediante
reuniões ou assembleias, e promulgados por portarias, comunicados ou instruções
complementares, quando necessário.

Art. 17	 Este Regimento, devidamente aprovado pelo Grupo Gestor, entrará em vigor na data
de sua publicação.

	 Bauru, 11 de outubro de 2.016.

DECRETO Nº 13.198, DE 13 DE OUTUBRO 2.016
Declara “HÓSPEDE OFICIAL DO MUNICÍPIO DE BAURU” Antônio Geraldo Montanhez, Governador
do Lions, Distrito LC-8, ano Leonístico 2.016/2.017.

O PREFEITO MUNICIPAL DE BAURU, no uso de suas atribuições legais,
conferidas pelo art. 51 da Lei Orgânica do Município de Bauru, e
Considerando 	 que Antônio Geraldo Montanhez é sócio fundador do Lions Clube de

Valparaíso e foi presidente do Lions de Valparaiso em 2 mandatos;
Considerando	 que ocupou o cargo na Diretoria de seu Clube Lions em 19 mandatos e que

foi eleito Governador do Lions, Distrito LC-8 em 1º de maio de 2.016, em
convenção realizada na cidade de Dracena;

Considerando	 que ao longo dos 26 anos de Instituição Lions, participou de treinamentos,
cursos, simpósios, reuniões em várias cidades do Brasil e exterior;

Considerando	 que assumiu o cargo de Governador do Lions, do Distrito LC-8, em junho
deste ano, na cidade de Fukuoka - JAPÃO;

Considerando 	 que o Distrito LC-8 é composto por 57 Clubes, em uma região que vai de
Macatuba - SP a Três Lagoas - MS e dentre esses, 06 estão localizados em
Bauru;

Considerando	 que o Lions Clube Bauru Centro foi o primeiro de Bauru e o segundo de
todo Distrito LC-8;

Considerando	 que em 29 de abril de 2.016 o Clube Lions fez 60 anos de Fundação e
no próximo dia 22 de outubro fará 60 anos de existência legal (carta
constitutiva);

Considerando por fim	 que o governador do Lions Distrito LC-8 estará em Bauru no dia 19 de
outubro de 2.016, às 20h, no Empório Árabe (Rua Araújo Leite, nº 18-53),

D E C R E T A
Artigo único.	 É declarado hóspede oficial do município de Bauru Antônio Geraldo

Montanhez, Governador do Lions, Distrito LC-8, ano Leonístico
2.016/2.017.

	 Bauru, 13 de outubro de 2.016.
RODRIGO ANTONIO DE AGOSTINHO MENDONÇA

PREFEITO MUNICIPAL
MAURÍCIO PONTES PORTO

SECRETÁRIO DOS NEGÓCIOS JURÍDICOS
Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.

ANDRÉA MARIA LIBERATO
DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

PROJETOS DE LEI
Enviados à Câmara Municipal

PROJETO DE LEI Nº 87/16
P. 49.097/16	 Autoriza a suplementação de recursos através de transposição no orçamento da
Secretaria Municipal de Cultura no exercício de 2.016.
	 O PREFEITO MUNICIPAL DE BAURU, nos termos do art. 51 da Lei Orgânica do
Município de Bauru, faz saber que a Câmara Municipal aprovou e ele sanciona e promulga a seguinte lei:
Art. 1º	 Fica autorizada, através de transposição, a suplementação de recursos no Orçamento

vigente do Município de Bauru, até o valor de R$ 124.500,00 (cento e vinte quatro
mil e quinhentos reais), nas seguintes fichas orçamentárias.

a)	 Dotação orçamentária 13.392.0029.2072 (Programa de Estímulo a
Cultura), categoria econômica 3.3.90.36.00 (Outros Serviços de Terceiros
– Pessoa Física), ficha orçamentária 578, no valor de R$ 30.000,00 (trinta
mil reais);

b)	 Dotação orçamentária 13.392.0029.2072 (Programa de Estímulo a
Cultura), categoria econômica 3.3.90.39.00 (Outros Serviços de Terceiros
– Pessoa Jurídica), ficha orçamentária 579, no valor de R$ 94.500,00
(noventa e quatro mil e quinhentos reais);

Art. 2º	 Os recursos necessários para atender o art. 1º decorrem de anulação parcial nas
dotações orçamentárias:

a)	 Dotação orçamentária 13.122.0028.2109 (Manutenção de Adiantamentos
- Prefeitura Municipal), categoria econômica 3.3.90.39.00 (Outros
Serviços de Terceiros – Pessoa Jurídica), ficha orçamentária 557, no valor
de R$ 25.980,00 (vinte e cinco mil e novecentos e oitenta reais);

b)	 Dotação orçamentária 13.391.0028.2111 (Manutenção das Ações de
Preservação do Patrimônio Publico), categoria econômica 3.3.90.36.00
(Outros Serviços de Terceiros – Pessoa Física), ficha orçamentária 559,
no valor de R$ 2.850,00 (dois mil, oitocentos e cinquenta reais);

c)	 Dotação orçamentária 13.122.0028.2068 (Administração Geral da
Secretaria de Cultura), categoria econômica 3.3.90.39.00 (Outros
Serviços de Terceiros – Pessoa Jurídica), ficha orçamentária 550, no valor
de R$ 1.170,00 (um mil, cento e setenta reais);

d)	 Dotação orçamentária 13.391.0028.2111 (Manutenção das Ações de
Preservação do Patrimônio Público), categoria econômica 3.3.90.39.00
(Outros Serviços de Terceiros – Pessoa Jurídica), ficha orçamentária 560,
no valor de R$ 77.496,00 (setenta e sete mil, quatrocentos e noventa e
seis reais);

e)	 Dotação orçamentária 13.392.0028.2113 (Formação e Difusão Cultural),
categoria econômica 3.3.90.39.00 (Outros Serviços de Terceiros – Pessoa
Jurídica), ficha orçamentária 568, no valor de R$ 17.004,00 (dezessete
mil e quatro reais);

Art. 3º	 Esta Lei entra em vigor na data de sua publicação.
	 Bauru, ...

=EXPOSIÇÃO DE MOTIVOS=
13, outubro, 16

Senhor Presidente,
Nobres Vereadores,
	 Temos a honra de passar às mãos de Vossa Excelência, a fim de ser apreciado e votado pelos
Membros dessa Augusta Casa, o projeto de lei que versa sobre transposição de recursos no orçamento
vigente, para atender a Secretaria Municipal de Cultura.
	 Tal ajuste visa a suplementação orçamentária para o suprimento das atividades que compõem
o calendário de eventos da Secretaria Municipal de Cultura no último trimestre deste ano. A referida
transposição irá ainda garantir o pagamento dos 13 projetos aprovados pela Lei de Estímulo à Cultura,
uma das principais ações de nosso calendário e fundamental ação de fomento à produção artística em nosso
município nas diversas áreas dentre as quais citamos: Artes Visuais, Artes Cênicas, Literatura e Música.
	 Cabe informar neste ato que os programas orçamentários de onde propomos transferir
estes recursos não sofrerão prejuízo em sua viabilidade, pois trata-se de sobras de valores reservados/
empenhados e que não serão utilizados nesse exercício financeiro. Informamos ainda que ficam garantidas
as ações básicas previstas para o funcionamento da estrutura administrativa da secretaria, bem como
permitirá cumprimento do calendário de atividades previsto para o ano.
	 Destarte, pela relevância da matéria, contamos com a aprovação do projeto em questão.
	 Atenciosas saudações,

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

DECISÃO
Pelos motivos constantes nos autos do Processo Administrativo nº 8.305/15, nos termos do que preceitua
o § 4º do art. 109, da Lei Federal nº 8.666, de 21 de junho de 1.993, DECIDO NEGAR PROVIMENTO
ao recurso interposto pela empresa COMERCIAL BETTA EIRELI EPP, mantendo-se a aplicação das
penalidades de multa e suspensão temporária de licitar e impedimento de contratar com a Administração
pelo prazo de 12 (doze) meses, em virtude do inadimplemento da Ata de Registro de Preços nº 200/15.
Oficie-se a Recorrente da presente decisão.
Bauru, 10 de outubro de 2.016.

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

Seção II
Secretarias Municipais

Secretaria da Administração
Everson Demarchi

Secretário

DEPARTAMENTO DE AVALIAÇÃO FUNCIONAL
DIVISÃO DE AVALIAÇÃO

H O M O L O G A Ç Ã O
HOMOLOGO, nos termos da legislação vigente e no relatório do Departamento

de Avaliação Funcional, a aprovação durante o Estágio Probatório, confirmando assim sua
estabilidade no Serviço Público os servidores:

NOME: ALESSANDRA DE AGUIAR SILVA
MATRICULA: 32.469
CARGO: AGENTE DE SANEAMENTO
A CONTAR DE: AGOSTO/2016

NOME: ANGELA CRISTINA CREPALDI PADOVAN
MATRICULA: 32.501

10 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

CARGO: AUXILIAR DE CRECHE
A CONTAR DE: AGOSTO/2016

NOME: ELEN CRISTINA DA SILVA MEDRADO
MATRICULA: 32.495
CARGO: AGENTE DE ADMINISTRAÇÃO
A CONTAR DE: AGOSTO/2016

NOME: ELISANGELA DA SILVA PRUDENCIO
MATRICULA: 32.497
CARGO: SERVENTE DE ESCOLA
A CONTAR DE: AGOSTO/2016

NOME: EVANI LIMA FUKUMOTO
MATRICULA: 30.637
CARGO: AGENTE DE ADMINISTRAÇÃO
A CONTAR DE: AGOSTO/2016

NOME: FERNANDA DE OLIVEIRA FERASOLI
MATRICULA: 32.473
CARGO: AUXILIAR DE CRECHE
A CONTAR DE: AGOSTO/2016

NOME: FERNANDA NATALI DE ALMEIDA MAIA
MATRICULA: 32.475
CARGO: TECNICO EM RADIOLOGIA E IMAGENOLOGIA
A CONTAR DE: AGOSTO/2016

NOME: FLAVIO DOS SANTOS LIMA
MATRICULA: 32.494
CARGO: TECNICO DE SOM
A CONTAR DE: AGOSTO/2016

NOME: GERALDO JOSÉ CARVALHO JUNIOR
MATRICULA: 32.388
CARGO: TECNICO DE ENFERMAGEM
A CONTAR DE: AGOSTO/2016

NOME: GISLENE PEREIRA LUCAS
MATRICULA: 32.490
CARGO: TECNICO DE ENFERMAGEM
A CONTAR DE: AGOSTO/2016

NOME: JOSIANE MORAES SILVA FERNANDES
MATRICULA: 30.724
CARGO: AGENTE DE ADMINISTRAÇÃO
A CONTAR DE: AGOSTO/2016

NOME: JOSUE KENJI KOCHI
MATRICULA: 32.483
CARGO: TECNICO EM MANUTENÇÃO DE EQUIPAMENTOS DE INFORMÁTICA
A CONTAR DE: AGOSTO/2016

NOME: JULIANA EMIKO ARIJI
MATRICULA: 32.407
CARGO: PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA - FUNDAMENTAL
A CONTAR DE: AGOSTO/2016

NOME: JULIANA MERLI DUARTE PEREIRA
MATRICULA: 32.488
CARGO: AUXILIAR DE CRECHE
A CONTAR DE: AGOSTO/2016

NOME: KARINA FERREIRA FORLIN
MATRICULA: 32.411
CARGO: PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA - FUNDAMENTAL
A CONTAR DE: JUNHO/2016

NOME: KARLA RENATA ALBERTINI
MATRICULA: 32.215
CARGO: ASSISTENTE SOCIAL
A CONTAR DE: AGOSTO/2016

NOME: LAIS ROBERTA GERONIMO
MATRICULA: 32.466
CARGO: AUXILIAR DE CRECHE
A CONTAR DE: AGOSTO/2016

NOME: MARCELO ROMARO
MATRICULA: 32.476
CARGO: TECNICO DE APOIO AO USUARIO DE INFORMATICA
A CONTAR DE: AGOSTO/2016

NOME: MARCELO RYAL DIAS
MATRICULA: 32.499
CARGO: TECNICO AGRICOLA
A CONTAR DE: AGOSTO/2016

NOME: MARCIO HENRIQUE MERSCHMANN FABIS
MATRICULA: 32.505
CARGO: ENGENHEIRO FLORESTAL
A CONTAR DE: AGOSTO/2016

NOME: MARIO SERGIO QUEIXADA RODRIGUES
MATRICULA: 32.506
CARGO: TECNICO DE SEGURANÇA DO TRABALHO
A CONTAR DE: AGOSTO/2016

NOME: MICHEL MARTINS SANTOS
MATRICULA: 32.492
CARGO: SECRETÁRIO DE ESCOLA
A CONTAR DE: AGOSTO/2016

NOME: MICHELLE BADINI BRAZEIRO
MATRICULA: 32.480
CARGO: AGENTE DE ADMINISTRAÇÃO
A CONTAR DE: AGOSTO/2016

NOME: MONICA APARECIDA MARQUES DA SILVA
MATRICULA: 32.496
CARGO: CUIDADOR DE CRIANÇAS, JOVENS, ADULTOS E IDOSOS
A CONTAR DE: AGOSTO/2016

NOME: NEIDE DE SOUZA OLIVEIRA
MATRICULA: 29.572
CARGO: ATENDENTE
A CONTAR DE: AGOSTO/2016

NOME: ROGERIO LUIS DAMETTO
MATRICULA: 32.498
CARGO: TECNICO DE APOIO AO USUARIO DE INFORMATICA
A CONTAR DE: AGOSTO/2016

NOME: ROSEMARY FERREIRA CACHAVARA
MATRICULA: 32.041
CARGO: ATENDETE
A CONTAR DE: AGOSTO/2016

NOME: SANDRA MARIA CAMARGO TOTI
MATRICULA: 31.260
CARGO: ASSISTENTE SOCIAL
A CONTAR DE: AGOSTO/2016

NOME: VANESSA BENTES DE MIRANDA
MATRICULA: 32.486
CARGO: PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA – INFANTIL
A CONTAR DE: AGOSTO/2016

NOME: VIVIANE DA SILVA CASTRO FERNANDES
MATRICULA: 25.796
CARGO: PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
A CONTAR DE: AGOSTO/2016

NOME: WELLINGTON FRANCISCO DA SILVA
MATRICULA: 32.502
CARGO: ADMINISTRADOR DE BANCO DE DADOS
A CONTAR DE: AGOSTO/2016

Bauru, 13 de outubro de 2016.
RODRIGO ANTONIO DE AGOSTINHO MENDONÇA

PREFEITO MUNICIPAL

DEPARTAMENTO DE ADMINISTRAÇÃO DE PESSOAL

EXONERAÇÃO: A partir 07/10/2016, portaria nº 1.618/2016, exonera, a pedido, a servidora MAGNA
RIOS GALELI, RG nº 16.159.983-7, matrícula nº 29.663, do cargo efetivo de Agente em Gestão
Administrativa e Serviços – Agente de Administração, do Gabinete do Prefeito, conforme protocolo/e-doc
nº 67.003/2016.

PRORROGAÇÃO DE LICENÇA SEM VENCIMENTOS: A partir 23/09/2016, portaria nº 1.619/2016,
prorroga pelo período de 06 (seis) meses, a licença sem vencimentos do servidor ANTONIO APARECIDO
LOPES, RG nº 8.742.758-8, matrícula nº 30.716, Assistente em Manutenção, Conservação e Transporte -
Servente de Limpeza, da Secretaria Municipal da Saúde, conforme protocolo/e-doc nº 54.379/2016.

FALECIMENTO: Comunica o falecimento do servidor SIDNEY OCIELI, matrícula nº 20.203, RG nº
3.183.283-7, Auxiliar em Manutenção, Conservação e Transporte – Ajudante Geral, da Secretaria Municipal
de Educação, ocorrido em 24/09/2016, conforme protocolo/e-doc nº 66.517/2016.

11DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

DEPARTAMENTO DE RECURSOS HUMANOS

TORNA SEM EFEITO
PORTARIA Nº 1620/2016: 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 2743, a PORTARIA N.º 0779/2016 que nomeou o (a) Sr(a). ANA MARIA DOS
SANTOS, portador (a) do RG n.251174086, classificação 13 lugar, no cargo efetivo de “ESPECIALISTA
EM SAÚDE - MÉDICO CLÍNICO”, DECURSO DE PRAZO EM 23/08/2016.

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 1621/2016: Fica nomeado(a), para prover o cargo efetivo de
ESPECIALISTA EM SAÚDE - MÉDICO CLÍNICO, no quadro de servidores desta Prefeitura, Diário
Oficial nº 2743 após o cumprimento das exigências legais, num prazo não superior a 30 dias, a contar desta
publicação, o(a) Sr(a) MARIA CECILIA GUSUKUMA, portador(a) do RG nº 7543622, em virtude do(a)
mesmo(a) haver se classificado em 31º lugar, no concurso público para ESPECIALISTA EM SAÚDE -
MÉDICO CLÍNICO, edital nº 02/2016-SMS para exercer as funções do cargo.
COMPARECER EM 18/10/2016 ÀS 08h.

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).

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 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,

12 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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
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

13DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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.

14 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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.

Secretaria de Cultura
Elson Reis
Secretário

PORTARIA Nº 034/2016 – SMC
A Secretaria Municipal de Cultura no uso de suas atribuições e embasada pelo edital nº 445/2016, artigo
6.1, nomeia a Comissão de Análise e Seleção dos Projetos do Chamamento para 6ª Semana Municipal do
Hip Hop 2016, instituída pela Lei 6.358/13, conforme segue:
Sociedade Civil – Movimento Hip Hop:
Rayra de Carvalho César Pinto
Yuri Rodrigues de Freitas
Edson da Silva de Moraes
Secretaria Municipal de Cultura:
Jacqueline Gomes de Andrade
Esta portaria entra em vigor na data de sua publicação.
Bauru, 13 de outubro de 2016.

ELSON REIS
SECRETÁRIO MUNICIPAL DE CULTURA

PORTARIA Nº 033/2016 – SMC
A Secretaria Municipal de Cultura no uso de suas atribuições e embasada pela Lei 6.358 de 24 de maio de
2013, artigo 4º, nomeia a Comissão Organizadora da 6ª Semana Municipal do Hip Hop 2016, conforme
segue:
Governamental:
Secretaria Municipal de Cultura:
Titular: Jacqueline Gomes de Andrade
Suplente: Luiz Ricardo Ferreira
Secretaria Municipal de Esportes e Lazer:
Titular: Fabiane Vieira da Costa Slompo
Suplente: Edison dos Reis
Secretaria Municipal da Educação:
Titular: Francisco Carlos Santiago
Suplente: José Vitor Fernandes Bertizoli
Secretaria Municipal do Bem Estar Social SEBES:
Titular: Gislene de Martino
Suplente: Sonia Aparecida Almeida Justino
Sociedade Civil - Movimento Hip Hop:
Titular: Robinson Luis Santos de Oliveira
Suplente: Allison Ferreira Vieira

Titular: Carlos Renato Moreira
Suplente: Luana dos Santos Protazio Rocha
Titular: Luana Nayhara da Silva Oliveira
Suplente: Lucas Rodrigues Alves da Silva

Esta portaria entra em vigor na data de sua publicação.
Bauru, 13 de outubro de 2016.

ELSON REIS
SECRETÁRIO MUNICIPAL DE CULTURA

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.

EDITAL DE CONVOCAÇÃO
A diretora da EMEII Leila Berriel Aidar, convoca os associados da APM a comparecerem à Assembleia
Geral para eleição e posse dos membros do Conselho Deliberativo, Diretoria Executiva e Conselho Fiscal.
A primeira chamada será no dia 25 de outubro de 2016, às 08h00 em sua sede , sito à Rua Afonso Pena ,
15-30, Jd. Bela Vista. Não havendo o comparecimento de mais da metade dos associados, convocamos em
segunda chamada, às 08h30 min., no mesmo local e data.

CLASSIFICAÇÃO DE ESPECIALISTA EM GESTÃO ESCOLAR – DIRETOR DE ESCOLA DE
EDUCAÇÃO INFANTIL, PARA REMOÇÃO 2016.

NOME DA CANDIDATA PONTUAÇÃO

01 Adriana Piccirilli Teixeira Paula 52,80
02 Mariadne Beline Campos 44,50
03 Luciana Maria Vigo Moura 44,20
04 Silvia Maria Torrecilha Spiri 43,50
05 Terezinha Lucia Furquim Gusmão 41,20
06 Neide Kobayashi 41,10
07 Maria Cristina Ribeiro 40,70
08 Suely Martins de Almeida 39,00
09 Luciana Chiti Pinheiro 38,06
10 Lucimar Cavalieri Attuy 34,50
11 Gislaine Maria de Souza Navarro 31,80
12 Alessandra Cristina da Cruz 25,70

CLASSIFICAÇÃO PARA INGRESSO DE ESPECIALISTA EM GESTÃO ESCOLAR – DIRETOR
DE ESCOLA DE EDUCAÇÃO INFANTIL.
12º Jane Marta Correa Silva
13º Luzia Helena Herrera Rodrigues
14º Alessandra Cristina Cruz
15º Raquel Battaiola Estremes
16º Rita de Cássia Bastos Zuquieri
17º Daniela Violim da Silva
18º Terezinha Ferreira dos Santos
19º Mariliza Lopes Offerni
20º Sara Regina Rossi
21º Luciana Navarro F. Santineli
22º Mirian Regina Braga Misquiati
23º Aparecida Ivana Gejão Grillo
24º Debora Cristina Dota Thomé

RELAÇÃO DAS VAGAS INICIAIS PARA REMOÇÃO DE ESPECIALISTA EM GESTÃO
ESCOLAR- DIRETOR DE ESCOLA DE EDUCAÇÃO INFANTIL 2016.
EMEIs / EMEIIs ATPC
Antonio Daibem 3ª feira 17h15 – 19h15
Dalva Freitas Ferraz Costa 2ª feira 17h15 – 19h15
Edna Kamla Faina 2ª feira 17h15 – 19h15
Floripes Silveira de Souza 3ª feira 17h15 – 19h15
Gasparzinho 3ª feira 17h15 – 19h15
Hubert Rademakers 2ª feira 17h15 – 19h15
Maria Rosa Conceição de Lima 4ª feira 17h15 – 19h15
Marcia Andalo M. de Carvalho 4ª feira 17h15 – 19h15
Pinóquio 2ª feira 17h15 – 19h15
Venancio Ramalho G. de Azevedo 2ª feira 17h15 – 19h15
Rosa Ines Ungaro Verinaud a definir

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

Maria de Lourdes Martins Segalla 3ª feira 17h15 – 19h15

CLASSIFICAÇÃO DE ESPECIALISTA EM EDUCAÇÃO - PROFESSOR DE EDUCAÇÃO
BÁSICA INFANTIL, PARA REMOÇÃO 2016.

NOME DA CANDIDATA PONTUAÇÃO

01 Ana Kátia Brasil Castor Modolo 47,10
02 Luciana Botini e Souza 41,90
03 Silvana Signoreti Rodrigues Tanamachi 41,70
04 Rosana Piai Tessari 40,20
05 Sandra Cristina Miguel Buzzo 36,50
06 Patricia Aparecida Formente da Cruz 34,70 *
07 Fátima Aparecida Machado dos Santos 34,70
08 Andrea Cristina Brosco de Freitas 34,10
09 Silmara Teixeira Grillo Damada 33,90
10 Jane Aparecida Marques P. Lima 33,70
11 Célia Ruiz Pimentel 33,30
12 Regina Helena Viola dos Santos 32,70
13 Adriana Oliveira Leal 32,30
14 Ana Paula Alves dos Santos Gonçalves 31,80
15 Filomena Francisco Costa 31,40
16 Caroline Lopes 31,50
17 Silmara Alves da Silva 30,80
18 Solange Aparecida Lopes 30,40
19 Maria Amália Calado de Almeida 30,00 *
20 Bruna Di Richelle Souza Padovani 30,00
21 Cristiane Nunes Pereira dos Santos 29,00
22 Jeruza Karla Garcia Giatti Franceschetti 28,60
23 Renata Dalben Juliani 28,50
24 Adriana Cristina Caetano R. Leonardo 28,20
25 Juliana Moura de Andrade 27,70
26 Juliana Jordão Gimenes Campesi 26,80
27 Ana Claudia da Silva Pereira 25,80
28 Tattiane Trentin Gomes 25,50
29 Claudete Silva Novaes 25,40
30 Luciana Polini Lopez 25,00
31 Rosana Nunes Rocha 24,52
32 Milena de Souza Coelho Pinotti 23,80
33 Roberta Ditrich D’Antonio 22,40
34 Andreia Zanconato Carneiro 22,00
35 Patricia de Souza Vieria Damasceno 21,60
36 Ligia Gamba Contreira Alves 21,50
37 Rose Teixeira Gaido 21,10
38 Ezildinha Garrido 21,10
39 Bruna Meneguela Gonçalves 20,80 *
40 Audrey Rodrigues dos Santos 20,80
41 Deborah de Abreu Almeida Zocali 20,60
42 Adriana Brunelli 19,90
43 Maria Tereza Gomes de Souza 19,00
44 Eliana Aparecida Costa Ruiz 18,90
45 Fernanda dos Santos Carvalho 18,70
46 Cibele de Lima Takenaka 18,30
47 Rosilene Rossafa da Silva 17,90
48 Vanessa Marinho Cunha Pescarollo 17,32
49 Patricia Aline Cota Gomes Sato 17,10 *
50 Mirian Sanches Silva 17,10 *
51 Vislene Regina de Oliveira 17,00
52 Cristina Aparecida de Oliveira Garcia 16,60
53 Lucinéia Aparecida Alves Ferreira 16,20
54 Regina Celia de Melo Ramos 16,10
55 Ellen Carla Cesar de Souza 16,10
56 Elisangela Aparecida Luques Mendes 15,70
57 Regiane Efrisio Andreotti 15,70
58 Patricia Teles de Souza Campos Felipe 15,60 *
59 Marilza Ramos Pereira da Silva 15,60
60 Maria Carolina Canale S. Rodrigues 15,60 *
61 Patricia Keli Frederico Arlindo 15,30
62 Lilian Carolina Adami 15,10
63 Karina Locilha Cocato 15,00
64 Marta Regina Baravieira 14,90
65 Joyce de Oliveira 14,70
66 Deborah Miranda Alvares 14,60

67 Taís Scavassini dos Santos 14,50
68 Samara de Fatima Maximino Figueiredo 14,40
69 Claudia Lopes Pereira de Abreu 13,40 *
70 Katia Alves Nunes dos Santos 13,40
71 Mirian Fernanda das Neves Casemiro 13,40
72 Juliana Brosco de Freitas Maciel 13,30
73 Alessandra Carla Chies Camilo 13,10
74 Eliete Pires Santos Mariano 13,00
75 Ana Carolina Botoce 12,50
76 Cristiane Aparecida Cunha Gregório 12,40
77 Silvana Aparecida de Souza Poloniato 12,30
78 Vanessa de Oliveira Navarro 11,90
79 Anaí Garcia Salla 11,60
80 Claudilaine Pereira de Lima Feres 11,20
81 Márcia Chasseraux Damasceno 10,60
82 Adriana de Castro Zerlotti 10,10 *
83 Francini Roberta Gonçalves 10,10
84 Cristina Biazon 9,80
85 Sheila Tavares da Silva 9,60
86 Poliane Bighetti Kodima Rocha 9,20

 * critério utilizado para desempate foi o tempo de serviço.

CLASSIFICAÇÃO DE ESPECIALISTA EM EDUCAÇÃO ADJUNTO - PROFESSOR
SUBSTITUTO DE EDUCAÇÃO BÁSICA INFANTIL, PARA REMOÇÃO 2016.

NOME DA CANDIDATA PONTUAÇÃO

01 Marcia Aparecida Mansano Mendes 34,80
02 Iolanda Costa Ribeiro 25,10
03 Maria Cristina Chimenes Galves 21,70
04 Ivania Ferrucio de Souza 17,60
05 Valdelice Donizete Garcia 17,20
06 Andreza Cristina Morais de Freitas 16,30
07 Ana Lucia da Paula Santana 15,80
08 Gilssara Aparecida Braite 15,76
09 Ana Carla Boconcelo 15,70
10 Zenilda Dourados de Macedo 15,30 *
11 Catharina Andrade da Silva 14,90
12 Adriana Cristina Cardoso de Oliveira 14,40
13 Maria Aparecida Lauris 13,30
14 Keila Mara de Oliveira Ramos 12,90
15 Vania Lenharo Fassina 12,20
16 Silvia Guimarães Paes de Almeida 12,00
17 Larissa Fernanda da Silva 12,00
18 Mariana Formente Rodrigues Mendes 11,90
19 Vanessa Bentes de Miranda 11,70 *
20 Natache Santana da Silva 11,70
21 Lyvia Paola Martim Capelini 11,50
22 Claudia Regina de Souza Galdino 10,90
23 Tatiane Suéllen Rodrigues 10,80
24 Andrea Araujo Ferreira dos Santos 10,70
25 Bianca Marini Momesso 10,40
26 Flavia Outeiro Pinto 10,40
27 Danielly Aline Dionizio Paini 10,10
28 Poliana Pereira de Oliveira 9,90 *
29 Iara Benício de Souza Velloso 9,90
30 Lara Christina de Anchieta Garcia 9,60
31 Dirce Sayuri Koike Costa 9,10 *
32 Ana Maria Aguilhar 9,10
33 Suellen Correa Luiz 8,80 *
34 Simone De Marque 8,80
35 Ingrid Belanga da Silva 8,70
36 Loiana Janete Simas Sanches 8,50
37 Tatiane Rocha Fioravante Condi 8,00
38 Janaina Pimentel de Melo 7,50
39 Débora Regina Fontanezzi 7,20
40 Regilene Shimith 7,00
41 Nathalia Fernanda da Silva 6,90
42 Nathalie Jodar de Barros Santos 6,60 *
43 Débora Carina Sandoli Bighetti 6,60
44 Rosangela dos Santos O. Almeida 6,40 *
45 Ismaeli Christina Marins Lima Reis 6,40
46 Roberta Morais Losila dos Santos 6,30

16 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

47 Vera Lucia Mattos dos Santos 6,00
48 Angela Nunes da Silva Melo 5,96
49 Erika de Campos Cherubim 5,70
50 Simone Aparecida Ferreira T. Xavier 5,30
51 Renata Aparecida Bueno Antunes 5,20 *
52 Luciana de Castro Dal Médico 5,20
53 Luciana Galdino 5,00 *
54 Aline Dallaqua 5,00
55 Dayane Franco Mendes 4,80
56 Luciana Cristina Dias 3,80
57 Raffaela Francini Gonçalves 2,76

* critério utilizado para desempate foi o tempo de serviço.

CLASSIFICAÇÃO PARA INGRESSO DAS ESPECIALISTAS EM EDUCAÇÃO – PROFESSOR
ADJUNTO DE EDUCAÇÃO BÁSICA INFANTIL

 NOME DA CANDIDATA

1º Ana Paula Fantinati Menegon de Oliveira
2º Ligia Maria Ramazzini Remaeh
3º Sandra Campos Leme
4º Carolina Biondo da Silva
5º Isabelle dos Reis Graciano
6º Bianca Cristina ramos Ortega Pereira
7º Fernanda Cristina Ferreira de Paiva
8º Beatriz Gamba Nogueira
9º Angela Agulhari Martelini Gabriel
10º Amanda Olinda Bertuzzo Ros
11º Maria Conceição Catharin
12º Simone Araujo Dias Chinalli Mizuno
13º Drielly Ayram Benicio Sobral
16º Adriane Aparecida Santana
17º Glauciane Souza da Silva
18º Daniele Silva Garcia Rodrigo
19º Elenice Cirilo Gomes
21º Viviane Garcia
22º Simony Alessandra Rosalin Carneiro
23º Daniele Cristina Limão
24º Ana Lucia Sanches Bazan
25º Viviane Paula Mendes Munhoz
26º Bruna carvalho da Rocha
28º Ana Tereza da Silva Barbieri
29º Fernanda Aparecida Rodrigues
33º Thabata Grilo Baptista
35º Andrea Guerra Miranda Nascimento
36º Adriana Cristina dos Santos
37º Ana Luiza Pessin
38º Vanessa Zangrande de Souza Maldonado
39º Fabiana Moya
40º Miriam Regina dos Santos Donato
41º Camila Faria
42º Marcia Aparecida de Araujo
43º Solaine Regina Garcia
44º Mayra Daniela Moraes Botelho
45º Mariana dos Reis Alexandre
46º Simone Cáceres Alves Alves da Silva
47º Daniela Piovesan de Oliveira
49º Maria Helena Viega Francisco
50º Michele Rodrigues dos Santos Moraes Mariano
51º Aline Raquel Crepaldi Fuzeto
52º Bruna Silveira
53º Kelly Chaves Perches Machado
54º Antonio Ricardo de Oliveira Nascimento
55º Leticia de Castro Correa
58º Larissa Gracy Bernardi Miqueloni
59º Mariana Aparecida Batista Almeida
61º Alessandra Ferreira de Roma
62º Flavia dos Santos Silva
64º Regina Miranda da Silva Torres
494º Adriana Santos Santana
569º Edvilson Sales dos Santos
1110º Camila Mayara da Silva

ENSINO FUNDAMENTAL
A Secretaria Municipal da Educação por meio do Departamento de Ensino Fundamental Publica a
Classificação Final do Concurso de Remoção 2016, após a interposição de recurso.

CLASSIFICAÇÃO DO CONCURSO DE REMOÇÃO ESPECIALISTA EM GESTÃO ESCOLAR –
DIRETOR DE ESCOLA DE ENSINO FUNDAMENTAL

NOME TOTAL DE PONTOS
1º Marimiriam Dias Esqueda 55,70
2º Celia Regina Sanches Conte 39,60

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO ESPECIALISTA EM GESTÃO
ESCOLAR – DIRETOR DE ESCOLA DE ENSINO FUNDAMENTAL – PARA INGRESSO APÓS
CONCURSO DE ACESSO (REMOÇÃO AUTOMÁTICA)

Class do
Concurso

NOME

01º José Vitor Fernandes Bertizoli
02º Fábio Schwarz Soares dos Santos

CLASSIFICAÇÃO DO CONCURSO DE REMOÇÃO ESPECIALISTA EM EDUCAÇÃO –
PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL – 1º AO 5º ANO – QUE TIVE SUA
SALA SUPRIMIDA PARA O ANO DE 2017.

NOME
1º Patrícia dos Santos Rocha Soares

OBS* De acordo com a Lei nº 6.217 de 28 de maio de 2012 em seu artigo 28 do Capítulo VII que dispõe
sobre a Supressão de Classe.
* As professoras que tiveram suas classes suprimidas terão prioridade na escolha, isto é, as vagas
existentes na Rede Municipal da Educação serão oferecidas primeiramente a elas, seguindo uma
classificação por tempo de serviço e títulos.

CLASSIFICAÇÃO DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
– 1º AO 5º ANO

NOME TOTAL DE PONTOS
1º Wagner Antônio Júnior 87,90
2º Ana Claudia Sampaio Lipe Pinheiro 42,30
3º Juliana Henrique Silvério Bernardo 40,60
4º Natacha Paola Crusco 40,40
5º Maria Therezinha Machado Bonora 39,50
6º Tania Mara de Albuquerque Teritan 35,80
7º Josiane Faxina 34,80
8º Cybelle Cristina Ferreira do Amaral 34,70
9º Silvana Maria Lozano Verdó 34,10
10º Milena Aparecida Vendramini Sato 32,70
11º Aline Pereira Ramirez Barbosa 31,40
12º Andréa Cristina Brosco de Freitas 31,30
13º Fernanda Aline Colénzio Levorato de Agostini 31,00
14º Erika Cristina Beu Leandro 30,30
15º Renata Alessandra Martiano Roda* 29,80
16º Mary Stela Sakamoto Lopes* 29,80
17º Jeruza Karla Garcia Giatti Franceschetti 29,30
18º Natália Gavaldão 28,50
19º Solange Aparecida Lopes 28,10
20º Claudia Fonseca Menezes* 28,00
21º Sueli Gomes da Costa* 28,00
22º Josilaine Aparecida Pianoschi Malmonge 27,80
23º Monica Isabel Malta Francese 27,50
24º Elaine Cristina Albertini da Silva Leite 27,30
25º Cilene Bruschi da Silva Santos 27,00
26º André Luis Cordeiro Garcia* 26,50
27º Luciana Oliveira de Alvarenga* 26,50
28º Miriam Emilia de Azevedo Coelho Furquim Pereira 26,40
29º Luciane Renata Batista 26,30
30º Rosana Cruz de Sousa 25,80
31º Marta Isabel de Faria 24,60
32º Daniela Turini Mendes* 24,40
33º Naiana Paula Bocardo Nunes Pinto* 24,40
34º Célia Aparecida Buddim 24,00
35º Priscila de Meneses Silva* 23,90

17DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

36º Silvia Cristina Pirola Cerigatto* 23,90
37º Lorena Christina de Anchieta Garcia Pola 23,50
38º Maria Simone Destefani Oldani* 23,20
39º Deborah Carla Montanher Dadamos* 23,20
40º Audrey Rodrigues dos Santos Dias 23,10
41º Ana Paula Martins da Silva* 22,90
42º Luciana Sichiere Maximino* 22,90
43º Karina Maria Rampazzo Campos Carneiro 21,50
44º Kéthlen Dayane Rodrigues Tereciani 20,50
45º Priscilla Carrara Garcia 20,00
46º Nadyne Cristiane Leandrin Rissi 18,50
47º Waldinéia Terezinha José da Cunha Fimenes 17,80
48º Sidneia Aparecida Bellizotti Souza 16,80
49º Rosemari Rodrigues Crescione 15,00

* Critério de desempate maior tempo de exercício no cargo de lotação, do qual deseja se remover, na
carreira do magistério municipal (item 6.5.1, contido nas disposições gerais do Edital de Concurso de
Remoção 2016).

CLASSIFICAÇÃO DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL

– 1º AO 5º ANO – ENQUADRADOS NESTA CATEGORIA APÓS LEI 5.999 DE 30/11/2010

NOME TOTAL DE PONTOS
50º Janaina Fernanda Gasparoto Fusco 30,80
51º Letícia Borin Ferreira 28,40
52º Célia da Silva Schreiber Palma* 25,60
53º Elaine Gulinelli de Moraes* 25,60
54º Lucilene Aguiar de Castro 24,70
55º Sandra de Abreu Sampaio Moura Von Glehn 24,20
56º Deize Gulinelli de Moraes 24,00
57º Paula Michelle Paini da Costa* 23,60
58º Bárbara Rodrigues Takatama* 23,60
59º Maria Cristina Hortelan da Silva 23,40
60º Gabriela Bijos Lima Onorato 22,40
61º Maria Luiza Andreazza Ribeiro 22,30
62º Valneide Buss Alves 21,80
63º Ediléia Fátima da Silva Peluzzo 21,40
64º Maria Rosineire Cruz Favaretto* 21,30
65º Eliane Inês Fuzetti Elorza* 21,30
66º Edileide Ferreira de Lima 21,10
67º Alessandra Venancio Zulian* 20,70
68º Claudia de Oliveira Lazari* 20,70
69º Tatiana Garcia Alves 20,40
70º Melissa Juliana Madureira Silva 20,20
71º Marta dos Santos Tormena 19,80
72º Heloisa Vasques Azevedo dos Santos Martinho 19,70
73º Larissa Lincoln Monteiro de Oliveira 19,00
74º Denise Aparecida Ciafrei Dadamos 18,50
75º Getulio Amâncio 18,30
76º Lilian Mara Campos Carvalho 18,20
77º Vislene Regina de Oliveira 17,90
78º Natália Maria Prestes Santos 17,80
79º Vanessa Marcuci 17,60
80º Samanta dos Santos Arruda Ferreira
Matricula: 29.213** 17,40

81º Eliana Regina de Andrade* 17,10
82º Cristianini Janaina Ferreira dos Santos* 17,10
83º Ana Cecília da Silva Bittencourt 16,50
84º Karina Bortolotti 15,80
85º Rita de Cassia Veronezi Sasso Camargo 15,60
86º Sandra Regina Sobreira Garcia* 15,40
87º Fernanda Raquel Capossi* 15,40
88º Ednilson André de Moraes Peres 15,20
89º Samanta dos Santos Arruda Ferreira
Matrícula: 30.269** 15,10

90º Gislaine de Oliveira Rocha 15,00
91º Talitha Cannever Alvares* 14,70

92º Suzi da Silva* 14,70
93º Francini Barbosa Crepaldi de Souza 14,60
94º Rosana Faria Prestes Matos Redondo 14,30
95º Solange Aparecida da Silva Freitas 14,10
96º Marília Barreto do Amaral Camargo 14,00
97º Jully Cristina Freitas de Mello* 13,60
98º Fernanda Aline Bergamo Baio* 13,60
99º Simone Andrade Dário
Matrícula: 29.185** 13,40

100º Daniela Duarte Zuliani* 13,30
101º Iara Cristina da Costa* 13,30
102º Luciana Pavan Ribeiro dos Santos Batista 13,20
103º Sorânia Moreno Lopes 12,20
104º Luciane Rodrigues da Costa 11,20

* Critério de desempate maior tempo de exercício no cargo de lotação, do qual deseja se remover, na
carreira do magistério municipal (item 6.5.1, contido nas disposições gerais do edital de concurso de
remoção 2016).
** Servidor possui 02 (dois) contratos.

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO ADJUNTO – PROFESSOR SUBSTITUTO EDUCAÇÃO
BÁSICA – FUNDAMENTAL – 1º AO 5º ANO

NOME TOTAL DE PONTOS
1º Kele Cristina da Silva 27,80
2º Rosely Fabiana de Paula 25,90
3º Juliana de Lima Conrado
Matrícula: 30.993** 14,60

4º Fabiana de Paulo 11,40
5º Simone Andrade Dario
Matrícula: 30.467** 10,00

6º Patrícia Ghiraldelli Santos Lima 8,90
7º Jaqueline Aparecida Cardoso 7,20

** Servidor possui 02 (dois) contratos.

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO ADJUNTO – PROFESSOR SUBSTITUTO EDUCAÇÃO
BÁSICA – FUNDAMENTAL – 1º AO 5º ANO – INGRESSANTE DE 2015 APÓS O PROCESSO DE
REMOÇÃO DO REFERIDO ANO
OBS* CONCURSO PÚBLICO – EDITAL Nº 64/2011 – PUBLICADO NO DIÁRIO OFICIAL DE
BAURU NO DIA 01/10/2011 (REMOÇÃO AUTOMÁTICA)

Class do
Concurso NOME

17º Eliane Cristina Quirino Malta

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO ADJUNTO – PROFESSOR SUBSTITUTO EDUCAÇÃO
BÁSICA – FUNDAMENTAL – 1º AO 5º ANO

INGRESSANTES DE 2016
OBS* CONCURSO PÚBLICO – EDITAL Nº 64/2011 – PUBLICADO NO DIÁRIO OFICIAL DE
BAURU NO DIA 01/10/2011 (REMOÇÃO AUTOMÁTICA)

Class do
Concurso NOME

18º Flávia Regina Romão Soares Daher

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO ADJUNTO – PROFESSOR SUBSTITUTO EDUCAÇÃO
BÁSICA – FUNDAMENTAL – 1º AO 5º ANO

INGRESSANTES DE 2016
OBS* CONCURSO PÚBLICO – EDITAL Nº 03/2016 – PUBLICADO NO DIÁRIO OFICIAL DE
BAURU NO DIA 16/02/2016 (REMOÇÃO AUTOMÁTICA)

Class do
Concurso NOME

01º Michelle Cristina Rosalin Francelino Moreira
03º Lurian Diônizio Mendonça
04º Camila Parpinelli Cavalcante
05º Priscila Daniele Alvaredo
07º Dayanna da Silva

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
6º AO 9º ANO

LINGUA PORTUGUESA
NOME TOTAL DE PONTOS

1º Juliana de Oliveira Meirelles Camargo 34,80
2º Marisa Soares de Oliveira 33,80
3º Luiz Antonio Galvão de Franca 25,70

18 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
6º AO 9º ANO – LINGUA PORTUGUESA – PARA INGRESSO APÓS CONCURSO DE ACESSO
(REMOÇÃO AUTOMÁTICA)

Class do NOME
Concurso

 01º Vinicius Gustavo Pinheiro Guimarães

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
6º AO 9º ANO

MATEMÁTICA
NOME TOTAL DE PONTOS

1º Fátima Rafih 17,00

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
6º AO 9º ANO

HISTÓRIA
NOME TOTAL DE PONTOS

1º Cesar de Souza Mesquita 14,50

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
6º AO 9º ANO – HISTÓRIA – PARA INGRESSO APÓS CONCURSO DE ACESSO (REMOÇÃO
AUTOMÁTICA)

Class do
Concurso NOME

01º Regina Tanno

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
6º AO 9º ANO – GEOGRAFIA – PARA INGRESSO APÓS CONCURSO DE ACESSO (REMOÇÃO
AUTOMÁTICA)

Class do
Concurso NOME

01º Juliano de Lima Carmo

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
6º AO 9º ANO

ARTE
NOME TOTAL DE PONTOS

1º Elenita Alves Lippe 22,40

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
6º AO 9º ANO – ARTE – PARA INGRESSO APÓS CONCURSO DE ACESSO (REMOÇÃO
AUTOMÁTICA)

Class do
Concurso NOME

01º Jean Maurício Morales

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
6º AO 9º ANO

EDUCAÇÃO FÍSICA
NOME TOTAL DE PONTOS

1º Flávio Ismael da Silva Oliveira 22,40
2º Regina Helena Souto de Almeida 14,40

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – FUNDAMENTAL
6º AO 9º ANO – EDUCAÇÃO FÍSICA – PARA INGRESSO APÓS CONCURSO DE ACESSO
(REMOÇÃO AUTOMÁTICA)

Class do
Concurso NOME

01º Alexandre Araújo Rodrigues

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO DE ESPECIALISTA EM EDUCAÇÃO
ADJUNTO – PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA – FUNDAMENTAL – 6º AO
9º ANO.
OBS* SERÁ DIVULGADA EM DATA OPORTUNA, TENDO EM VISTA SUA REALIZAÇÃO

SOMENTE APÓS O PROCESSO DE ATRIBUIÇÃO DE AULAS DOS PROFESSORES ESPECIALISTAS
NAS UNIDADES ESCOLARES.
CONFORME PUBLICADO DO DIÁRIO OFICIAL DE BAURU NOS DIAS 30/07, 04/08 e 06/08/2016.

CLASSIFICAÇÃO DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA – JOVENS E
ADULTOS – QUE TIVERAM SUAS SALAS SUPRIMIDAS PARA O ANO DE 2017.

NOME TOTAL DE PONTOS
1º Alessandra Pedrão Martins 35,10
2º Filomena Francisco da Costa 33,90
3º Shirley Alves Cossi 32,30
4º Heloisa Helena Pita Prado 31,70

OBS* De acordo com a Lei nº 6.217 de 28 de maio de 2012 em seu artigo 28 do Capítulo VII que dispõe
sobre a Supressão de Classe.
* As professoras que tiveram suas classes suprimidas terão prioridade na escolha, isto é, as vagas
existentes no Sistema Municipal da Educação serão oferecidas primeiramente a elas, seguindo uma
classificação por tempo de serviço e títulos.

CLASSIFICAÇÃO DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA- JOVENS E
ADULTOS.

NOME TOTAL DE PONTOS
1º Fátima Aparecida Machado dos Santos 47,70
2º Patrícia Guerra Miranda 35,80
3º Alciléia Miguel da Silva Janeiro 31,90

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO ADJUNTO – PROFESSOR SUBSTITUTO EDUCAÇÃO

BÁSICA – JOVENS E ADULTOS
INGRESSANTES DE 2016 (REMOÇÃO AUTOMÁTICA)

Class do
Concurso NOME

01º Beatriz Ortiz
02º Maria Conceição Catharin
03º Luciana Reis Fonseca

CLASSIFICAÇÃO DOS CANDIDATOS DO CONCURSO DE REMOÇÃO DA EDUCAÇÃO
ESPECIAL DE ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE EDUCAÇÃO BÁSICA –
ESPECIAL

NOME TOTAL DE PONTOS
1º Ana Claúdia Sampaio Lipe Pinheiro 41,70
2º Thais Helena Espiller Colito 38,50
3º Ana Paula Alves dos Santos 33,90
4º Luciana Vecchi de Oliveira Camargo 28,90
5º Leysa Miguel Rodrigues Moretti 26,40
6º Renata Rodrigues Costa 26,10
7º Beatriz Alencar Brasil da Rua 25,60
8º Lorinisa Knaak da Costa 23,50
9º Ana Claudia Ruela Cardoso 22,20
10º Jussara Aparecida Gonçalves do Carmo 17,50
11º Lucilia Nunes Nascimento* 17,30
12º Valdirene Cristina de Oliveira Dorse* 17,30
13º Elaine Aparecida Borges Garcia 16,70
14º Cristiane Caldieri de Oliveira 15,70
15º Sandra Regina Hortolani Rodrigues 15,40

* Critério de desempate maior tempo de exercício no cargo de lotação, do qual deseja se remover, na
carreira do magistério municipal (item 6.5.1, contido nas disposições gerais do edital de concurso de
remoção 2016).

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
 ESPECIALISTA EM EDUCAÇÃO ADJUNTO – PROFESSOR SUBSTITUTO EDUCAÇÃO
BÁSICA – ESPECIAL

NOME TOTAL DE PONTOS
1º Edinéia Terezinha de Jesus Miranda 25,40
2º Adelso Fidelis de Moura 21,50
3º Priscila de Meneses Silva 15,00
4º Marilsa Peixoto Duarte Escaquete 14,30
5º Priscila de Lima Costa Souza* 13,30
6º Patrícia Roberta Pires de Moraes Reis Lopes* 13,30
7º Solange dos Santos Mesquita 11,90

19DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

8º Fernanda Zanini Esnolde 11,70
9º Simone de Antônio 10,40
10º Elen Fernanda Franco de Almeida Bento 10,00
11º Lúcia Helena M. de Mattos Leite 9,50
12º Michely Fernanda Mantovani da Silva 7,30

* Critério de desempate maior tempo de exercício no cargo de lotação, do qual deseja se remover, na
carreira do magistério municipal (item 6.5.1, contido nas disposições gerais do edital de concurso de
remoção 2016).

CLASSIFICAÇÃO FINAL DO CONCURSO DE REMOÇÃO
ESPECIALISTA EM EDUCAÇÃO ADJUNTO – PROFESSOR SUBSTITUTO EM EDUCAÇÃO
BÁSICA – ESPECIAL INGRESSANTES 2016

Class do
Concurso NOME

1º Kele Cristina da Silva
4º Elenice Cirilo Gomes
5º Cássia Carolina Braz de Oliveira
8º Valdirene Carlos da Silva Matins
9º Débora Lucila Carlos

A SECRETARIA MUNICIPAL DA EDUCAÇÃO POR MEIO DO DEPARTAMENTO DE ENSINO
FUNDAMENTAL PUBLICA RELAÇÃO DE VAGAS PARA REMOÇÃO.

CARGO VAGO PARA REMOÇÃO DE ESPECIALISTA EM GESTÃO ESCOLAR – DIRETOR
DE ESCOLA DE ENSINO FUNDAMENTAL

EMEF HORÁRIO ATP
MARIA CHAPARRO COSTA Terças - feiras das 17h35 às 19h35
NACILDA DE CAMPOS Segundas – feiras das 17h15 às 19h15

CARGOS VAGOS PARA REMOÇÃO DE ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE
EDUCAÇÃO BÁSICA – FUNDAMENTAL – 1º AO 5º ANO

EMEFs MANHÃ TARDE HORÁRIO ATP

ALZIRA CARDOSO 01(S) 02(S) Quartas - feiras das 17h45 às
19h45

CLAUDETE DA SILVA VECCHI 01(S) 02(L)
02(S)

Terças - feiras das 17h15 às 19h15

CÔNEGO ANIBAL DIFRÂNCIA 02(S) 1º ao 5º ano - Quintas - feiras das
17h15 às 19h15

DIRCE B. GUEDES DE AZEVEDO 01(S) 01 (L)
01(S)

Terças - feiras das 17h15 às 19h15

ETELVINO RODRIGUES
MADUREIRA 04(S) 01 (L) Quintas - feiras das 17h45 às

19h45

GERALDO ARONE 01(S) Quintas - feiras das 17h45 às
19h45

IVAN ENGLER DE ALMEIDA 01(S) 01 (L)
01(S)

 Quintas – feiras das 17h30 às
19h30

JOSÉ FRANCISCO JUNIOR 01(S) 02(L)
03(S)

Terças - feiras das 17h15 às 19h15

JOSÉ ROMÃO 01(S) Terças - feiras das 17h15 às 19h15

LOURDES DE OLIVEIRA
COLNAGHI 02(S) 02(S) Segundas- feiras das 17h30 às

19h30

MARIA CHAPARRO COSTA 01(S) 03(L)
01(S)

Terças - feiras das 17h35 às 19h35

NACILDA DE CAMPOS 01(S) Segundas – feiras das 17h15 às
19h15

NER - LYDIA A. NAVA CURY 02(S) 1º ao 5º ano - Quintas - feiras das
17h15 às 19h15

SANTA MARIA 02(L)
04(S)

Quintas – feiras das 17h05 às
19h05

THEREZA TARZIA 01(L)
02(S)

Terças – feiras das 17h45 às
19h45

WALDOMIRO FANTINI 01(S) Quartas - feiras das 17h15 às
19h15

TOTAL 00(L) 13(L)

16(S) 22(S)

Legenda: L = Classe Livre S = Classe para Substituição
Observação – 04 Vagas em Substituição ao Professor Coordenador – Pedagógico, aguardando
eleição para definição de período e escola.

* A ATRIBUIÇÃO DO PROJETO REFORÇO OCORRERÁ NO ANO DE 2017, CONFORME
NECESSIDADE, E APÓS CONSULTA ÀS UNIDADES ESCOLARES.

CARGOS VAGOS PARA REMOÇÃO ESPECIALISTA EM EDUCAÇÃO – PROFESSOR DE

EDUCAÇÃO BÁSICA – FUNDAMENTAL – 6º AO 9º ANO
PORTUGUÊS

CÔNEGO ANIBAL DIFRÂNCIA 18 * aulas *6º ao 9º ano – Quintas – feiras das
16h45 às 18h45

IVAN ENGLER DE ALMEIDA 06* aulas Quintas – feiras das 17h30 às 19h30

NACILDA DE CAMPOS 01 Cargo
24 aulas

Segundas – feiras das 17h15 às 19h15

NER – LYDIA A. NAVA CURY 06*aulas *6º ao 9º ano - Quintas - feiras das
18h20 às 20h20

*Para fins de remoção de sede, a jornada do Especialista em Educação – Prof. de Educação Básica
Fundamental – 6º ao 9º ano, deverá ser composta por 24 aulas semanais, ficando como sede a U.E.
com maior número de aulas.

MATEMÁTICA

CÔNEGO ANIBAL DIFRÂNCIA 18*aulas *6º ao 9º ano – Quintas – feiras das
16h45 às 18h45

SANTA MARIA 18*
aulas

Quintas – feiras das 17h05 às 19h05

*Para fins de remoção de sede, a jornada do Especialista em Educação – Prof. de Educação Básica
Fundamental – 6º ao 9º ano, deverá ser composta por 24 aulas semanais, ficando como sede a U.E.
com maior número de aulas.

HISTÓRIA

CÔNEGO ANIBAL DIFRÂNCIA

01 Cargo
20 aulas

08*
aulas

*6º ao 9º ano – Quintas – feiras das
16h45 às 18h45

NACILDA DE CAMPOS 12* aulas Segundas – feiras das 17h15 às 19h15

NER - LYDIA A. NAVA CURY
12*

aulas

6º ao 9º ano - Quintas - feiras das 18h20
às 20h20

*Para fins de remoção de sede, a jornada do Especialista em Educação – Prof. de Educação Básica
Fundamental – 6º ao 9º ano, deverá ser composta por 20 aulas semanais, ficando como sede a U.E.
com maior número de aulas.

GEOGRAFIA

CÔNEGO ANIBAL DIFRÂNCIA 08* aulas *6º ao 9º ano – Quintas – feiras das
16h45 às 18h45

IVAN ENGLER DE ALMEIDA 12* aulas Quintas – feiras das 17h30 às 19h30

NER - LYDIA A. NAVA CURY 12*
aulas

6º ao 9º ano - Quintas - feiras das 18h20
às 20h20

*Para fins de remoção de sede, a jornada do Especialista em Educação – Prof. de Educação Básica
Fundamental – 6º ao 9º ano, deverá ser composta por 20 aulas semanais, ficando como sede a U.E.
com maior número de aulas.

CIÊNCIAS

SANTA MARIA 12*
aulas

Quintas – feiras das 17h05 às 19h05

*Para fins de remoção de sede, a jornada do Especialista em Educação – Prof. de Educação Básica
Fundamental – 6º ao 9º ano, deverá ser composta por 20 aulas semanais, ficando como sede a U.E.
com maior número de aulas

ARTE

ALZIRA CARDOSO 11*
aulas Quartas - feiras das 17h45 às 19h45

CLAUDETE DA SILVA VECCHI 09*
Aulas Terças - feiras das 17h15 às 19h15

ETELVINO RODRIGUES MADUREIRA

01 Cargo
20 aulas

04*
aulas

Quintas - feiras das 17h45 às 19h45

GERALDO ARONE 08*
Aulas Quintas - feiras das 17h45 às 19h45

IVAN ENGLER DE ALMEIDA 01 Cargo
20 aulas Quintas – feiras das 17h30 às 19h30

JOSÉ FRANCISCO JUNIOR 01 Cargo
20 aulas Terças - feiras das 17h15 às 19h15

JOSÉ ROMÃO 08*
Aulas Terças - feiras das 17h15 às 19h15

LOURDES DE OLIVEIRA COLNAGHI 13*
Aulas Segundas- feiras das 17h30 às 19h30

MARIA CHAPARRO COSTA

01 Cargo
20 aulas

09*
Aulas

Terças - feiras das 17h35 às 19h35

NER - LYDIA A. NAVA CURY 18*
Aulas

*1º ao 5º ano - Quintas - feiras das
17h15 às 19h15

*6º ao 9º ano - Quintas - feiras das
18h20 às 20h20

20 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

THEREZA TARZIA 04*
Aulas Terças – feiras das 17h45 às 19h45

WALDOMIRO FANTINI 08*
Aulas Quartas - feiras das 17h15 às 19h15

*Para fins de remoção de sede, a jornada do Especialista em Educação – Prof. de Educação Básica
Fundamental – 6º ao 9º ano, deverá ser composta por 20 aulas semanais, ficando como sede a U.E.
com maior número de aulas.

EDUCAÇÃO FÍSICA

CLAUDETE DA SILVA VECCHI 12*
Aulas

Terças - feiras das 17h15 às
19h15

CÔNEGO ANIBAL DIFRÂNCIA

09*
Aulas
04*

Pré-aula
(Suplência)

(18h às 18h45)

*1 ao 5º ano – Quintas - feiras
das 17h15 às 19h15

*6º ao 9º ano – Quintas – feiras
das 16h45 às 18h45

DIRCE B. GUEDES DE AZEVEDO 04*
Aulas

Terças - feiras das 17h15 às
19h15

ETELVINO RODRIGUES MADUREIRA 08*
Aulas

Quintas - feiras das 17h45 às
19h45

GERALDO ARONE 10*
Aulas

Quintas - feiras das 17h45 às
19h45

JOSÉ FRANCISCO JUNIOR 06*
Aulas

Terças - feiras das 17h15 às
19h15

JOSÉ ROMÃO 10*
Aulas

Terças - feiras das 17h15 às
19h15

LOURDES DE OLIVEIRA COLNAGHI 01*
Aula

Segundas- feiras das 17h30 às
19h30

MARIA CHAPARRO COSTA 12*
Aulas

Terças - feiras das 17h35 às
19h35

NACILDA DE CAMPOS 10*
Aulas

Segundas – feiras das 17h15
às 19h15

NER - LYDIA A. NAVA CURY 10*
Aulas

*1º ao 5º ano - Quintas - feiras
das 17h15 às 19h15

*6º ao 9º ano - Quintas - feiras
das 18h20 às 20h20

SANTA MARIA 04*
Aulas

Quintas – feiras das 17h05 às
19h05

THEREZA TARZIA 08*
Aulas

Terças – feiras das 17h45 às
19h45

*Para fins de remoção de sede, a jornada do Especialista em Educação – Prof. de Educação Básica
Fundamental – 6º ao 9º ano, deverá ser composta por 20 aulas semanais, ficando como sede a U.E.
com maior número de aulas.

INGLÊS

ALZIRA CARDOSO 11*
Aulas

Quartas - feiras das 17h45 às
19h45

CÔNEGO ANIBAL DIFRÂNCIA 04*
Aulas

*1 ao 5º ano – Quintas - feiras
das 17h15 às 19h15

*6º ao 9º ano – Quintas – feiras
das 16h45 às 18h45

DIRCE B. GUEDES DE AZEVEDO 15*
Aulas

Terças - feiras das 17h15 às
19h15

GERALDO ARONE 18*
Aulas

Quintas - feiras das 17h45 às
19h45

IVAN ENGLER DE ALMEIDA 05*
aulas

Quintas – feiras das 17h30 às
19h30

LOURDES DE OLIVEIRA COLNAGHI 12*
Aulas

Segundas- feiras das 17h30 às
19h30

NACILDA DE CAMPOS 04*
Aulas

Segundas – feiras das 17h15
às 19h15

NER - LYDIA A. NAVA CURY 04*
Aulas

*1º ao 5º ano - Quintas - feiras
das 17h15 às 19h15

*6º ao 9º ano - Quintas - feiras
das 18h20 às 20h20

WALDOMIRO FANTINI 11*
Aulas

Quartas - feiras das 17h15 às
19h15

*Para fins de remoção de sede, a jornada do Especialista em Educação – Prof. de Educação Básica
Fundamental – 6º ao 9º ano, deverá ser composta por 20 aulas semanais, ficando como sede a U.E.
com maior número de aulas.

CARGOS VAGOS PARA REMOÇÃO DE ESPECIALISTA EM EDUCAÇÃO ADJUNTO –
PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA – FUNDAMENTAL – 1º AO 5º ANO

EMEFs MANHÃ TARDE
ALZIRA CARDOSO 00 01 (S)
CLAUDETE DA SILVA VECCHI 00 01 (L)
ETELVINO RODRIGUES MADUREIRA 00 01 (L)

GERALDO ARONE 00 01 (L)
IVAN ENGLER DE ALMEIDA 00 01 (L)
JOSÉ FRANCISCO JUNIOR 00 01 (L)
JOSÉ ROMÃO 00 01 (L)
MARIA CHAPARRO COSTA 00 01 (L)
NER - LYDIA A. NAVA CURY 00 01(L)
THEREZA TARZIA 00 01(L)

TOTAL
00 (S) 01 (S)
00 (L) 09(L)

* As vagas, aos Especialistas em Educação Adjunto – Professor Substituto de Educação Básica – 6º ao 9º
ano, serão atribuídas no dia 14/12/2016 às 8h30min na Secretaria Municipal de Educação.
*As aulas e classificação dos candidatos, serão publicadas em Diário Oficial após todo processo de
Atribuição de aulas aos professores efetivos.

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.

Diretora: Cintia Esteves Tognon

NOTIFICAÇÃO 38/2016
Em cumprimento ao Art.2º da Lei Federal nº 9.452 de 20/03/97, ficam notificados todos os partidos políticos,
os sindicatos de trabalhadores e as entidades empresariais, com sede neste Município, o recebimento dos
recursos federais, abaixo discriminados.

10/10/2016 FPM R$ 1.002.598,84
10/10/2016 ITR R$ 292.676,53
11/10/2016 ISS SIMPLES R$ 27.040,04
11/10/2016 FUNDEB R$ 1.973.647,11

11/10/2016 TETO MUNICIPAL DA MÉDIA E ALTA COMPLEXIDADE
AMBULATORIAL E HOSPITALAR R$ 1.007.582,63

11/10/2016 TETO MUNICIPAL LIMITE UPA R$ 970.000,00
11/10/2016 TETO MUNICIPAL MELHOR EM CASA R$ 50.000,00
11/10/2016 TETO MUNICIPAL REDE BRASIL SEM MISERIA R$ 5.000,00
11/10/2016 TETO MUNICIPAL REDE SAUDE MENTAL R$ 162.215,00
11/10/2016 TETO MUNICIPAL REDE VIVER SEM LIMITES R$ 508.000,00
13/10/2016 APOIO A CRECHES BRASIL CARINHOSO R$ 458.320,96
14/10/2016 PAC - PAV. DIVERSOS BAIRROS R$ 668.309,18
14/10/2016 PAC - PAV. TANGARÁS R$ 15.316,95
14/10/2016 QUOTA QESE R$ 893.080,64

DIVISÃO DE CONTABILIDADE
DIRETORIA: CINTIA ESTEVES TOGNON

DEPARTAMENTO FINANCEIRO
PROC FORNECEDOR DOCUMENTO VALOR

47310/15 ALFALAGOS LTDA 141663 R$ 2.357,10
44508/15 AMIN ANTONIO FILHO PAD EIRELI 2075 R$ 9.300,00
44508/15 AMIN ANTONIO FILHO PAD EIRELI 2038 R$ 313,25
44508/15 AMIN ANTONIO FILHO PAD EIRELI 2039 R$ 1.512,50
44508/15 AMIN ANTONIO FILHO PAD EIRELI 2065 R$ 1.100,00
44508/15 AMIN ANTONIO FILHO PAD EIRELI 2076 R$ 626,50
11833/15 ANGELICA DOS SANTOS GRANJA 49 R$ 4.272,00
10967/16 APAE BAURU 309 R$ 71.861,45
36558/13 APAE BAURU 308 R$ 42.445,98
10651/05 AUTOMOVEL CLUBE DE BAURU FEV A SET R$ 61.578,98
43495/14 BAURU COM PEÇAS E SERV EIRELI 3561 A 3575 R$ 18.915,00
68086/15 BAURU COM PEÇAS E SERV EIRELI 5584 R$ 1.580,97
68086/15 BAURU COM PEÇAS E SERV EIRELI 5585 R$ 863,46
68086/15 BAURU COM PEÇAS E SERV EIRELI 5586 R$ 4.163,58
43495/14 BAURU COM PEÇAS E SERV EIRELI 3562 A 3580 R$ 8.338,35
43495/14 BAURU COM PEÇAS E SERV EIRELI 3578 R$ 797,66
44507/16 BOSS BAURU LOC E SERV LTDA ME 678 R$ 506,36
44507/16 BOSS BAURU LOC E SERV LTDA ME 682 R$ 1.077,94
21950/15 CARLOS ABREU VARGAS R PRETO 5388 R$ 36.665,14
21950/15 CARLOS ABREU VARGAS R PRETO 5394 R$ 14.886,20
21950/15 CARLOS ABREU VARGAS R PRETO 5400 R$ 18.921,90
21950/15 CARLOS ABREU VARGAS R PRETO 5401 R$ 2.730,00
21950/15 CARLOS ABREU VARGAS R PRETO 5396 R$ 8.700,60
21950/15 CARLOS ABREU VARGAS R PRETO 5397 R$ 505,05
21950/15 CARLOS ABREU VARGAS R PRETO 5395 R$ 6.744,30
21950/15 CARLOS ABREU VARGAS R PRETO 5387 R$ 9.806,10
21950/15 CARLOS ABREU VARGAS R PRETO 5393 R$ 877,80
21950/15 CARLOS ABREU VARGAS R PRETO 5389 R$ 753,00
21950/15 CARLOS ABREU VARGAS R PRETO 5399 R$ 447,00
60131/15 CASA OMNIGRAFICA DE MAQ LTDA 7734 R$ 13.275,74

21DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

4544/14 CECAM - CONS ECON CONT ADM MUN 382 R$ 13.192,21
4544/14 CECAM - CONS ECON CONT ADM MUN 385 R$ 2.406,95
18989/13 CEINTEL SEG ELETRONICA LTDA 4929 R$ 2.500,00
22059/16 COMERCIAL BRASIL DE EPI LTDA 2132 R$ 3.667,00
29465/15 COOP COM REF AGRARIA AVANTE LTDA 8896 R$ 20.520,00
29465/15 COOP COM REF AGRARIA AVANTE LTDA 8894 R$ 15.120,00
22059/16 DALSON COM EQUIP SEG FERRAM LTDA 8655 R$ 1.981,26
22059/16 DALSON COM EQUIP SEG FERRAM LTDA 8631 R$ 6.090,54
22059/16 DALSON COM EQUIP SEG FERRAM LTDA 8632 R$ 12.560,94
37176/15 DELTA DIST COMERCIAL LTDA 33389 R$ 44.451,00
49028/10 DOROTY MARIZA G DA SILVA PARTE OUT R$ 242,17

4335/16 ESTRATTI VEGETALI FARM E MANIP
LTDA 1700 R$ 8.697,00

57431/15 EXTRA DIST MEDIC PROD HOSP 14760 R$ 3.583,44
18880/16 FARMACE IND QUIMICO-FARMAC CEAR 143977 R$ 342,00
52198/15 FINO SABOR IND E COMERCIO LTDA 5067 R$ 1.008,00
52198/15 FINO SABOR IND E COMERCIO LTDA 5066 R$ 12.600,00
3789/16 FRESENIUS KABI BRASIL LTDA 514229 R$ 315,00
13/2016 FUNPREV SETEMBRO R$ 6.592.547,33
69227/14 H. AIDAR PAVIM E OBRAS LTDA 1465 R$ 20.292,32
41706/15 HOPEMIX SUPRIM E SERVIÇOS LTDA 3211 R$ 900,20
64887/11 IMPRENSA OF ESTADO S/A - IMESP 1083760 R$ 516,26
64887/11 IMPRENSA OF ESTADO S/A - IMESP 1084060 R$ 590,02
64887/11 IMPRENSA OF ESTADO S/A - IMESP 1085054 R$ 368,76
64887/11 IMPRENSA OF ESTADO S/A - IMESP 1086008 R$ 442,51
669/19 IND ALIM 5 ESTRELAS EIRELI - ME 2562 R$ 78,10
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2549 R$ 3.127,91
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2565 R$ 5.209,27
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2550 R$ 1.991,55
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2566 R$ 15,62
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2564 R$ 46,86
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2560 R$ 15,62
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2561 R$ 46,86
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2559 R$ 46,86
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2558 R$ 15,62
4335/16 INOVAMED COM MEDICAMENTOS LTDA 19841 R$ 1.796,40
36414/15 JBS S/A 113676 R$ 6.696,00
52458/16 JOSE VICENTE CUCURULLI OUTUBRO R$ 211,95
10578/15 JOSE EILLIAN PLETI 138 R$ 2.500,02
52854/15 JUNQUEIRO E LAZZARI COM PROD ANIM 38 R$ 4.580,00
41706/15 LARBAK SOLUCOES EMPRES LTDA 1838 R$ 709,65
42571/16 LAVINE LAVANDERIA IND LTDA 531 R$ 1.069,20
17622/15 LOURDES P. S. MARTINS PAP EIRELI 266 R$ 1.669,00
17622/15 LUANDA COM SUPRIM P/ INFORM LTDA 3116 R$ 37,00
59261/15 MARCA D AGUA LTDA - ME 369 R$ 3.144,00
52224/16 MARCOS ANTONIO M. BALLAMINUT OUTUBRO R$ 211,95
36043/15 MARCOS ROBERTO AP MARCON 137 R$ 720,00
2211/16 MEDI HOUSE IND COM PROD CIR HOSPIT 121224 R$ 42.602,00

64857/15 MM BRASIL COM IMPORT EXPORT LTDA 6092 R$ 11.276,81
64857/15 MM BRASIL COM IMPORT EXPORT LTDA 6094 R$ 2.588,36
64857/15 MM BRASIL COM IMPORT EXPORT LTDA 6093 R$ 2.160,11
17616/15 PAPEX BRASIL COM E INFORM EIRELI 2828 R$ 179,58
17616/15 PAPEX BRASIL COM E INFORM EIRELI 2829 R$ 4.404,00
71032/14 PORTO SEGURO CIA SEG GERAIS S/A 3ª PARC R$ 1.100,00
4335/16 PRATI, DONADUZZI CIA LTDA 448111 R$ 528,00
23971/16 REDE LK DE POSTOS LTDA 3524 R$ 20.580,09
36125/15 SELTOM COM DE GAS LTDA EPP 4379 R$ 5.586,80
36125/15 SELTOM COM DE GAS LTDA EPP 4380 R$ 148,80
36125/15 SELTOM COM DE GAS LTDA EPP 4531 R$ 2.923,43
36125/15 SELTOM COM DE GAS LTDA EPP 4554 R$ 4.804,58
36125/15 SELTOM COM DE GAS LTDA EPP 4226 R$ 409,20
32177/16 SENAT SERV NAC APREND TRANSP 458 R$ 2.640,00
32177/16 SENAT SERV NAC APREND TRANSP 461 R$ 2.340,00
29563/16 SOCIEDADE AMIGOS DA CULTURA 2ª PARC R$ 8.000,00
10968/16 SORRI BAURU 197 R$ 61.339,13
40905/15 TERRAO COM E REPRES LTDA 61165 R$ 86,40
40905/15 TERRAO COM E REPRES LTDA 61166 R$ 1.746,13
40905/15 TERRAO COM E REPRES LTDA 61495 R$ 492,50
3789/16 UNIAO QUIMICA FARMAC NACIONAL S/A 143835 R$ 3.000,00
23167/15 UNION IND PISOS ELEVADOS LTDA ME 131 R$ 24.653,40
21112/13 W & M PUBLICIDADE LTDA - EPP 5697 R$ 399,14
21112/13 W & M PUBLICIDADE LTDA - EPP 5934 R$ 285,10
21112/13 W & M PUBLICIDADE LTDA - EPP 5946 R$ 342,12
21112/13 W & M PUBLICIDADE LTDA - EPP 5880 R$ 399,14
21112/13 W & M PUBLICIDADE LTDA - EPP 6009 R$ 456,16
4129/14 WHITE MARTINS GASES IND LTDA 385166 R$ 37,73
35320/16 WMED COM MANUT EQUIP HOSP LTDA 374 R$ 1.893,00
35320/16 WMED COM MANUT EQUIP HOSP LTDA 498 R$ 1.880,00

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO ECONOMIA E FINANÇAS

Secretaria do Meio Ambiente
Luiz Antonio da Silva Pires

Secretária
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

22 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

(olea europaea), Amarelinho (Plathymenia reticulata), Cedro (Cedrela fissilis), Jenipapo (Genipa
americana), Cambuci (Campomanesia phaea), Ipê Felpudo (Zeyheria tuberculosa).

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:

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

PROCESSO: 34804/2016
INTERESSADO: Sylvio Daniel Garcia
ENDEREÇO: Rua Cyrenio Ferraz de Aguiar, nº 4-15, Núcleo Presidente Geisel
ESPÉCIE DEFERIDA: 01 Ficus localizada à esquerda do imóvel
SUBSTITUIR POR: 01 árvore de pequeno porte

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 Planejamento
Edmilson Queiroz Dias

Secretário
AUTO DE INFRAÇÃO 12991

Aos vinte dias do mês de junho do ano de dois mil e dezesseis, às 10:28 Hs., à RUA HERCULES
MASTRELLI (5/1055/007), 0-0, JD SOLANGE, verificando que, o Senhor MANUEL GOMES MENDES,
mesmo após ciência, dada através do Ofício Lei 5825/09 – Nº 2592/15, de que deveria providenciar a
construção do passeio público, no imóvel citado acima, a notificação não foi atendida, persistindo na
infração. Infringindo assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º,
b) da Lei 5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos
e trinta e dois reais).

AUTO DE INFRAÇÃO 12990
Aos vinte dias do mês de junho do ano de dois mil e dezesseis, às 10:28 Hs., à RUA HERCULES
MASTRELLI (5/1055/015), 0-0, JD SOLANGE, verificando que, o Senhor MANUEL GOMES MENDES,
mesmo após ciência, dada através do Ofício Lei 5825/09 – Nº 2593/15, de que deveria providenciar a
construção do passeio público, no imóvel citado acima, a notificação não foi atendida, persistindo na
infração. Infringindo assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º,
b) da Lei 5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos
e trinta e dois reais).

COMUNICADO
Comunicamos, o Senhor LUIZ CARLOS PAGANI, que a solicitação feita através do processo 26414/2016
foi DEFERIDA.

COMUNICADO
Comunicamos, a Senhora MITUE TABA HIGA, que a solicitação feita através do processo 41475/2016
foi DEFERIDA.

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1674/16, o Senhor LUIZ CELSO LUPINO, RUA AGENOR
MEIRA, 04-75, Apto 12, CENTRO, BAURU - SP, em cumprimento aos dispostos no Artigo 1º da Lei
Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis, a qualquer título,
desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio público em frente ao
seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus ou rampas, bem
como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas sobre
acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no prazo de 90
(noventa) dias, contados da publicação desta Notificação, providencie a construção do passeio público,
referente ao imóvel situado na RUA CEZAR CRUZ CIAFREI 0-0, L11 QO, JARDIM CHAPADÃO,
cadastrado na P.M.B. 4/0929/011, onde consta Vossa Senhoria como responsável, caso o passeio público
seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Se for lote vago,
deverá ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que caso não adote
providencias até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a imposição de
penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1673/16, o Senhor ELVIO FERNANDES, RUA CAP. JOÇÃO
ANTONIO, nº 05-38, CENTRO, BAURU-SP, em cumprimento aos dispostos no Artigo 5º da Lei Municipal
nº 5825/09 É proibido nos passeios, canteiros, jardins, vias, áreas e logradouros públicos, exceto nos casos
em que exista uma legislação especifica autorizando, ou um alvará expresso e circunstanciado, de uso
temporário, a obstrução através da exposição ou depósito de animais, mercadorias, objetos, mostruários,
materiais de construção, entulhos, terra e resíduos de qualquer natureza, a colocação de cartazes, faixas,
placas e assemelhados, pouco importando as dimensões do mesmo, bem como executar atividades que
possam derramar óleo, gordura, graxa, tinta, líquidos de tinturarias, nata de cal ou de cimento, preparar
concreto ou argamassa, lavar ou reparar veículos ou qualquer tipo de equipamento, bem como outras
situações assemelhadas às descritas acima, para que no prazo de 24 (vinte e quatro) horas, contados da
publicação deste documento, providencie a desobstrução do passeio público, referente ao imóvel situado
na RUA CEZAR CRUZ CIAFREI, nº 0-0 L12 QO, cadastrado na P.M.B. 4/0929/012, onde consta Vossa
Senhoria como responsável. Face o exposto, informamos que caso não adote providencias até o prazo
estipulado, implicará na aplicação do Artigo 15 da citada lei, com a imposição de penalidade de multa, no
valor de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1794/16, a Senhora MARIA APARECIDA NASCIMENTO,
RUA JOSÉ ROBERTO DE TOLEDO CASSIANO, 04-7, CENTRO, BAURU - SP, em cumprimento aos
dispostos no Artigo 1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores
de imóveis, a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir
passeio público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências,
degraus ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e
demais normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para
que no prazo de 90 (noventa) dias, contados da publicação desta Notificação, providencie a construção do
passeio público, referente ao imóvel situado na RUA JOSÉ ROBERTO DE TOLEDO CASSIANO 4-0P/
LOTE 01 QUADRA 61, PQ RES P DA ESPERANÇA, cadastrado na P.M.B. 4/3517/001, onde consta
Vossa Senhoria como responsável, caso o passeio público seja de esquina, deverá ser construída a rampa
de acessibilidade (Lei 5825/09 Art. 1º § 6º). Se for lote vago, deverá ser construída a mureta (Lei 2371/82
Art. 55). Face o exposto, informamos que caso não adote providencias até o prazo estipulado, implicará
na aplicação do Artigo 15 da citada lei, com a imposição de penalidade de multa, no valor de R$ 732,00
(setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1795/16, o Senhor JOEL BRANCO FRANCISCO, RUA JOSÉ
ROBERTO DE TOLEDO CASSIANO, 04-49, CENTRO, BAURU - SP, em cumprimento aos dispostos no
Artigo 1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis, a
qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio público
em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus ou
rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas
sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no prazo de
90 (noventa) dias, contados da publicação desta Notificação, providencie a construção do passeio público,
referente ao imóvel situado na RUA JOSÉ ROBERTO DE TOLEDO CASSIANO 4-49 L5 Q61, PQ RES P
DA ESPERANÇA, cadastrado na P.M.B. 4/3517/005, onde consta Vossa Senhoria como responsável, caso
o passeio público seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º §
6º). Se for lote vago, deverá ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que
caso não adote providencias até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a
imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1804/16, a Senhora FATIMA APARECIDA CARDADOR LEITE
FARHA, RUA CAP. GOMES DUARTE, 18-70, VILA NOVA CIDADE UNIVERSITÁRIA, BAURU -
SP, em cumprimento aos dispostos no Artigo 14 da Lei Municipal nº 5825/09 O rebaixamento de guias
será autorizado única e exclusivamente pela Secretaria Municipal de Planejamento § 2º O rebaixamento
de guias será permitido nos locais onde existam garagens ou áreas para estacionamento sendo que, nos
casos onde se trata de área para estacionamento, a distância do recuo, da testada do imóvel à parede da
edificação, deverá ser, no mínimo, de 4,50m (quatro metros e cinquenta centímetros), não se autorizando,
em nenhuma hipótese, distância de recuo menor que esta. § 3º Só será autorizado o rebaixamento de 50%
(cinquenta por cento) da testada do imóvel,quando a mesma tiver dimensão igual ou superior a 10 (dez)
metros, excetuando-se as curvaturas das esquinas onde o rebaixamento não será autorizado.§ 4º Nos locais
que não atendam as condições deste artigo, as guias que estiverem rebaixadas deverão ser reerguidas. § 5º
Tanto nos imóveis onde for solicitado rebaixamento de guia, quanto naqueles que forem alvo de notificação
para reerguimento de guias que não estejam observando o disposto neste artigo, o rebaixamento somente

23DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

poderá ser realizado em um lado do imóvel, podendo ser o direito ou o esquerdo, de modo a que no espaço
não rebaixado seja possível estacionar ao menos um veículo, para que no prazo de 30 (trinta) dias, contados
da publicação desta Notificação, seja providenciado o reerguimento das guias, no imóvel situado na RUA
CAP. GOMES DUARTE 18-70 ,QE, cadastrado na P.M.B. 2/0231/021, onde consta Vossa Senhoria como
responsável, caso o passeio público seja de esquina, deverá ser construída a rampa de acessibilidade,
conforme legislação vigente. Face ao exposto, informamos que caso não adote providências até o prazo
estipulado, implicará a aplicação do Artigo 15 da citada lei, com a imposição de penalidade de multa, no
valor de R$ 732,00 (setecentos e trinta e dois reais) .

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 53/16, a Senhora AGUINALDA FERREIRA DE
SOUZA, RUA CELIO DAIBEM, 9-48, VILA FRUTOSO DIAS , BAURU SP, em cumprimento aos
dispostos no Artigo 1º da Lei Municipal nº 2371/82 (A execução de projetos de construção, reforma ou
ampliação de edifícios e de instalações complementar dependerá sempre de aprovação pela Prefeitura,
consoante as disposições dos Títulos seguintes, obedecidas as normas federais e estaduais relativas à
matéria.), e no Artigo 248º da Lei Municipal nº 1929/75(Nenhuma construção, reconstrução, reforma,
demolição ou obra de qualquer natureza poderá ser iniciada sem prévio pedido de licença à Prefeitura
e pagamento da taxa devida.), informamos que estamos NOTIFICANDO Vossa Senhoria, bem como
qualquer responsável legal, para que no prazo de 10 (dez) dias, contados da publicação desta notificação,
apresente o PROJETO APROVADO, de toda área construída, referente ao imóvel situado na RUA CELIO
DAIBEM, QUARTEIRÃO 9, VILA FRUTOSO DIAS, cadastro Municipal 2/0018/004, onde figura como
responsável o presente notificado. O não atendimento desta determinação explícita implicará a aplicação da
penalidade de multa, conforme determina o Artigo 109º da Lei 1929/75, no valor de R$ 746,76 (setecentos
e quarenta e seis reais e setenta e seis centavos).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 52/16, o Senhor WILSON GEBARA, RUA CELIO
DAIBEM, 9-46, VILA FRUTOSO DIAS , BAURU SP, em cumprimento aos dispostos no Artigo 1º da
Lei Municipal nº 2371/82 (A execução de projetos de construção, reforma ou ampliação de edifícios e
de instalações complementar dependerá sempre de aprovação pela Prefeitura, consoante as disposições
dos Títulos seguintes, obedecidas as normas federais e estaduais relativas à matéria.), e no Artigo 248º da
Lei Municipal nº 1929/75(Nenhuma construção, reconstrução, reforma, demolição ou obra de qualquer
natureza poderá ser iniciada sem prévio pedido de licença à Prefeitura e pagamento da taxa devida.),
informamos que estamos NOTIFICANDO Vossa Senhoria, bem como qualquer responsável legal, para que
no prazo de 10 (dez) dias, contados da publicação desta notificação, apresente o PROJETO APROVADO,
de toda área construída, referente ao imóvel situado na RUA CELIO DAIBEM, QUARTEIRÃO 9, VILA
FRUTOSO DIAS, cadastro Municipal 2/0018/005, onde figura como responsável o presente notificado.
O não atendimento desta determinação explícita implicará a aplicação da penalidade de multa, conforme
determina o Artigo 109º da Lei 1929/75, no valor de R$ 746,76 (setecentos e quarenta e seis reais e setenta
e seis centavos).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 67/16, o Senhor RUBENS MIGUEL JUSTINIANO
DOS SANTOS, RUA MARIO DOS REIS PEREIRA, 01-72, CONJ. HAB. RES. PARQUE VERDE ,
BAURU SP, em cumprimento aos dispostos no Artigo 1º da Lei Municipal nº 2371/82 (A execução de
projetos de construção, reforma ou ampliação de edifícios e de instalações complementar dependerá sempre
de aprovação pela Prefeitura, consoante as disposições dos Títulos seguintes, obedecidas as normas federais
e estaduais relativas à matéria.), e no Artigo 248º da Lei Municipal nº 1929/75(Nenhuma construção,
reconstrução, reforma, demolição ou obra de qualquer natureza poderá ser iniciada sem prévio pedido
de licença à Prefeitura e pagamento da taxa devida.), informamos que estamos NOTIFICANDO Vossa
Senhoria, bem como qualquer responsável legal, para que no prazo de 10 (dez) dias, contados da publicação
desta notificação, apresente o PROJETO APROVADO, de toda área construída, referente ao imóvel situado
na RUA MARIO DOS REIS PEREIRA, 1-72 L 12 Q A , RESID PQ COLINA VERDE, cadastro Municipal
4/1676/012, onde figura como responsável o presente notificado. O não atendimento desta determinação
explícita implicará a aplicação da penalidade de multa, conforme determina o Artigo 109º da Lei 1929/75,
no valor de R$ 746,76 (setecentos e quarenta e seis reais e setenta e seis centavos).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1757/16, o Senhor MARCIO PROENÇA DE SOUZA, RUA
BALTAZAR BATISTA, 10-64, VILA S. PAULO, BAURU - SP, em cumprimento aos dispostos no
Artigo 1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis,
a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio
público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus
ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais
normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no
prazo de 90 (noventa) dias, contados da publicação desta Notificação, providencie a construção do passeio
público, referente ao imóvel situado na RUA BALTAZAR BATISTA 0-0 PTE LQ Q9, VILA SÃO PAULO,
cadastrado na P.M.B. 4/3068/021, onde consta Vossa Senhoria como responsável, caso o passeio público
seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Se for lote vago,
deverá ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que caso não adote
providencias até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a imposição de
penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1758/16, o Senhor RENATO MENDES DA SILVA, RUA
BALTAZAR BATISTA, 10-86, VILA S. PAULO, BAURU - SP, em cumprimento aos dispostos no
Artigo 1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis,
a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio
público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus
ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais
normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no
prazo de 90 (noventa) dias, contados da publicação desta Notificação, providencie a construção do passeio
público, referente ao imóvel situado na RUA BALTAZAR BATISTA 0-0 PTE LS Q9, VILA SÃO PAULO,
cadastrado na P.M.B. 4/3068/023, onde consta Vossa Senhoria como responsável, caso o passeio público

seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Se for lote vago,
deverá ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que caso não adote
providencias até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a imposição de
penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1759/16, o Senhor COSMO SANTANA MENEZES, RUA
SEBASTIÃO DA COSTA, 07-55, VILA S. PAULO, BAURU - SP, em cumprimento aos dispostos no
Artigo 1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis,
a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio
público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus
ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais
normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no
prazo de 90 (noventa) dias, contados da publicação desta Notificação, providencie a construção do passeio
público, referente ao imóvel situado na RUA BALTAZAR BATISTA 0-0 PTE LT Q9, VILA SÃO PAULO,
cadastrado na P.M.B. 4/3068/024, onde consta Vossa Senhoria como responsável, caso o passeio público
seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Se for lote vago,
deverá ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que caso não adote
providencias até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a imposição de
penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

COMUNICADO
Comunicamos, o Senhor EURIPEDES DOS REIS FERREIRA, que a solicitação feita através do processo
40598/2016 foi DEFERIDA.

COMUNICADO
Comunicamos, o Senhor RONALD WILLIAM BIAZI, que a solicitação feita através do processo
40598/2016 foi DEFERIDA.

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1863/16, o Senhor EIDI DA SILVA RODRIGUES, RUA AMADOR
BUENO, 2566, JARDIM ACLIMAÇÃO, BAURU - SP, em cumprimento aos dispostos no Artigo 1º da
Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis, a qualquer
título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio público em
frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus ou rampas,
bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas sobre
acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no prazo de 90
(noventa) dias, contados da publicação desta Notificação, providencie a construção do passeio público,
referente ao imóvel situado na RUA S. GARCIA 3-0 P/L21 Q16, PQ RES P ESPERANÇA, cadastrado na
P.M.B. 4/3470/021, onde consta Vossa Senhoria como responsável, caso o passeio público seja de esquina,
deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Se for lote vago, deverá ser
construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que caso não adote providencias
até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a imposição de penalidade de
multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

COMUNICADO
Comunicamos, o Senhor JOSE VICENTE BIAZI, que a solicitação feita através do processo 44094/2016
foi DEFERIDA.

COMUNICADO
Comunicamos, a empresa MEGA PARTICIPAÇÕES, ADMINISTRAÇÃO E INCORPORAÇÃO DE
IMOVEIS LTDA, que a solicitação feita através do processo 42220/2016 foi DEFERIDA.

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 409/16, o Senhor EDMAR JULIANI BARBOSA LIMA, RUA
FORTUNATO RESTA, 07-61, VILA GIUNTA, BAURU - SP, em cumprimento aos dispostos no Artigo
1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis, a
qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio público
em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus ou
rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas
sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no prazo
de 30 (trinta) dias, contados da publicação desta Notificação, providencie o reparo do passeio público,
referente ao imóvel situado na RUA FORTUNATO RESTA 8-59 61 79 83 77 81 75 73 71, VILA GIUNTA,
cadastrado na P.M.B. 5/1109/001, onde consta Vossa Senhoria como responsável, caso o passeio público
seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Face o exposto,
informamos que caso não adote providências até o prazo estipulado, implicará a aplicação do Artigo 15 da
citada lei, com a imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais)

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 408/16, o Senhor ANTONIO MOURA SANCHES, RUA
ANTONIO ALVES, 20-57, VILA STA. TEREZA, BAURU - SP, em cumprimento aos dispostos no
Artigo 1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis,
a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio
público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus
ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais
normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que
no prazo de 30 (trinta) dias, contados da publicação desta Notificação, providencie o reparo do passeio
público, referente ao imóvel situado na RUA FORTUNATO RESTA 7-29 P/ AREA C ANEXA AGUA
DO SOBRADO, VILA GIUNTA, cadastrado na P.M.B. 5/1109/001, onde consta Vossa Senhoria como
responsável, caso o passeio público seja de esquina, deverá ser construída a rampa de acessibilidade (Lei
5825/09 Art. 1º § 6º). Face o exposto, informamos que caso não adote providências até o prazo estipulado,
implicará a aplicação do Artigo 15 da citada lei, com a imposição de penalidade de multa, no valor de R$
732,00 (setecentos e trinta e dois reais)

24 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

AUTO DE INFRAÇÃO 12842
Aos dezesseis dias do mês de fevereiro do ano de dois mil e dezesseis, às 10:36 Hs., à RUA RIO BRANCO
(1/0086/022), CENTRO, verificando que, o Senhor VALDOMIRO CARRAPATO, mesmo após ciência,
dada através do Ofício Lei 5825/09 – Nº 2593/15, de que deveria providenciar a construção do passeio
público, no imóvel citado acima, a notificação não foi atendida, persistindo na infração. Infringindo assim,
o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º, b) da Lei 5825/2009 lavramos
o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 51/16, a empresa UNIÃO CENTRAL BRASILEIRA DA
IGREJA ADVENTISTA DO SETIMO DIA, AVENIDA PROFESSORA MAGDALENA SANSEVERINO
GROSSO, 850, JARDIM REZIDEK II , ARTHUR NOGUEIRA SP, em cumprimento aos dispostos no
Artigo 1º da Lei Municipal nº 2371/82 (A execução de projetos de construção, reforma ou ampliação
de edifícios e de instalações complementar dependerá sempre de aprovação pela Prefeitura, consoante
as disposições dos Títulos seguintes, obedecidas as normas federais e estaduais relativas à matéria.), e
no Artigo 248º da Lei Municipal nº 1929/75(Nenhuma construção, reconstrução, reforma, demolição ou
obra de qualquer natureza poderá ser iniciada sem prévio pedido de licença à Prefeitura e pagamento da
taxa devida.), informamos que estamos NOTIFICANDO esta empresa, bem como qualquer responsável
legal, para que no prazo de 10 (dez) dias, contados da publicação desta notificação, apresente o PROJETO
APROVADO, de toda área construída, referente ao imóvel situado na RUA BENEDITO RAYMUNDO
DE MATTOS nº 4-34, LOTE U, QUADRA 29, VILA SÃO PAULO cadastro Municipal 4/3105/021, onde
figura como responsável o presente notificado. O não atendimento desta determinação explícita implicará a
aplicação da penalidade de multa, conforme determina o Artigo 109º da Lei 1929/75, no valor de R$ 746,76
(setecentos e quarenta e seis reais e setenta e seis centavos).

COMUNICADO
Comunicamos, a Senhora PRISCILA ALVES DA SILVA, que a solicitação feita através do processo
40243/2015 foi DEFERIDA.

AUTO DE INFRAÇÃO 12868
Aos quatorze dias do mês de março do ano de dois mil e dezesseis, à RUA RIO BRANCO (2/0197/017),
VILA AMERICA, verificando que, o Senhor INACIO ATAIDE TEPEDINO, mesmo após ciência, dada
através do Ofício Lei 5825/09 – Nº 1224/14, de que deveria providenciar o reerguimento das guias, no
imóvel citado acima, a notificação não foi atendida, persistindo na infração. Infringindo assim, o disposto
no Artigo 14º da Lei 5825/2009 dando cumprimento ao artigo 15º, b) da Lei 5825/2009 lavramos o presente
auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos e trinta e dois reais)

AUTO DE INFRAÇÃO 12933
Aos vinte e oito dias do mês de março do ano de dois mil e dezesseis, às 10:36 Hs., à RUA HORTON
HOOVER (2/0740/009), 2-0 , JD. EUROPA, verificando que, a Senhora ADA TERUMI HANEDA, mesmo
após ciência, dada através do Ofício Lei 5825/09 – Nº 1363/15, de que deveria providenciar o reparo do
passeio público, no imóvel citado acima, a notificação não foi atendida, persistindo na infração. Infringindo
assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º, b) da Lei 5825/2009
lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos e trinta e dois reais).

AUTO DE INFRAÇÃO 12934
Aos vinte e oito dias do mês de março do ano de dois mil e dezesseis, às 10:36 Hs., à RUA AVIADOR
RIBEIRO DE BARROS (2/0741/001), 7-0 , JD. EUROPA, verificando que, o Senhor VIRGILIO PRADO,
mesmo após ciência, dada através do Ofício Lei 5825/09 – Nº 1368/15, de que deveria providenciar o
reparo do passeio público, no imóvel citado acima, a notificação não foi atendida, persistindo na infração.
Infringindo assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º, b) da Lei
5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos e trinta e
dois reais).

AUTO DE INFRAÇÃO 12935
Aos vinte e oito dias do mês de março do ano de dois mil e dezesseis, às 10:36 Hs., à RUA HORTON
HOOVER (2/0740/009), 2-0 , JD. EUROPA, verificando que, a Senhora ADA TERUMI HANEDA, mesmo
após ciência, dada através do Ofício Lei 5825/09 – Nº 1363/15, de que deveria providenciar o reparo do
passeio público, no imóvel citado acima, a notificação não foi atendida, persistindo na infração. Infringindo
assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º, b) da Lei 5825/2009
lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos e trinta e dois reais).

AUTO DE INFRAÇÃO 12932
Aos vinte e oito dias do mês de março do ano de dois mil e dezesseis, às 10:36 Hs., à RUA LUIS BLERIOT
(2/0506/008), 7-0 , JD. EUROPA, verificando que, o Senhor ERIC EDIR FABRIS, mesmo após ciência,
dada através do Ofício Lei 5825/09 – Nº 1359/15, de que deveria providenciar o reparo do passeio público,
no imóvel citado acima, a notificação não foi atendida, persistindo na infração. Infringindo assim, o disposto
no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º, b) da Lei 5825/2009 lavramos o presente
auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos e trinta e dois reais).

AUTO DE INFRAÇÃO 13074
Aos seis dias do mês de julho do ano de dois mil e dezesseis, às 10:11 Hs., à RUA CARLOS DEL PLETE
(2/0478/008), 13-0 , JD. EUROPA, verificando que, a Senhora ALICE TEODORO DA SILVA SANTINHO,
mesmo após ciência, dada através do Ofício Lei 5825/09 – Nº 777/16, de que deveria providenciar o
reparo do passeio público, no imóvel citado acima, a notificação não foi atendida, persistindo na infração.
Infringindo assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º, b) da Lei
5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos e trinta e
dois reais).

COMUNICADO
Comunicamos sob o ofício nº 108/16, o Senhor FABIO LOPES DE OLIVEIRA, RUA JOÃO SOTERO DE
CASTRO 4-66, VILA INDUSTRIAL , BAURU - SP, que deverá solicitar autorização para o rebaixamento
de guias, conforme lei 5825/2009.

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 25/16, o Senhor JULIO CESAR DO NASCIMENTO,
RUA YONEKAZU KINOSHITA, nº 1-186, RESIDENCIAL NOVA BAURU , BAURU SP, em
cumprimento aos dispostos no Artigo 1º da Lei Municipal nº 2371/82 (A execução de projetos de
construção, reforma ou ampliação de edifícios e de instalações complementar dependerá sempre de
aprovação pela Prefeitura, consoante as disposições dos Títulos seguintes, obedecidas as normas federais
e estaduais relativas à matéria.), e no Artigo 248º da Lei Municipal nº 1929/75(Nenhuma construção,
reconstrução, reforma, demolição ou obra de qualquer natureza poderá ser iniciada sem prévio pedido
de licença à Prefeitura e pagamento da taxa devida.), informamos que estamos NOTIFICANDO Vossa
Senhoria, bem como qualquer responsável legal, para que no prazo de 10 (dez) dias, contados da publicação
desta notificação, apresente o PROJETO APROVADO, de toda área construída, referente ao imóvel situado
na RUA YONEKAZU KINOSHITA nº 1-186, RESIDENCIAL NOVA BAURU, cadastro Municipal
4/2186/002, onde figura como responsável o presente notificado. O não atendimento desta determinação
explícita implicará a aplicação da penalidade de multa, conforme determina o Artigo 109º da Lei 1929/75,
no valor de R$ 746,76 (setecentos e quarenta e seis reais e setenta e seis centavos).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 25/16, o Senhor JULIO CESAR DO NASCIMENTO,
RUA YONEKAZU KINOSHITA, nº 1-186, RESIDENCIAL NOVA BAURU , BAURU SP, em
cumprimento aos dispostos no Artigo 1º da Lei Municipal nº 2371/82 (A execução de projetos de
construção, reforma ou ampliação de edifícios e de instalações complementar dependerá sempre de
aprovação pela Prefeitura, consoante as disposições dos Títulos seguintes, obedecidas as normas federais
e estaduais relativas à matéria.), e no Artigo 248º da Lei Municipal nº 1929/75(Nenhuma construção,
reconstrução, reforma, demolição ou obra de qualquer natureza poderá ser iniciada sem prévio pedido
de licença à Prefeitura e pagamento da taxa devida.), informamos que estamos NOTIFICANDO Vossa
Senhoria, bem como qualquer responsável legal, para que no prazo de 10 (dez) dias, contados da publicação
desta notificação, apresente o PROJETO APROVADO, de toda área construída, referente ao imóvel situado
na RUA YONEKAZU KINOSHITA nº 1-186, RESIDENCIAL NOVA BAURU, cadastro Municipal
4/2186/002, onde figura como responsável o presente notificado. O não atendimento desta determinação
explícita implicará a aplicação da penalidade de multa, conforme determina o Artigo 109º da Lei 1929/75,
no valor de R$ 746,76 (setecentos e quarenta e seis reais e setenta e seis centavos).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; 1929/75 Nº 34/16, o Senhor ENDERSON MAIA MOREIRA, RUA
ALAMEDA CASA BRANCA, nº 799, APTO 113, BLOCO C , JARDIM PAULISTA, SÃO PAULO SP, em
cumprimento aos disposto no Artigo 55º, inciso I, da Lei Monicipal nº 2371/82 (É obrigatório a construção
de muro ou mureta e calçada em todos os imóveis onde haja sido executado, pelo municipio, serviço de
sarjetamento, observadas as normas seguintes; I mureta com altura minima de 30 cm”) informamos que
estamos NOTIFICANDO Vossa Senhoria, bem como qualquer responsável legal, para que no prazo de 30
(trinta) dias, contados da publicação desta notificação, providencie a construção da mureta de contenção,
referente ao imóvel situado à RUA CARLOS DEL PLETE, QT. 6-, LOTES 1/2/3, QUADRA 26, JARDIM
AMÉRICA, cadastro municipal 2/0485/001, onde figura como resposável o presente notificado. O não
atendimento desta determinanação explicita, implicará a aplicação da oenalidade de multa.

COMUNICADO
Comunicamos, a Senhora SONIA MARIA GIACOMINI, que a solicitação feita através do processo
19614/2016 foi DEFERIDA.

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1399/16, a Senhora, ROMUALDA QUIROGA SESQUINI, RUA
REGENTE FEIJO, 02-51, VILA SOUTO, BAURU - SP, em cumprimento aos dispostos no Artigo 1º da
Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis, a qualquer
título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio público em
frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus ou rampas,
bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas sobre
acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no prazo de 30
(trinta) dias, contados da publicação desta Notificação, providencie o reparo do passeio público (degrau),
referente ao imóvel situado na RUA REGENTE FEIJO 2-51, VILA SOUTO, cadastrado na P.M.B.
5/0199/012, onde consta Vossa Senhoria como responsável, caso o passeio público seja de esquina, deverá
ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Face o exposto, informamos que caso
não adote providências até o prazo estipulado, implicará a aplicação do Artigo 15 da citada lei, com a
imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais)

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 35/16, o Senhor LUIZ PEREIRA DA SILVA,
PRAÇA SALIM HADDAD NETO, nº 13-10 apto 1302, VILA CIDADE UNIVERSITARIA , BAURU
SP, em cumprimento aos dispostos no Artigo 1º da Lei Municipal nº 2371/82 (A execução de projetos
de construção, reforma ou ampliação de edifícios e de instalações complementar dependerá sempre de
aprovação pela Prefeitura, consoante as disposições dos Títulos seguintes, obedecidas as normas federais
e estaduais relativas à matéria.), e no Artigo 248º da Lei Municipal nº 1929/75(Nenhuma construção,
reconstrução, reforma, demolição ou obra de qualquer natureza poderá ser iniciada sem prévio pedido
de licença à Prefeitura e pagamento da taxa devida.), informamos que estamos NOTIFICANDO Vossa
Senhoria, bem como qualquer responsável legal, para que no prazo de 10 (dez) dias, contados da publicação
desta notificação, apresente o PROJETO APROVADO, de toda área construída, referente ao imóvel situado
na RUA ALASKA, QUARTEIRÃO 19 , JARDIM TERRA BRANCA, cadastro Municipal 4/2186/002,
onde figura como responsável o presente notificado. O não atendimento desta determinação explícita
implicará a aplicação da penalidade de multa, conforme determina o Artigo 109º da Lei 1929/75, no valor
de R$ 746,76 (setecentos e quarenta e seis reais e setenta e seis centavos).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 19/16, a Senhora CELINA DE TOLEDO SERRANO,
RUA PRUDENTE DE MORAES, VILA SOUTO , BAURU SP, em cumprimento aos dispostos no Artigo
1º da Lei Municipal nº 2371/82 (A execução de projetos de construção, reforma ou ampliação de edifícios e
de instalações complementar dependerá sempre de aprovação pela Prefeitura, consoante as disposições dos

25DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

Títulos seguintes, obedecidas as normas federais e estaduais relativas à matéria.), e no Artigo 248º da Lei
Municipal nº 1929/75(Nenhuma construção, reconstrução, reforma, demolição ou obra de qualquer natureza
poderá ser iniciada sem prévio pedido de licença à Prefeitura e pagamento da taxa devida.), informamos
que estamos NOTIFICANDO Vossa Senhoria, bem como qualquer responsável legal, para que no prazo de
10 (dez) dias, contados da publicação desta notificação, apresente o PROJETO APROVADO, de toda área
construída, referente ao imóvel situado na RUA PRUDENTE DE MORAES, QT. 3 PAR, VILA SOUTO,
cadastro Municipal 4/2186/002, onde figura como responsável o presente notificado. O não atendimento
desta determinação explícita implicará a aplicação da penalidade de multa, conforme determina o Artigo
109º da Lei 1929/75, no valor de R$ 746,76 (setecentos e quarenta e seis reais e setenta e seis centavos).

COMUNICADO
Comunicamos, o Senhor NEWTON MARTINS, que a solicitação feita através do processo 34942/2016
foi DEFERIDA.

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1404/16, o Senhor MARCELINO DE OLIVEIRA SILVA, RUA
CELINA VIGUE LOUREIRO, 01-4, VILA STA. FILOMENA, BAURU - SP, em cumprimento aos
dispostos no Artigo 1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores
de imóveis, a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir
passeio público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências,
degraus ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e
demais normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para
que no prazo de 90 (noventa) dias, contados da publicação desta Notificação, providencie a construção do
passeio público, referente ao imóvel situado na RUA MARISTELA 0-0 LM Q71 A V INDUST, cadastrado
na P.M.B. 4/3304/013, onde consta Vossa Senhoria como responsável, caso o passeio público seja de
esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Se for lote vago, deverá
ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que caso não adote providencias
até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a imposição de penalidade de
multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

AUTO DE INFRAÇÃO 12726
Aos vinte dias do mês de março do ano de dois mil e dezesseis, à AVENIDA GETULIO VARGAS
(2/0616/011), VILA GUEDES DE AZEVEDO, verificando que, o Senhor HEITOR EVARISTO FABRICIO
COSTA, mesmo após ciência, dada através do Ofício Lei 5825/09 – Nº 3044/14, de que deveria providenciar
o reerguimento das guias, no imóvel citado acima, a notificação não foi atendida, persistindo na infração.
Infringindo assim, o disposto no Artigo 14º da Lei 5825/2009 dando cumprimento ao artigo 15º, b) da Lei
5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos e trinta e
dois reais)

AUTO DE INFRAÇÃO 12802
Aos vinte e um dias do mês de outubro do ano de dois mil e quinze, à AVENIDA RODRIGUES ALVES
(3/0290/003), VILA CARDIA, verificando que, o Senhor NORIVAL MENDES, mesmo após ciência, dada
através do Ofício Lei 5825/09 – Nº 2825/14, de que deveria providenciar o reerguimento das guias, no
imóvel citado acima, a notificação não foi atendida, persistindo na infração. Infringindo assim, o disposto
no Artigo 14º da Lei 5825/2009 dando cumprimento ao artigo 15º, b) da Lei 5825/2009 lavramos o presente
auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos e trinta e dois reais)

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1046/16, o Senhor, LUIZ ALBERTO IGNACIO DA SILVA ,
RUA CUBA, 8-80, VILA INDEPENDENCIA, BAURU - SP, em cumprimento aos dispostos no Artigo
1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis, a
qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio público
em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus ou
rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas
sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no prazo
de 30 (trinta) dias, contados da publicação desta Notificação, providencie o reparo do passeio público
(degrau), referente ao imóvel situado na AVENIDA DAS BANDEIRAS 7-0 LI Q9, VILA INDUSTRIAL,
cadastrado na P.M.B. 5/0817/009, onde consta Vossa Senhoria como responsável, caso o passeio público
seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Face o exposto,
informamos que caso não adote providências até o prazo estipulado, implicará a aplicação do Artigo 15 da
citada lei, com a imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais)

COMUNICADO
Comunicamos sob o ofício nº 83/16, o Senhor EDSON TEIXEIRA REZENDE, RUA JULIO PRESTES,
nº1-26, CENTRO – BAURU/SP , que mediante a denúncia protocolada no processo 9278/2016, o local
em questão foi vistoriado pela Divisão de Fiscalização, sendo constatado que trata-se de imóvel particular,
situação da qual não temos uma legislação especifica, assim, caso não haja um entendimento entre os
proprietários, os reparos e indenizações podem ser requeridos através do Poder Judiciário (Justiça Comum)

COMUNICADO
Comunicamos, o Senhor FRANCISCO CARLOS GIAFFERIS, que a solicitação feita através do processo
14180/2016 foi DEFERIDA e o serviço foi executado.

COMUNICADO
Comunicamos, a Senhora VALÉRIA VIEIRA DOS REIS TAVARES, que a solicitação feita através do
processo 30096/2016 foi DEFERIDA.

AUTO DE INFRAÇÃO 12942
Aos dezenove dias do mês de abril do ano de dois mil e dezesseis, às 10:09 Hs., à RUA DR. ARTUR
DE CARVALHO (4/1363/008), JD. PETRÓPOLIS, verificando que, o Senhor FRANCISCO CALMET
CONSTANTI, mesmo após ciência, dada através do Ofício Lei 5825/09 – Nº 2101/15, de que deveria
providenciar a construção do passeio público, no imóvel citado acima, a notificação não foi atendida,
persistindo na infração. Infringindo assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento

ao artigo 15º, b) da Lei 5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00
(setecentos e trinta e dois reais).

AUTO DE INFRAÇÃO 12941
Aos dezenove dias do mês de abril do ano de dois mil e dezesseis, às 10:09 Hs., à RUA DR. ARTUR
DE CARVALHO (4/1363/007), JD. PETRÓPOLIS, verificando que, o Senhor FRANCISCO CALMET
CONSTANTI, mesmo após ciência, dada através do Ofício Lei 5825/09 – Nº 2100/15, de que deveria
providenciar a construção do passeio público, no imóvel citado acima, a notificação não foi atendida,
persistindo na infração. Infringindo assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento
ao artigo 15º, b) da Lei 5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00
(setecentos e trinta e dois reais).

COMUNICADO
Comunicamos sob o ofício nº 125/16, o Senhor PAULO HENRIQUE SILVA, RUA SANTO GARCIA, nº6-
136, POUSADA 1 – BAURU/SP , que mediante a denúncia protocolada no processo 9140/2016, o local
em questão foi vistoriado pela Divisão de Fiscalização, sendo constatado que trata-se de imóvel particular,
situação da qual não temos uma legislação especifica, assim, caso não haja um entendimento entre os
proprietários, os reparos e indenizações podem ser requeridos através do Poder Judiciário (Justiça Comum)

COMUNICADO
Comunicamos sob o ofício nº 123/16, o Senhor ANTONIO APARECIDO DOS SANTOS, RUA PAULO
HUNGARO, nº7-53, POUSADA DA ESPERAÇA – BAURU/SP , que mediante a denúncia protocolada no
processo 65706/2016, o local em questão foi vistoriado pela Divisão de Fiscalização, sendo constatado que
trata-se de imóvel particular, situação da qual não temos uma legislação especifica, assim, caso não haja
um entendimento entre os proprietários, os reparos e indenizações podem ser requeridos através do Poder
Judiciário (Justiça Comum)

COMUNICADO
Comunicamos sob o ofício nº 117/16, a Senhora ROSANA CORAL OMENA, RUA DR. JOÃO DE GÓES
M. SAYAO NETTO, nº 4-52, VILA INDUSTRIAL, o INDEFERIMENTO, da prorrogaçao de prazo de 90
(noventa) dias, através do processo 38265/2016, sendo concedido prazo de 10 (dez) dias, para atender a
notificação 17966/2016, devendo apresentar Projeto Aprovado de acordo com o existente no local.

COMUNICADO
Comunicamos, o Senhor JOSÉ CARLOS JORGE, que a solicitação feita através do processo 30095/2016
foi DEFERIDA.

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1542/16, o Senhor, FELIPE BONO RODRIGUES , RUA NICOLA
MAXIMINO, 4-33, VILA D ARO, BAURU - SP, em cumprimento aos dispostos no Artigo 1º da Lei
Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis, a qualquer título,
desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio público em frente ao
seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus ou rampas, bem
como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas sobre
acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no prazo de 30
(trinta) dias, contados da publicação desta Notificação, providencie o reparo do passeio público (degrau),
referente ao imóvel situado na RUA NICOLA MAXIMINO 4-33 , VILA D ARO, cadastrado na P.M.B.
5/0710/010, onde consta Vossa Senhoria como responsável, caso o passeio público seja de esquina, deverá
ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Face o exposto, informamos que caso
não adote providências até o prazo estipulado, implicará a aplicação do Artigo 15 da citada lei, com a
imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais)

COMUNICADO
Comunicamos sob o ofício 107/16, o Senhor JOSÉ DOS SANTOS, RUA AVIADOR GOMES RIBEIRO,
JD BRASIL – BAURU, que a solicitação feita através do processo 20421/2015 foi atendida e a situação
resolvida.

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 39/16, o Senhor SIDNEY MARCIANO, RUA JOSÉ
TEIXEIRA DE ALMEIDA, NUCLEO HAB. BEIJA FLOR, BAURU SP, em cumprimento aos dispostos
no Artigo 1º da Lei Municipal nº 2371/82 (A execução de projetos de construção, reforma ou ampliação
de edifícios e de instalações complementar dependerá sempre de aprovação pela Prefeitura, consoante
as disposições dos Títulos seguintes, obedecidas as normas federais e estaduais relativas à matéria.), e
no Artigo 248º da Lei Municipal nº 1929/75(Nenhuma construção, reconstrução, reforma, demolição ou
obra de qualquer natureza poderá ser iniciada sem prévio pedido de licença à Prefeitura e pagamento da
taxa devida.), informamos que estamos NOTIFICANDO Vossa Senhoria, bem como qualquer responsável
legal, para que no prazo de 10 (dez) dias, contados da publicação desta notificação, apresente o PROJETO
APROVADO, de toda área construída, referente ao imóvel situado na RUA CONEGUNDES ANTONIO
DE BRITO QUARTEIRAO 2 LADO PAR LOTE 10, QUADRA L, JARDIM SILVESTRE II, cadastro
Municipal 4/2395/010, onde figura como responsável o presente notificado. O não atendimento desta
determinação explícita implicará a aplicação da penalidade de multa, conforme determina o Artigo 109º da
Lei 1929/75, no valor de R$ 746,76 (setecentos e quarenta e seis reais e setenta e seis centavos).

COMUNICADO
Comunicamos que a solicitação feita através do processo 10517/2016 foi vistoriada e atendida.

COMUNICADO
Comunicamos, a Senhora ISABEL CRISTINA LOURENÇO, que a solicitação feita através do processo
25822/2016 , o local em questão foi vistoriado e notificado.

COMUNICADO
Comunicamos, o Senhor RAFAEL CILON PRA, que a solicitação feita através do processo 15761/2016
foi DEFERIDA.

26 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

COMUNICADO
Comunicamos, a empresa SPE NAÇÕES UNIDAS BAURU EMPREENDIMENTO IMOBILIÁRIO
LTDA, que a solicitação de recurso feita através do processo 39741/2016 foi DEFERIDA.

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1620/16, o Senhor, SEBASTIÃO REINALDO GOMES PERES,
RUA FLORESTA, 05-70, PARQUE VISTA ALEGRE, BAURU - SP, em cumprimento aos dispostos no
Artigo 1º da Lei Municipal nº 5825/09 “Constitui-se obrigação de proprietários ou possuidores de imóveis,
a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio
público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus
ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais
normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas)”, para que no
prazo de 30 (trinta) dias, contados da publicação desta Notificação, providencie o reparo do passeio público
(degrau), referente ao imóvel situado na RUA D ANNUNCIO CAMMAROSANO, 0-0 LG Q20, PARQUE
S JOAO, cadastrado na P.M.B. 5/0861/012, onde consta Vossa Senhoria como responsável, caso o passeio
público seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Face
o exposto, informamos que caso não adote providências até o prazo estipulado, implicará a aplicação do
Artigo 15 da citada lei, com a imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta
e dois reais)

COMUNICADO
Comunicamos sob o ofício nº 122/16, a Senhora CELEIDE MARIA CANALLI, ALAMEDA DAS
ALPINAS, nº2-31, VISTA ALEGRE – BAURU/SP , que mediante a denúncia protocolada no processo
30401/2016, o local em questão foi vistoriado pela Divisão de Fiscalização, sendo constatado que trata-
se de imóvel particular, situação da qual não temos uma legislação especifica, assim, caso não haja um
entendimento entre os proprietários, os reparos e indenizações podem ser requeridos através do Poder
Judiciário (Justiça Comum)

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 75/16, a Senhora ELIZABETE RIBEIRO, RUA
LUIS BLERIOT, JD. EUROPA, BAURU SP, em cumprimento aos dispostos no Artigo 1º da Lei Municipal
nº 2371/82 (A execução de projetos de construção, reforma ou ampliação de edifícios e de instalações
complementar dependerá sempre de aprovação pela Prefeitura, consoante as disposições dos Títulos
seguintes, obedecidas as normas federais e estaduais relativas à matéria.), e no Artigo 248º da Lei Municipal
nº 1929/75(Nenhuma construção, reconstrução, reforma, demolição ou obra de qualquer natureza poderá
ser iniciada sem prévio pedido de licença à Prefeitura e pagamento da taxa devida.), informamos que
estamos NOTIFICANDO Vossa Senhoria, bem como qualquer responsável legal, para que no prazo de
10 (dez) dias, contados da publicação desta notificação, apresente o PROJETO APROVADO, de toda área
construída, referente ao imóvel situado na RUA LUIS BLERIOT, 2-49, JD EUROPA, cadastro Municipal
2/0741/010, onde figura como responsável o presente notificado. O não atendimento desta determinação
explícita implicará a aplicação da penalidade de multa, conforme determina o Artigo 109º da Lei 1929/75,
no valor de R$ 746,76 (setecentos e quarenta e seis reais e setenta e seis centavos).

COMUNICADO
Comunicamos que a solicitação feita através do E-doc 9103/2016 foi vistoriada e atendida.

AUTO DE INFRAÇÃO 12982
Aos vinte e três dias do mês de maio do ano de dois mil e dezesseis, às 10:23 Hs., à RUA JOSÉ ANTONIO
BARRETO (4/0908/009), V STA LUZIA, verificando que, o Senhor JORGE GONÇAVES DOS SANTOS,
mesmo após ciência, dada através do Ofício Lei 5825/09 – Nº 2101/15, de que deveria providenciar a
construção do passeio público, no imóvel citado acima, a notificação não foi atendida, persistindo na
infração. Infringindo assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º,
b) da Lei 5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos
e trinta e dois reais).

AUTO DE INFRAÇÃO 12996
Aos vinte dias do mês de maio do ano de dois mil e dezesseis, às 10:10 Hs., à RUA DULCE SEABRA
PARISI (4/2305/020), JD. SILVESTRE, verificando que, o Senhor JORGE PEREIRA DE SOUZA, mesmo
após ciência, dada através do Ofício Lei 5825/09 – Nº 2035/15, de que deveria providenciar o reparo do
passeio público, no imóvel citado acima, a notificação não foi atendida, persistindo na infração. Infringindo
assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º, b) da Lei 5825/2009
lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos e trinta e dois reais).

AUTO DE INFRAÇÃO 12998
Aos vinte dias do mês de maio do ano de dois mil e dezesseis, às 10:10 Hs., à RUA DULCE SEABRA
PARISI (4/2305/020), JD. SILVESTRE, verificando que, o Senhor JORGE PEREIRA DE SOUZA, mesmo
após ciência, dada através do Ofício Lei 5825/09 – Nº 2013/15, de que deveria providenciar o reparo do
passeio público, no imóvel citado acima, a notificação não foi atendida, persistindo na infração. Infringindo
assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º, b) da Lei 5825/2009
lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1383/16, o Senhor, MIQUELE ROMANO PAEZ, RUA
COMERCIARIOS ,DOS, 04-93, NUCLEO HAB. EDSON BASTOS GASPARINI, BAURU - SP, em
cumprimento aos dispostos no Artigo 1º da Lei Municipal nº 5825/09 “Constitui-se obrigação de proprietários
ou possuidores de imóveis, a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I
- Construir passeio público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras,
saliências, degraus ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira)
9050/94 e demais normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas
Técnicas)”, para que no prazo de 30 (trinta) dias, contados da publicação desta Notificação, providencie
o reparo do passeio público (degrau), referente ao imóvel situado na RUA CARTEIROS, DOS, 2-144 L1
Q25, N R EDISON B GASPARINI, cadastrado na P.M.B. 4/1880/001, onde consta Vossa Senhoria como
responsável, caso o passeio público seja de esquina, deverá ser construída a rampa de acessibilidade (Lei
5825/09 Art. 1º § 6º). Face o exposto, informamos que caso não adote providências até o prazo estipulado,

implicará a aplicação do Artigo 15 da citada lei, com a imposição de penalidade de multa, no valor de R$
732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1385/16, o Senhor, ADRIANO ROBERTO MODESTO
PIMENTEL, RUA ESCRITURARIOS ,DOS, 01-146 L1 Q23, NUCLEO HAB. EDSON BASTOS
GASPARINI, BAURU - SP, em cumprimento aos dispostos no Artigo 1º da Lei Municipal nº 5825/09
“Constitui-se obrigação de proprietários ou possuidores de imóveis, a qualquer título, desde que situados
em vias providas de guia e sarjetas; Inciso I - Construir passeio público em frente ao seu imóvel; II -
Manter o revestimento do passeio sem rachaduras, saliências, degraus ou rampas, bem como adequá-lo às
normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas sobre acessibilidade contidas
na ABNT (Associação Brasileira de Normas Técnicas)”, para que no prazo de 30 (trinta) dias, contados
da publicação desta Notificação, providencie o reparo do passeio público (degrau), referente ao imóvel
situado na RUA ESCRITURARIOS, DOS, 1-146 L1 Q23, N R EDISON B GASPARINI, cadastrado na
P.M.B. 4/1882/001, onde consta Vossa Senhoria como responsável, caso o passeio público seja de esquina,
deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Face o exposto, informamos que
caso não adote providências até o prazo estipulado, implicará a aplicação do Artigo 15 da citada lei, com a
imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais)

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1386/16, a Senhora, DURCILIA GARCIA DA SILVA,
RUA MOTORISTAS, DOS, 03-3, NUCLEO HAB. EDSON BASTOS GASPARINI, BAURU - SP,
em cumprimento aos dispostos no Artigo 1º da Lei Municipal nº 5825/09 “Constitui-se obrigação de
proprietários ou possuidores de imóveis, a qualquer título, desde que situados em vias providas de guia e
sarjetas; Inciso I - Construir passeio público em frente ao seu imóvel; II - Manter o revestimento do passeio
sem rachaduras, saliências, degraus ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR
(Norma Brasileira) 9050/94 e demais normas sobre acessibilidade contidas na ABNT (Associação Brasileira
de Normas Técnicas)”, para que no prazo de 30 (trinta) dias, contados da publicação desta Notificação,
providencie o reparo do passeio público (degrau), referente ao imóvel situado na RUA MOTORISTAS,
DOS, 3-3 L17 Q22, N R EDISON B GASPARINI, cadastrado na P.M.B. 4/1889/017, onde consta Vossa
Senhoria como responsável, caso o passeio público seja de esquina, deverá ser construída a rampa de
acessibilidade (Lei 5825/09 Art. 1º § 6º). Face o exposto, informamos que caso não adote providências até o
prazo estipulado, implicará a aplicação do Artigo 15 da citada lei, com a imposição de penalidade de multa,
no valor de R$ 732,00 (setecentos e trinta e dois reais)

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1388/16, a Senhora, LEONINA M DAS GRAÇAS PALHARINI,
RUA GRAFICOS, DOS, 04-92 L25 Q22, NUCLEO HAB. EDSON BASTOS GASPARINI, BAURU -
SP, em cumprimento aos dispostos no Artigo 1º da Lei Municipal nº 5825/09 “Constitui-se obrigação de
proprietários ou possuidores de imóveis, a qualquer título, desde que situados em vias providas de guia
e sarjetas; Inciso I - Construir passeio público em frente ao seu imóvel; II - Manter o revestimento do
passeio sem rachaduras, saliências, degraus ou rampas, bem como adequá-lo às normas da Lei 2371/82,
NBR (Norma Brasileira) 9050/94 e demais normas sobre acessibilidade contidas na ABNT (Associação
Brasileira de Normas Técnicas)”, para que no prazo de 30 (trinta) dias, contados da publicação desta
Notificação, providencie o reparo do passeio público (degrau), referente ao imóvel situado na RUA
GRÁFICOS, DOS, 4-92 L25 Q22, N R EDISON B GASPARINI, cadastrado na P.M.B. 4/1889/025, onde
consta Vossa Senhoria como responsável, caso o passeio público seja de esquina, deverá ser construída
a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Face o exposto, informamos que caso não adote
providências até o prazo estipulado, implicará a aplicação do Artigo 15 da citada lei, com a imposição de
penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais)

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1388/16, a Senhora, ANTONIO AFONSO SILVA, RUA
GRAFICOS, DOS, 04-142 L30 Q22, NUCLEO HAB. EDSON BASTOS GASPARINI, BAURU - SP,
em cumprimento aos dispostos no Artigo 1º da Lei Municipal nº 5825/09 “Constitui-se obrigação de
proprietários ou possuidores de imóveis, a qualquer título, desde que situados em vias providas de guia
e sarjetas; Inciso I - Construir passeio público em frente ao seu imóvel; II - Manter o revestimento do
passeio sem rachaduras, saliências, degraus ou rampas, bem como adequá-lo às normas da Lei 2371/82,
NBR (Norma Brasileira) 9050/94 e demais normas sobre acessibilidade contidas na ABNT (Associação
Brasileira de Normas Técnicas)”, para que no prazo de 30 (trinta) dias, contados da publicação desta
Notificação, providencie o reparo do passeio público (degrau), referente ao imóvel situado na RUA
GRÁFICOS, DOS, 4-92 L30 Q22, N R EDISON B GASPARINI, cadastrado na P.M.B. 4/1889/030, onde
consta Vossa Senhoria como responsável, caso o passeio público seja de esquina, deverá ser construída
a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Face o exposto, informamos que caso não adote
providências até o prazo estipulado, implicará a aplicação do Artigo 15 da citada lei, com a imposição de
penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais)

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1392/16, o Senhor EUCLYDES CAPANO, RUA GRAFICOS,
DOS, nº 04-102, NUCLEO HAB. EDSON BASTOS GASPARINI, BAURU-SP, em cumprimento aos
dispostos no Artigo 5º da Lei Municipal nº 5825/09 É proibido nos passeios, canteiros, jardins, vias, áreas e
logradouros públicos, exceto nos casos em que exista uma legislação especifica autorizando, ou um alvará
expresso e circunstanciado, de uso temporário, a obstrução através da exposição ou depósito de animais,
mercadorias, objetos, mostruários, materiais de construção, entulhos, terra e resíduos de qualquer natureza,
a colocação de cartazes, faixas, placas e assemelhados, pouco importando as dimensões do mesmo, bem
como executar atividades que possam derramar óleo, gordura, graxa, tinta, líquidos de tinturarias, nata
de cal ou de cimento, preparar concreto ou argamassa, lavar ou reparar veículos ou qualquer tipo de
equipamento, bem como outras situações assemelhadas às descritas acima, para que no prazo de 24 (vinte
e quatro) horas, contados da publicação deste documento, providencie a desobstrução do passeio público,
referente ao imóvel situado na RUA GRÁFICOS, DOS, 4-102 , N R EDISON B GASPARINI, cadastrado
na P.M.B. 4/1889/026, onde consta Vossa Senhoria como responsável. Face o exposto, informamos que
caso não adote providencias até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a
imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

27DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1524/16, o Senhor ANTENOR PRUDENTE, RUA SERGIPE,
nº 08-36, V CORALINA, BAURU-SP, em cumprimento aos dispostos no Artigo 5º da Lei Municipal nº
5825/09 É proibido nos passeios, canteiros, jardins, vias, áreas e logradouros públicos, exceto nos casos
em que exista uma legislação especifica autorizando, ou um alvará expresso e circunstanciado, de uso
temporário, a obstrução através da exposição ou depósito de animais, mercadorias, objetos, mostruários,
materiais de construção, entulhos, terra e resíduos de qualquer natureza, a colocação de cartazes, faixas,
placas e assemelhados, pouco importando as dimensões do mesmo, bem como executar atividades que
possam derramar óleo, gordura, graxa, tinta, líquidos de tinturarias, nata de cal ou de cimento, preparar
concreto ou argamassa, lavar ou reparar veículos ou qualquer tipo de equipamento, bem como outras
situações assemelhadas às descritas acima, para que no prazo de 24 (vinte e quatro) horas, contados da
publicação deste documento, providencie a desobstrução do passeio público, referente ao imóvel situado
na RUA SERGIPE, 8-36 , V CORALINA, cadastrado na P.M.B. 5/0204/005, onde consta Vossa Senhoria
como responsável. Face o exposto, informamos que caso não adote providencias até o prazo estipulado,
implicará na aplicação do Artigo 15 da citada lei, com a imposição de penalidade de multa, no valor de R$
732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1414/16, o Senhor CLAUDIO ROBERTO ARENAS BOBRA,
RUA FLORIANO PEIXOTO, 11-36, JD ESTORIL, BAURU - SP, em cumprimento aos dispostos no
Artigo 1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis,
a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio
público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus
ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais
normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no
prazo de 90 (noventa) dias, contados da publicação desta Notificação, providencie a construção do passeio
público, referente ao imóvel situado na RUA FLORIANO PEIXOTO 11-36, V NOVA SANTA CLARA,
cadastrado na P.M.B. 2/0032/028, onde consta Vossa Senhoria como responsável, caso o passeio público
seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Se for lote vago,
deverá ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que caso não adote
providencias até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a imposição de
penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

AUTO DE INFRAÇÃO 13151
Aos nove dias do mês de agosto do ano de dois mil e dezesseis, à RUA SERGIPE, VILA CARDIA,
01-29, verificando que, o CONDOMINIO EDIFICIO RESIDENCIAL PARANOÁ, mesmo após ciência,
dada através do oficio 167/14, de que deveria apresentar o LAUDO TECNICO DE REGULARIDADE,
devidamente concluído, do edificio em questão, a notificação não foi atendida, persistindo na infração.
Infringindo assim, o disposto no Artigo 1º da Lei 4444/99 dando cumprimento ao artigo 4º da Lei 4444/99
lavramos o presente auto de infração, impondo-lhe a multa de R$ 3.398,50 (três mil trezentos e noventa e
oito reais e cinquenta centavos)

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 24/16, o Senhor HEBERT PIERINI LOPRETO,
RUA SAINT MARTIN, nº 27-11 sala 4, VILA JARDIM AEROPORTO, BAURU SP, em cumprimento
aos dispostos no Artigo 1º da Lei Municipal nº 2371/82 (A execução de projetos de construção, reforma
ou ampliação de edifícios e de instalações complementar dependerá sempre de aprovação pela Prefeitura,
consoante as disposições dos Títulos seguintes, obedecidas as normas federais e estaduais relativas à
matéria.), e no Artigo 248º da Lei Municipal nº 1929/75(Nenhuma construção, reconstrução, reforma,
demolição ou obra de qualquer natureza poderá ser iniciada sem prévio pedido de licença à Prefeitura e
pagamento da taxa devida.), informamos que estamos NOTIFICANDO Vossa Senhoria, bem como qualquer
responsável legal, para que no prazo de 10 (dez) dias, contados da publicação desta notificação, apresente
o PROJETO APROVADO, de toda área construída, referente ao imóvel situado na RUA SOLDADO
ALCENIO GUILHERME, QT 4 LADO IMPAR, PARTE DO LOTE G, QUADRA 17, JD PUDRÊNCIA,
cadastro Municipal 4/0559/024, onde figura como responsável o presente notificado. O não atendimento
desta determinação explícita implicará a aplicação da penalidade de multa, conforme determina o Artigo
109º da Lei 1929/75, no valor de R$ 746,76 (setecentos e quarenta e seis reais e setenta e seis centavos).

AUTO DE INFRAÇÃO 13066
Aos vinte e nove dias do mês de junho do ano de dois mil e dezesseis, às 10:18 Hs., à RUA CAP. GOMES
DUARTE (2/0239/016), JD. PAGANI, verificando que, o Senhor JULIO MURIOKA, mesmo após ciência,
dada através do Ofício Lei 5825/09 – Nº 177/16, de que deveria providenciar o reparo do passeio público
(inclinação superior ao permitido – 2%), no imóvel citado acima, a notificação não foi atendida, persistindo
na infração. Infringindo assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º,
b) da Lei 5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos
e trinta e dois reais).

AUTO DE INFRAÇÃO 12987
Aos vinte e três do mês de junho do ano de dois mil e dezesseis às 10:22hs., à RUA JOÃO SOTERO
DE CASTRO (5/0079/006), nº 0-0, no bairro VILA INDUSTRIAL verificando que, o Senhor NELSON
BORGES DE OLIVEIRA, mesmo após ciência, dada através do Ofício Lei 5825/09 – Nº 2102/15, de que
deveria desobstruir o passeio público, no imóvel citado acima, a notificação não foi atendida, persistindo
na infração. Infringindo assim, o disposto no Artigo 5º da Lei 5825/2009 dando cumprimento ao artigo 15º,
b) da Lei 5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos
e trinta e dois reais)

AUTO DE INFRAÇÃO 12833
Aos dezoito dias do mês de fevereiro do ano de dois mil e dezesseis, às 11:04Hs., à RUA WALTER HUGO
BARRETO CORREIA (4/2350/004), JD. HELENA, verificando que, o Senhor CARLOS AUGUSTO
DAVID, mesmo após ciência, dada através do Ofício Lei 5825/09 – Nº 1967/14, de que deveria providenciar
a construção do passeio público, no imóvel citado acima, a notificação não foi atendida, persistindo na
infração. Infringindo assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento ao artigo 15º,
b) da Lei 5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00 (setecentos
e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1756/16, o Senhor WILSON BATISTA SOUTO, AVENIDA
RODRIGUES ALVES, 20-39, VILA CARDIA, BAURU - SP, em cumprimento aos dispostos no Artigo 1º
da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis, a qualquer
título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio público em
frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus ou rampas,
bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas sobre
acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no prazo de 90
(noventa) dias, contados da publicação desta Notificação, providencie a construção do passeio público,
referente ao imóvel situado na RUA JOSÉ ANGELO TONIATO, 0-0 L9 QN, JD. SAMBURA cadastrado
na P.M.B. 3/0903/009, onde consta Vossa Senhoria como responsável, caso o passeio público seja de
esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Se for lote vago, deverá
ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que caso não adote providencias
até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a imposição de penalidade de
multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1755/16, o Senhor DOUGLAS GARCIA AGRA, RUA ALBERTO
SEGALLA , 01-75, JD. INFANTE D. HENRIQUE, BAURU - SP, em cumprimento aos dispostos no
Artigo 1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis,
a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio
público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus
ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais
normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no
prazo de 90 (noventa) dias, contados da publicação desta Notificação, providencie a construção do passeio
público, referente ao imóvel situado na RUA FORTUNATA DALLA RU VANNUZINI, 1-0 PL 1 QN,
JD. SAMBURA cadastrado na P.M.B. 3/0903/001, onde consta Vossa Senhoria como responsável, caso o
passeio público seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º).
Se for lote vago, deverá ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que
caso não adote providencias até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a
imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 60/16, a Senhora GIGLIANA SEIXAS LIMA, RUA
TAMIRIM, nº 92 , VILA ALPINA, SÃO PAULO SP, em cumprimento aos dispostos no Artigo 1º da
Lei Municipal nº 2371/82 (A execução de projetos de construção, reforma ou ampliação de edifícios e
de instalações complementar dependerá sempre de aprovação pela Prefeitura, consoante as disposições
dos Títulos seguintes, obedecidas as normas federais e estaduais relativas à matéria.), e no Artigo 248º da
Lei Municipal nº 1929/75(Nenhuma construção, reconstrução, reforma, demolição ou obra de qualquer
natureza poderá ser iniciada sem prévio pedido de licença à Prefeitura e pagamento da taxa devida.),
informamos que estamos NOTIFICANDO Vossa Senhoria, bem como qualquer responsável legal, para que
no prazo de 10 (dez) dias, contados da publicação desta notificação, apresente o PROJETO APROVADO,
de toda área construída, referente ao imóvel situado na RUA HORTON HOOVER, QT 3, LOTE 23 ,
QUADRA G, JD EUROPA, cadastro Municipal 2/0464/023, onde figura como responsável o presente
notificado. O não atendimento desta determinação explícita implicará a aplicação da penalidade de multa,
conforme determina o Artigo 109º da Lei 1929/75, no valor de R$ 746,76 (setecentos e quarenta e seis reais
e setenta e seis centavos).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 2371/82; Lei 1929/75 Nº 72/16, a Senhora MARIA APARECIDA BARBOSA,
RUA ANTONIO ZUIANI, nº 3-12 , CENTRO, BAURU SP, em cumprimento aos dispostos no Artigo 1º
da Lei Municipal nº 2371/82 (A execução de projetos de construção, reforma ou ampliação de edifícios e
de instalações complementar dependerá sempre de aprovação pela Prefeitura, consoante as disposições dos
Títulos seguintes, obedecidas as normas federais e estaduais relativas à matéria.), e no Artigo 248º da Lei
Municipal nº 1929/75(Nenhuma construção, reconstrução, reforma, demolição ou obra de qualquer natureza
poderá ser iniciada sem prévio pedido de licença à Prefeitura e pagamento da taxa devida.), informamos
que estamos NOTIFICANDO Vossa Senhoria, bem como qualquer responsável legal, para que no prazo de
10 (dez) dias, contados da publicação desta notificação, apresente o PROJETO APROVADO, de toda área
construída, referente ao imóvel situado na RUA ANTONIO ZUIANI, 3-12, CENTRO, cadastro Municipal
2/0039/020, onde figura como responsável o presente notificado. O não atendimento desta determinação
explícita implicará a aplicação da penalidade de multa, conforme determina o Artigo 109º da Lei 1929/75,
no valor de R$ 746,76 (setecentos e quarenta e seis reais e setenta e seis centavos).

AUTO DE INFRAÇÃO 13169
Aos onze dias do mês de agosto do ano de dois mil e dezesseis, às 104-10Hs., à RUA DR. EDUARDO
V. DE LORENA (2/0398/004), VILA AEROPORTO DE BAURU, verificando que, o Senhor OSCAR
SWENSON FILHO, mesmo após ciência, dada através do Ofício Lei 5825/09 – Nº 1555/16, de que
deveria providenciar o reparo do passeio público, no imóvel citado acima, a notificação não foi atendida,
persistindo na infração. Infringindo assim, o disposto no Artigo 1º da Lei 5825/2009 dando cumprimento
ao artigo 15º, b) da Lei 5825/2009 lavramos o presente auto de infração, impondo-lhe a multa de R$ 732,00
(setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1652/16, o Senhor, ARLINDO CEZAR MOURA MISTRONI,
RUA GABINO DE SOUZA, 01-87, NUCLEO HAB. BEIAR FLOR, BAURU - SP, em cumprimento aos
dispostos no Artigo 1º da Lei Municipal nº 5825/09 “Constitui-se obrigação de proprietários ou possuidores
de imóveis, a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir
passeio público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências,
degraus ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e
demais normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas)”, para
que no prazo de 30 (trinta) dias, contados da publicação desta Notificação, providencie o reparo do passeio
público (degrau), referente ao imóvel situado na RUA GABINO DE SOUZA, 1-87 L15 QF1, NUCLEO
HAB. BEIJA FLOR, cadastrado na P.M.B. 4/1730/015, onde consta Vossa Senhoria como responsável,
caso o passeio público seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art.

28 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

1º § 6º). Face o exposto, informamos que caso não adote providências até o prazo estipulado, implicará
a aplicação do Artigo 15 da citada lei, com a imposição de penalidade de multa, no valor de R$ 732,00
(setecentos e trinta e dois reais)

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1656/16, a Senhora, LUZIA ALICE ZANDA TOLEDO, RUA
BELEM, 02-36, ALTO HIGIENÓPOLIS, BAURU - SP, em cumprimento aos dispostos no Artigo 1º da
Lei Municipal nº 5825/09 “Constitui-se obrigação de proprietários ou possuidores de imóveis, a qualquer
título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio público em
frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus ou rampas,
bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas sobre
acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas)”, para que no prazo de 30
(trinta) dias, contados da publicação desta Notificação, providencie o reparo do passeio público (degrau),
referente ao imóvel situado na RUA JOSÉ TEIXEIRA DE ALMEIDA, 2-7 L 28 Q W, NUCLEO HAB.
BEIJA FLOR, cadastrado na P.M.B. 4/1739/028, onde consta Vossa Senhoria como responsável, caso o
passeio público seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º).
Face o exposto, informamos que caso não adote providências até o prazo estipulado, implicará a aplicação
do Artigo 15 da citada lei, com a imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e
trinta e dois reais)

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1657/16, a Senhora, JAQUELINE APARECIDA CARNEIRO
CARREIRA, RUA GERALDO THEODORO, 02-26, NÚCLEO HAB. ISAURA PITTA GARMS,
BAURU - SP, em cumprimento aos dispostos no Artigo 1º da Lei Municipal nº 5825/09 “Constitui-se
obrigação de proprietários ou possuidores de imóveis, a qualquer título, desde que situados em vias
providas de guia e sarjetas; Inciso I - Construir passeio público em frente ao seu imóvel; II - Manter o
revestimento do passeio sem rachaduras, saliências, degraus ou rampas, bem como adequá-lo às normas da
Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas sobre acessibilidade contidas na ABNT
(Associação Brasileira de Normas Técnicas)”, para que no prazo de 30 (trinta) dias, contados da publicação
desta Notificação, providencie o reparo do passeio público (degrau), referente ao imóvel situado na RUA
JOSÉ TEIXEIRA DE ALMEIDA, 2-30 L 05 Q Z, NUCLEO HAB. BEIJA FLOR, cadastrado na P.M.B.
4/1740/005, onde consta Vossa Senhoria como responsável, caso o passeio público seja de esquina, deverá
ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Face o exposto, informamos que caso
não adote providências até o prazo estipulado, implicará a aplicação do Artigo 15 da citada lei, com a
imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1363/16, o Senhor ANGELO RIBEIRO, RUA LUIZ DE
OLIVEIRA NETO , 01-80, VILA SÃO PAULO, BAURU - SP, em cumprimento aos dispostos no Artigo 1º
da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis, a qualquer
título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio público em
frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus ou rampas,
bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas sobre
acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no prazo de 90
(noventa) dias, contados da publicação desta Notificação, providencie a construção do passeio público,
referente ao imóvel situado na RUA BALTAZAR BATISTA, 10-6 LK Q9, VILA SÃO PAULO cadastrado
na P.M.B. 4/3068/015, onde consta Vossa Senhoria como responsável, caso o passeio público seja de
esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Se for lote vago, deverá
ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que caso não adote providencias
até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a imposição de penalidade de
multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1364/16, o Senhor NEWTON D AVILA, RUA BALTAZAR
BATISTA , 10-16 18, VILA SÃO PAULO, BAURU - SP, em cumprimento aos dispostos no Artigo 1º da
Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários ou possuidores de imóveis, a qualquer
título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio público em
frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus ou rampas,
bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais normas sobre
acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas), para que no prazo de 90
(noventa) dias, contados da publicação desta Notificação, providencie a construção do passeio público,
referente ao imóvel situado na RUA BALTAZAR BATISTA, 10-16 18 LL Q9, VILA SÃO PAULO
cadastrado na P.M.B. 4/3068/016, onde consta Vossa Senhoria como responsável, caso o passeio público
seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Se for lote vago,
deverá ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que caso não adote
providencias até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a imposição de
penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

COMUNICADO
Comunicamos que a solicitação feita através do processo 46908/2013 foi vistoriada e atendida.

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 Nº 1379/16, o Senhor PAULO MANASES DA SILVA, RUA
COMERCIARIOS, DOS, 06-116, NUCLEO HAB. EDSON BASTOS GASPARINI, BAURU - SP, em
cumprimento aos dispostos no Artigo 1º da Lei Municipal nº 5825/09 Constitui-se obrigação de proprietários
ou possuidores de imóveis, a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I
- Construir passeio público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras,
saliências, degraus ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira)
9050/94 e demais normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas
Técnicas), para que no prazo de 90 (noventa) dias, contados da publicação desta Notificação, providencie a
construção do passeio público, referente ao imóvel situado na RUA S. GARCIA, 0-0 L13 Q21, PQ RES P
DA ESPERANÇA cadastrado na P.M.B. 4/3474/013, onde consta Vossa Senhoria como responsável, caso
o passeio público seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º §
6º). Se for lote vago, deverá ser construída a mureta (Lei 2371/82 Art. 55). Face o exposto, informamos que

caso não adote providencias até o prazo estipulado, implicará na aplicação do Artigo 15 da citada lei, com a
imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1380/16, o Senhor, MARIO CANDIDO VERISSIMO, RUA PAULO
HUNGARO, 06-191, PARQUE RES. POUSADA ESPERANÇA, DA, BAURU - SP, em cumprimento aos
dispostos no Artigo 1º da Lei Municipal nº 5825/09 “Constitui-se obrigação de proprietários ou possuidores
de imóveis, a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir
passeio público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências,
degraus ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94
e demais normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas)”,
para que no prazo de 30 (trinta) dias, contados da publicação desta Notificação, providencie o reparo do
passeio público, referente ao imóvel situado na RUA JOSÉ BOMBINI, 0-0 LW Q25, V SÃO PAULO,
cadastrado na P.M.B. 4/3093/025, onde consta Vossa Senhoria como responsável, caso o passeio público
seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Face o exposto,
informamos que caso não adote providências até o prazo estipulado, implicará a aplicação do Artigo 15 da
citada lei, com a imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1381/16, a empresa, CRISTIANE INDUSTRIA E COMERCIO
LIMITADA, RUA BALTAZAR BATISTA, 05-67, VILA S. PAULO, DA, BAURU - SP, em cumprimento
aos dispostos no Artigo 1º da Lei Municipal nº 5825/09 “Constitui-se obrigação de proprietários ou
possuidores de imóveis, a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I -
Construir passeio público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras,
saliências, degraus ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira)
9050/94 e demais normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas
Técnicas)”, para que no prazo de 30 (trinta) dias, contados da publicação desta Notificação, providencie
o reparo do passeio público, referente ao imóvel situado na RUA S. GARCIA, 0-0 PTE LT 06 QD 50, PQ
RES P DA ESPERANÇA cadastrado na P.M.B. 4/3502/006, onde consta Vossa Senhoria como responsável,
caso o passeio público seja de esquina, deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art.
1º § 6º). Face o exposto, informamos que caso não adote providências até o prazo estipulado, implicará
a aplicação do Artigo 15 da citada lei, com a imposição de penalidade de multa, no valor de R$ 732,00
(setecentos e trinta e dois reais).

NOTIFICAÇÃO
Notificamos sob Ofício Lei 5825/09 – Nº 1382/16, o Senhor, JOÃO CONTIJO FILHO, RUA S. GARCIA,
05-33, PARQUE RES. POUSADA ESPERANÇA, DA, BAURU - SP, em cumprimento aos dispostos no
Artigo 1º da Lei Municipal nº 5825/09 “Constitui-se obrigação de proprietários ou possuidores de imóveis,
a qualquer título, desde que situados em vias providas de guia e sarjetas; Inciso I - Construir passeio
público em frente ao seu imóvel; II - Manter o revestimento do passeio sem rachaduras, saliências, degraus
ou rampas, bem como adequá-lo às normas da Lei 2371/82, NBR (Norma Brasileira) 9050/94 e demais
normas sobre acessibilidade contidas na ABNT (Associação Brasileira de Normas Técnicas)”, para que no
prazo de 30 (trinta) dias, contados da publicação desta Notificação, providencie o reparo do passeio público,
referente ao imóvel situado na RUA S. GARCIA, 5-0 PTL5 Q50, PQ RES P ESPERANÇA, cadastrado na
P.M.B. 4/3502/005, onde consta Vossa Senhoria como responsável, caso o passeio público seja de esquina,
deverá ser construída a rampa de acessibilidade (Lei 5825/09 Art. 1º § 6º). Face o exposto, informamos que
caso não adote providências até o prazo estipulado, implicará a aplicação do Artigo 15 da citada lei, com a
imposição de penalidade de multa, no valor de R$ 732,00 (setecentos e trinta e dois reais).

Secretaria de Saúde
José Fernando Casquel Monti

Secretário
RESOLUÇÃO Nº 03, DE OUTUBRO DE 2016.

O Secretário de Saúde do Município de Bauru, no uso de suas atribuições, e considerando o disposto nos
Convênios de Gestão celebrado entre o Município de Bauru por intermédio da Secretaria Municipal de
Saúde e a Fundação Estatal Regional de Saúde da Região de Bauru – FERSB, para o fomento e apoio
técnico à execução de atividades de prestação de serviços de saúde, em caráter complementar no âmbito da
Rede de Saúde do Município;
Considerando especificamente que é prerrogativa do concedente exercer o controle e a fiscalização sobre
a execução mediante supervisão e o acompanhamento das atividades inerentes aos objetos dos Convênios
de Gestão.

RESOLVE:
Artigo 1º. Instituir Comissão de Acompanhamento dos Convênios de Gestão, firmado entre o município de
Bauru por intermédio da Secretaria Municipal de Saúde e a Fundação Estatal Regional de Saúde da Região
de Bauru- FERSB.
Artigo 2º. A Comissão será composta pelos representantes da Secretaria Municipal de Saúde, abaixo
designados, sob a coordenação do primeiro:
I - Pedro Luiz Pereira
II - Edson Luiz da Silva
III - Luciana Vieira
IV - Paulo Henrique Basso
V - Patricia Maria Sanchez Cardoso
VI - Dalete Demarchi
VII - Laudiceia Rodrigues Crivelaro
Artigo 3º. As atribuições da Comissão de Acompanhamento deverão seguir o disposto, Cláusula – Direitos
e Obrigações dos partícipes no que compete ao Convenente.
Artigo 4º. Está resolução entra em vigor na data da sua publicação.

DR. JOSÉ FERNANDO CASQUEL MONTI
SECRETÁRIO MUNICIPAL DE SAÚDE

29DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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

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

30 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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

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

31DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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

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

32 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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

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.

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

33DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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

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)

34 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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

Treinamento/Capacitação
OFICINA DA ESTRATÉGIA AMAMENTA E ALIMENTA BRASIL

Público Alvo: -Servidores lotados nos Núcleos de Saúde Nova Esperança, Bela Vista e
Centro.

Data do Curso:

Turma I: NS Nova Esperança, 21/10/2016 das 08h00 às 12h00

Turma II: NS Bela Vista, 08/11/2016 das 08h00 às 12h00

Turma III: NS Centro, 06/12/2016 das 08h00 às 12h00

Observação: Somente para os servidores lotados nas respectivas unidades
Local: Sala de reuniões das referidas unidades de saúde

Palestrante:
Cibele Barbosa Alves Bormio
Maria Nereida Panichi
Patrícia Aparecida de Oliveira

Inscrições:
Os interessados deverão realizar suas inscrições a partir das 12h00 de 17/10/2016,
até as 16h00 do dia seguinte à realização do curso/turma através do site: http://
hotsite.bauru.sp.gov.br/educacaoemsaude/

Realização: DUA/DUR/Banco de Leite Humano e DPAC

Maiores informações:
DGTES: (14) 3104-1466

SEÇÃO DE AÇÕES DE MEIO AMBIENTE

COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE INFRAÇÃO:
PROCES. INTERESSADO N°/SÉRIE

44673/16 DIRCE DIAS CANO 000311/F-1
52825/16 SOLANGE APARECIDA PINTO 41907/C-1
40571/16 NILSA DA CONCEIÇÃO SOUZA 41864/C-1
46153/16 DANIELE DE SOUZA GUIMARÃES 000308/F-1

COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE
MULTA:
PROCES. INTERESSADO N°/SÉRIE

38941/16 VANIA MELO BRUGGNER GRASSI 20415/E-1
39913/16 TOPAZIO OPERAÇÕES IMOBILIARIAS LTDA EPP 11636/E-1
45773/16 JOSÉ ROBERTO LOURENÇO DE MOURA 11638/E-1
44346/16 SUELY MEDEIROS FERNANDES 20432/E-1
49845/16 MARCOS AURELIO RUAS DA SILVA 11686/E-1

CONVERSÃO DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE MULTA PARA AUTO DE
IMPOSIÇÃO DE PENALIDADE DE ADVERTÊNCIA:

PROCES. INTERESSADO N°/SÉRIE
16501/16 ALEXANDRE SIQUEIRA SILVA 10733/E-1
17055/16 DANIELE RODRIGUES LAZARO NAVE 10819/E-1
36516/16 SALOMÃO BATISTA DOS SANTOS 20586/E-1
33662/16 NEIDE CRISTINA ANTUNES 27035/A-1

COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE
ADVERTÊNCIA:

PROCES. INTERESSADO N°/SÉRIE
48392/16 ALMIR RODRIGUES DA SILVA FILHO 11663/E-1
46156/16 MARIA CHARLENE OLIVEIRA 11657/E-1

ARQUIVAMENTO DE PROCESSO:

PROCES. INTERESSADO
44193/16 HELENA MARIA DA CONCEIÇÃO
45772/16 EDUARDO PEREIRA BARBOSA CARAÇA
43874/16 LUIZ FERNANDO MIRANDA FOGAÇA
28074/16 ANDERSON RIBEIRO DA SILVA
35634/16 NEIDE HERRERA FARHA
35633/16 NEIDE HERRERA FARHA
39946/16 IVONE DA CUNHA
42911/16 EVANDRO VENTRILHO
42913/16 EVANDRO VENTRILHO
46562/16 ADÃO ARRUDA DE MATOS JUNIOR
43704/16 MZA EMPREENDIMENTOS LTDA
45999/16 PAULO CESAR PEREIRA REIS
39949/16 EMILIO RODRIGUES
49057/16 WANDA APARECIDA NEVES NIRO
43864/16 MARIA CLEUSA PORCARO PULIESI
35665/16 NOELIA PAULA DE OLIVEIRA
24599/16 ALEXANDRINA PETCOV
38868/16 OSWALDO GOLZIO
16501/16 ALEXANDRE SIQUEIRA SILVA
44679/16 VALDECIRA DA SILVA MESQUITA
52807/16 BURJ EMPREENDIMENTOS IMOBILIARIOS SPE LTDA
43505/16 RAFAEL ZANINI
44343/16 CARLOS ALBERTO DE SOUZA
43871/16 SEBASTIÃO JOSÉ TOMAZ
39944/16 ALTAIR APARECIDO EVARISTO
38018/16 ROSANGELA CRISTINA DA COSTA
46007/16 RONALD WILLIAM BIAZI
46543/16 CENTRO ESPIRITA DADIVAS DE LUZ
46542/16 CENTRO ESPIRITA DADIVAS DE LUZ
47863/16 VANESSA SAMPIERI BEOJONE
43389/16 WILSON WIECK
49060/16 EDENILSON ROBERTO DALBOM BAPTISTA
49062/16 EDENILSON ROBERTO DALBOM BAPTISTA
48132/16 JOSÉ GERONCIO DE OLIVEIRA
45766/16 GISELE APARECIDA DE OLIVEIRA
52509/16 ENDERSON MAIA MOREIRA

	
ERRATA

ONDE SE-LE: PUBLICADO EM DOM 08/10/2016

ARQUIVAMENTO DE PROCESSO:
PROCES. INTERESSADO

41893/16 ALBERTO FARCHA

LEIA-SE:
PROCES. INTERESSADO

41893/16 ALBERTO FARHA

NOTIFICAÇÃO
Conforme Art.1º, incisos I, II e parágrafo único da Lei Municipal nº 6809 de 29 junho de 2016, notificamos
os proprietários dos terrenos baldios(TB), terrenos baldios murados(TBM), terrenos com construção
inacabadas ou abandonadas(CA), imóvel com quintal de residência desocupada ou abandonada(QR)
para procederem à capinação e limpeza dos mesmos. Face ao exposto, informamos que caso não adote as
devidas providencias no prazo legal, implicará na aplicação de multa.
PROCES. PROPRIETARIO ENDEREÇO LOCAL

NOTIFICADO
SETOR QUADRA LOTE

48849/16 JOSÉ ALAMINOS TB RUA HELDER TADEU
DE BARROS QD 2
IMPAR – JARDIM
NOVA BAURU

03 0528 006

49344/16 JOCELI REGINA
DELASTA

CA RUA SARGENTO JOSÉ
DOS SANTOS Nº 4-84 –
NOVA ESPERANÇA

04 1346 022

50852/16 AILTON JAIME
ALVES

QR RUA IRACEMA
UBIRAJARA DA SILVA
TERRUEL Nº 3-92 –
NOBUJI NAGASAWA

04 2223 024

50861/16 ODAIR ALVARES
FUNES

TB RUA BENEDITO
RAYMUNDO DE
MATTOS QD 1 – VILA
SÃO PAULO

04 3074 026

35DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

52801/16 KARINA CRISTINA
FERREIRA DOS
SANTOS

TB RUA ARNALDO
RODRIGUES DE
MENEZES QD 15 PAR –
PARQUE JARAGUA

04 1272 020

52800/16 MARCELO SANCHES QR RUA ANTONIO ALVES
Nº 19-47 – VILA SANTA
TEREZA

02 0219 021

50789/16 PAULO BENEDITO
MOSTERIO

QR RUA CELIA Nº 1-45 –
VILA MESQUITA

02 0153 020

52540/16 ESTER GONÇALVES
SILVEIRA

TBM RUA SARGENTO
CARLOS JOSÉ TOMAZ
QD 3 IMPAR – VILA
SÃO PAULO

04 3098 025

49957/16 BRUNO LEONARDO
BERNARDES DE
SIQUEIRA

QR RUA ANSELMO
ACEITUNO Nº 1-68 –
JARDIM BRASIL

03 0040 003

SEÇÃO DE AÇÕES DE MEIO AMBIENTE
QUALIDADE DA ÁGUA

ARQUIVAMENTO DE PROCESSO:
PROCES. INTERESSADO
50369/15 MONDELLI INDUSTRIA DE ALIMENTOS S.A
41933/16 HOSPITAL DE REABILITAÇÃO DE ANOMALIAS CRANIOFACIAIS
12452/16 HOSPITAL DE REABILITAÇÃO DE ANOMALIAS CRANIOFACIAIS
41926/16 UNIVERSIDADE DE SÃO PAULO
55188/15 UNIVERSIDADE DE SÃO PAULO
22042/16 ASSOCIAÇÃO RANIERI DE EDUCAÇÃO E CULTURA LTDA

COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE INFRAÇÃO:
PROCES. INTERESSADO N°/SÉRIE

52904/16 WAL MART BRASIL LTDA 34781 E -1

RECURSO DEFERIDO DE AUTO DE INFRAÇÃO:
PROCES. INTERESSADO DIAS N°/SÉRIE
48882/16 G.P. PORFIRIO ACADEMIA LTDA- ME 30 35481 E -1
49193/16 CENTRO ESPIRITA AMOR E

CARIDADE- PROJETO GIRASSOL 20 35480 E -1

RECURSO INDEFERIDO DE TERMO DE INTIMAÇÃO:
PROCES. INTERESSADO N°/SÉRIE
34489/16 POSTO DE COMBUSTIVEIS PADILHAO LTDA 3364 C- 1

COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE MULTA:
PROCES. INTERESSADO N°/SÉRIE
32189/16 ADMINISTRADORA DE BENS OMEGA FLAT EPP 16664 E -1

COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE
ADVERTÊNCIA:
PROCES. INTERESSADO N°/SÉRIE
26621/16 AMANTINI VEICULOS E PEÇAS S/A 16665 E -1
32191/16 EDITORA ALTO ASTRAL LTDA 16636 E -1
30362/16 ESPAÇO CRIANÇA EDUCAÇÃO INFANTIL P & V LTDA-ME 16662 E -1

ERRATA:
PUBLICADO EM D.O.M. EM 06/10/16
ONDE SE LÊ:
ARQUIVAMENTO DE PROCESSO:

PROCES. INTERESSADO
54579/15 L.A.R.A MARZOCHI DE AGUA

LEIA-SE:
ARQUIVAMENTO DE PROCESSO:

PROCES. INTERESSADO
54579/15 L.A.R.A MARZOCHI EXTRAÇÃO DE AGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 6221/09
RAZÃO
SOCIAL

B. C. COMERCIO DE DERIVADOS DE PETROLEO LTDA -EPP

CNPJ 03.652.652/0001-07
ENDEREÇO LUCIO LUCIANO Nº 8-81
RESP. LEGAL RICARDO ADEMIR DE LION
CPF 26917298859
INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821
CRQ/SP 04458405
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 47120/10
RAZÃO
SOCIAL

OAWALDO BRAMBILLA TRANSPORTE COLETIVO LTDA

CNPJ 05.771.750/0001/80
ENDEREÇO CARLOS BLEY FILHO N° 3-100
RESP. LEGAL ROSELI BRAMBILLA BISCARO
CPF 25151221833
INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821
CRQ/SP 04458405
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 17334/11
RAZÃO
SOCIAL

SIND.CAT.PROFISS.EMPREG.TRAB.V SEG. PRIVADA- SINDIVIGILANCIA
DE BAURU

CNPJ 51.511.145/0001-98
ENDEREÇO RIO DOURADOS S/N
RESP. LEGAL JOSE ANTONIO DE SOUZA
CPF 03374011870
INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821
CRQ/SP 04458405
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 13862/06
RAZÃO
SOCIAL

LION COMERCIO DE COMBUSTIVEIS ME

CNPJ 10.945.196/0001-40
ENDEREÇO ROMEU CRIVELLI Nº1-25
RESP. LEGAL RICARDO ADEMIR DE LION
CPF 26917298859
INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821
CRQ/SP 04458405
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 11756/05
RAZÃO
SOCIAL

CEJAM- LOCAÇÃO E PROMOÇÃO DE EVENTOS LTDA-ME

CNPJ 08.172.913/0001-05
ENDEREÇO SANTOS DUMONT Nº4-25
RESP. LEGAL BRUNO LEONARDO BATISTELLA CASTANHO
CPF 04062971933
INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821
CRQ/SP 04458405
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 11748/05
RAZÃO
SOCIAL

JOSE AUGUSTO FOGUETTI -ME

CNPJ 54.484.738/0001-09
ENDEREÇO RODOV. COMENDADOR JOAO RIBEIRO DE BARROS (BAURU-MARILIA)
RESP. LEGAL JOSE AUGUSTO FOGUETTI
CPF 08813258801
INTERESSADO SOLANGE DA GRAÇA PONCE QUARESMA
CPF 04917607876
CRQ/SP 004.444.499
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 36130/13
RAZÃO
SOCIAL

L.A.R.A MARZOCHI EXTRAÇÃO DE AGUA

CNPJ 14.636.944/0001-64
ENDEREÇO MANOEL DUQUE Nº 4-13
RESP. LEGAL LUIZ ALFREDO RODRIGUES ALVES MARZOCHI
CPF 21969651890
INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821
CRQ/SP 04458405
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

36 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 2598/05
RAZÃO
SOCIAL

FUNDAÇÃO PARA O DESENVOLVIMENTO MEDICO E HOSPITALAR

CNPJ 46.230.439/0006-16
ENDEREÇO SALVADOR FILARDI Nº 6-88
RESP. LEGAL CELSO VIEIRA DE SOUZA LEITE
CPF 74300210853
INTERESSADO JOSE DA SILVA QUARESMA
CPF 01532696850
CRQ/SP 04264076
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 40484/06
RAZÃO
SOCIAL

BENETI & GENOVA LTDA - EPP

CNPJ 02.301.987/0001-00
ENDEREÇO CAETANO SAMPIERI Nº 4-80
RESP. LEGAL FATIMA DE GENOVA DANIEL
CPF 03002615862
INTERESSADO JOSE DA SILVA QUARESMA
CPF 01532696850
CRQ/SP 04264076
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 13864/06
RAZÃO
SOCIAL

ATENAS MOTEL LTDA - ME

CNPJ 07.136.390/0001-70
ENDEREÇO RODOV. MARECHAL RONDON S/N KM334
RESP. LEGAL RONALD WILLIAM BIAZI
CPF 14584175810
INTERESSADO SOLANGE DA GRAÇA PONCE QUARESMA
CPF 04917607876
CRQ/SP 004.444.499
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 74110/14
RAZÃO
SOCIAL

H. AIDAR PAVIMENTAÇÃO E OBRAS LIMITADA

CNPJ 44.991.685/0001-50
ENDEREÇO RODOV. ENGENHEIRO JOAO BAPTISTA CABRAL RENNO S/N KM240
RESP. LEGAL HALIM AIDAR JUNIOR
CPF 01529833841
INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821
CRQ/SP 04458405
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 43946/08
RAZÃO
SOCIAL

SINA INDUSTRIA DE ALIMENTOS LTDA

CNPJ 10.156.658/0002-21
ENDEREÇO FELICISSIMO ANTONIO PEREIRA Nº11-87
RESP. LEGAL SERGIO POSTIGO
CPF 12010608852
INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821
CRQ/SP 04458405
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 1604/05
RAZÃO
SOCIAL

BRF S.A

CNPJ 01.838.723/0262-74
ENDEREÇO NAÇOES UNIDAS 51-15
RESP. LEGAL HEVANDRO JOSE DOS REIS BICALETO
CPF 279.020.258-36

INTERESSADO ANDREIA MARCONDES CHACON POMPOLINI
CPF 110.577.308-66
CRQ/SP 04491087
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 22767/09
RAZÃO
SOCIAL

BOLINELLI GARCIA RESTAURANTE E LANCHONETE EIRELI-EPP

CNPJ 10.798.639/0001-18
ENDEREÇO RODOV. MARECHAL RONDON KM 364
RESP. LEGAL KATIA CRISTINA BOLINELLI GARCIA
CPF 06173931842
INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821
CRQ/SP 04458405
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 14134/16
RAZÃO
SOCIAL

FRIED FISH VILAREJO CHOPERIA E RESTAURANTE BAURU LTDA- ME

CNPJ 23.078.166/0001-26
ENDEREÇO JOSE RUIZ PELEGRINA 7-55
RESP. LEGAL JOAO CARLOS TORETO
CPF 03709349893
INTERESSADO VALDEMIR VENANCIO DA SILVEIRA
CPF 09619903846
CRQ/SP 04487356
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 35014/11
RAZÃO
SOCIAL

SUPERBOM SUPERMERCADOS LTDA

CNPJ 55.839.922/0002-60
ENDEREÇO ALAMEDA FLOR DO AMOR 9-75
RESP. LEGAL JOSE FLAVIO CABREIRA FERNANDES
CPF 06180630801
INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821
CRQ/SP 0445840504491087308-66 CHACON POMPOLINIESTAURANTE BAURU

LTDA ME
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 28371/11
RAZÃO
SOCIAL

J. BUENO E MANDALITI SOCIEDADE DE ADVOGADOS

CNPJ 10.508.423/0001-70
ENDEREÇO AVENIDA GETULIO VARGAS
RESP. LEGAL REINALDO LUIZ TADEU RONDINA MANDALITI
CPF 29308696822
INTERESSADO VALDEMIR VENANCIO DA SILVEIRA
CPF 09619903846
CRQ/SP 04487356 04491087308-66 CHACON POMPOLINIESTAURANTE BAURU

LTDA ME
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 12682/07
RAZÃO
SOCIAL

PRIMO DISTRIBUIDORA DE VEICULOS LTDA

CNPJ 61.615.134/0006-16
ENDEREÇO RUBENS PAGANI 4-44
RESP. LEGAL DANILO CESAR BARBIERI
CPF 19496939880
INTERESSADO VALDEMIR VENANCIO DA SILVEIRA
CPF 09619903846
CRQ/SP 04487356 04491087308-66 CHACON POMPOLINIESTAURANTE BAURU

LTDA ME
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:

37DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

 PROCESSO 12483/07
RAZÃO
SOCIAL

A.D. DE OLIVEIRA BAURU-ME

CNPJ 03.349.316/0001-81
ENDEREÇO ARAUJO LEITE 39-59
RESP. LEGAL NELIANE DE C. B. OLIVEIRA
CPF 10922667802
INTERESSADO VALDEMIR VENANCIO DA SILVEIRA
CPF 09619903846
CRQ/SP 04487356 04491087308-66 CHACON POMPOLINIESTAURANTE BAURU

LTDA ME
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 12483/07
RAZÃO
SOCIAL

A.D. DE OLIVEIRA BAURU-ME

CNPJ 03.349.316/0001-81
ENDEREÇO ARAUJO LEITE 39-59
RESP. LEGAL NELIANE DE C. B. OLIVEIRA
CPF 10922667802
INTERESSADO VALDEMIR VENANCIO DA SILVEIRA
CPF 09619903846
CRQ/SP 04487356 04491087308-66 CHACON POMPOLINIESTAURANTE BAURU

LTDA ME
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 19209/04
RAZÃO
SOCIAL

UNIMED DE BAURU COOPERATIVA DE TRABALHO MEDICO

CNPJ 44.456.036/0003-11
ENDEREÇO AVENIDA DOUTOR ARNALDO PRADO CURVELLO 10-100
RESP. LEGAL ORLANDO COSTA DIAS
CPF 92060854849
INTERESSADO FLAVIA THAIS OLIVEIRA DE SOUZA
CPF 26886473859
CRQ/SP 0414256104491087308-66 CHACON POMPOLINIESTAURANTE BAURU

LTDA ME
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 21636/10
RAZÃO
SOCIAL

SIMAO VEICULOS LTDA

CNPJ 45.008497/0007-18
ENDEREÇO AVENIDA INACIO CONCEIÇÃO VIEIRA 9-99
RESP. LEGAL ROMINA SIMÕES GROSSI SIMÃO
CPF 21460229819
INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821
CRQ/SP 0445840504491087308-66 CHACON POMPOLINIESTAURANTE BAURU

LTDA ME
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
 PROCESSO 22718/06
RAZÃO
SOCIAL

ASSOCIAÇÃO DE PAIS E AMIGOS DOS EXCEPCIONAIS DE BAURU

CNPJ 45.032.745/0001-70
ENDEREÇO AVENIDA JOSE HENRIQUE FERRAZ 20-20
RESP. LEGAL OLGA BICUDO TOGNOZZI
CPF 33059527849
INTERESSADO FLAVIA THAIS OLIVEIRA DE SOUZA
CPF 26886473859
CRQ/SP 0414256104491087308-66 CHACON POMPOLINIESTAURANTE BAURU

LTDA ME
CNAE 3600-6/01- CAPTAÇÃO, TRATAMENTO E DISTRIBUIÇÃO DE ÀGUA

SEÇÃO DE ACÕES DE MEIO AMBIENTAL - SAMA
A DIVISÃO DE VIGILÂNCIA AMBIENTAL DO MUNICÍPIO DE BAURU deferiu os seguintes
processos de solicitação de Cadastro Estadual de Vigilância Sanitária-CEVS.
Relação dos cadastros liberados.
CADASTRO ESTADUAL DE VIGILÂNCIA SANITÁRIA - CEVS

Deferidos de 18 / 06 /2016 a 29 / 9 /2016
No. Protocolo: 60013/2015 Data do Protocolo: 27/10/2015
No. CEVS: 350600301-360-000398-2-9 Data de Deferimento: 01/09/2016
Razão Social: GCKON PARTICIPAÇÕES LTDA
CNPJ/CPF: 07.235.533/0001-00
Endereço: RODOVIA MARECHAL RONDON KM 348 Bairro: DISTRITO INDUSTRIAL III
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 60007/2015 Data do Protocolo: 27/10/2015
No. CEVS: 350600301-360-000399-2-6 Data de Deferimento: 01/09/2016
Razão Social: GCKON PARTICIPAÇÕES LTDA
CNPJ/CPF: 07.235.533/0001-00
Endereço: RODOVIA MARECHAL RONDON KM 348 Bairro: DISTRITO INDUSTRIAL III
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 29055/2016 Data do Protocolo: 30/05/2016
No. CEVS: 350600301-360-000405-2-5 Data de Deferimento: 14/09/216
Razão Social: AUTO POSTO G.F. LTDA-ME
CNPJ/CPF: 00.234.580/0001-81
Endereço: CUSSY JUNIOR Nº2-4 Bairro: CENTRO
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 39073/2016 Data do Protocolo: 21/07/2016
No. CEVS: 350600301-360-000404-2-8 Data de Deferimento: 14/09/216
Razão Social: SIMAO VEICULOS LTDA
CNPJ/CPF: 45.008.497/0001-22
Endereço: DUQUE DE CAXIAS Nº21-21 Bairro: VILA CARDIA
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 14458/2016 Data do Protocolo: 15/03/2016
No. CEVS: 350600301-360-000402-2-3 Data de Deferimento: 13/09/2016
Razão Social: SÃO PAULO SECRETARIA DA ADMINISTRAÇÃO PENITENCIARIA- IPA
CNPJ/CPF: 96.291.141/0006-94
Endereço: RODOVIA COMANDANTE JOAO RIBEIRO DE BARROS KM 343 S/Nº
Bairro: DISTRITO INDUSTRIAL III
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 28420/216 Data do Protocolo: 24/05/2016
No. CEVS: 350600301-360-000400-2-9 Data de Deferimento: 12/09/2016
Razão Social: AUTO POSTO DUQUE 21 MOURA LTDA
CNPJ/CPF: 02.769.811/0001-87
Endereço: AVENIDA DUQUE DE CAXIAS Nº 21-30 Bairro: VILA CARDIA
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 24-V2016 Data do Protocolo: 29/09/2016
No. CEVS: 350600301-360-000410-2-5 Data de Deferimento: 29/09/2016
Razão Social: FRIED FISH VILAREJO CHOPERIA E RESTAURANTE BAURU LTDA ME
CNPJ/CPF: 23.078.166/0001-26
Endereço: JOSE RUIZ PELEGRINA Nº 7-55 Bairro: VILA AVIAÇÃO
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 22-V/2016 Data do Protocolo: 27/09/2016
No. CEVS: 350600301-360-000409-2-4 Data de Deferimento: 27/09/2016
Razão Social: J. BUENO E MANDALITI SOCIEDADE DE ADVOGADOS
CNPJ/CPF: 10.508.423/0001-70
Endereço: AVENIDA GETULIO Nº3-03 Bairro: VILA GUEDES DE AZEVEDO
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 49661/2016 Data do Protocolo: 21/09/2016
No. CEVS: 350600301-360-000266-2-0 Data de Deferimento: 26/09/2016
Razão Social: QUINTA RODA MÁQUINAS E VEICULOS LTDA
CNPJ/CPF: 44.620.375/0005-53
Endereço: INACIO CONCEIÇÃO VIEIRA N°11-55 Bairro: VILA AVIAÇÃO
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 21-V/2016 Data do Protocolo: 26/09/2016
No. CEVS: 350600301-360-000408-2-7 Data de Deferimento: 26/09/2016
Razão Social: PRIMO DISTRIBUIDORA DE VEICULOS LTDA
CNPJ/CPF: 61.615.134/0006-16
Endereço: RUBENS PAGANI Nº4-44 Bairro: JARDIM ESTORIL IV
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

38 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

No. Protocolo: 57947/2015 Data do Protocolo: 16/10/2015
No. CEVS: 350600301-360-000401-2-6 Data de Deferimento: 12/09/2016
Razão Social: GONÇALVES & SOUZA- COMERCIO E REPRESENTAÇÕES LTDA
CNPJ/CPF: 54.213.707/0001-05
Endereço: RUA NOVE Nº2-70 Bairro: DISTRITO INDUSTRIAL III
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 42171/2015 Data do Protocolo: 20/07/2015
No. CEVS: 350600301-360-000407-2-0 Data de Deferimento: 20/09/2016
Razão Social: ASSOCIAÇÃO RANIERI DE EDUCAÇÃO E CULTURA LTDA
CNPJ/CPF: 59.998.849/00001-49
Endereço: RODOLFINA DIAS DOMINGUES S/Nº Bairro: VILA SÃO JOÃO DO IPIRANGA
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 23000/2016 Data do Protocolo: 27/04/2016
No. CEVS: 350600301-360-000395-2-7 Data de Deferimento: 18/08/2016
Razão Social: GRANATA PALACE HOTEL E RESTAURANTE EIRELI-ME
CNPJ/CPF: 18.486.213/0001-30
Endereço: RUA APARECIDA Nº6-58 Bairro: JARDIM SANTANA
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 57484/2015 Data do Protocolo: 14/10/2015
No. CEVS: 350600301-360-000396-2-4 Data de Deferimento: 18/08/2016
Razão Social: SUPERBOM SUPERMERCADOS LTDA
CNPJ/CPF: 55.839.922/0002-60
Endereço: ALAMEDA FLOR DO AMOR Nº9-75 Bairro: PARQUE SÃO GERALDO
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 57486/2015 Data do Protocolo: 14/10/2015
No. CEVS: 350600301-360-000397-2-1 Data de Deferimento: 24/08/2016
Razão Social: SIND.CAT.PROFISS.EMPREG.TRAB.V SEG.PRIVADA- SINDIVIGILANCIA
BAURU
CNPJ/CPF: 51.511.145/0001-98
Endereço: RIO DOURADOS S/Nº QUADRA 03 Bairro: VILA AIMORES
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 57488/2015 Data do Protocolo: 14/10/2015
No. CEVS: 350600301-360-000393-2-2 Data de Deferimento: 05/08/2016
Razão Social: SINA INDUSTRIA DE ALIMENTOS LTDA
CNPJ/CPF: 10.156.658/0002-21
Endereço: FELICÍSSIMO ANTONIO PEREIRA Nº11-87 Bairro: JARDIM EUGÊNIA
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 28415/2016 Data do Protocolo: 24/05/2016
No. CEVS: 350600301-360-000-2-0 Data de Deferimento: 04/08/2016
Razão Social: BRADO LOGISTICA S.A.
CNPJ/CPF: 03.307.926/0016-07
Endereço: RODOVIA AVIADOR JOAO RIBEIRO DE BARROS S/N KM353
Bairro: ZONA RURAL
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 50452/2015 Data do Protocolo: 03/09/2015
No. CEVS: 350600301-360-000368-2-0 Data de Deferimento: 11/08/2016
Razão Social: H. AIDAR PAVIEMTAÇÃO E OBRAS LIMITADA
CNPJ/CPF: 44.991.685/0001-50
Endereço: RODOVIA ENGENHEIRO JOAO BAPTISTA CABRAL RENNO S/N KM 240
Bairro: SAMAMBAIA PARQUE RESIDENCIAL
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 20015/2016 Data do Protocolo: 12/04/2016
No. CEVS: 350600301-360-000391-2-8 Data de Deferimento: 05/08/2016
Razão Social: TERRA BRASILIS RESIDENCIAL GUANABARA
CNPJ/CPF: 15.473.174/0001-49
Endereço: RUA ESTADOS UNIDOS Nº 4-45 Bairro: JARDIM TERRA BRANCA
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 55960/2015 Data do Protocolo: 05/10/2015
No. CEVS: 350600301-360-000392-2-5 Data de Deferimento: 05/08/2016
Razão Social: E.C. RIBEIRO & CIA DE CONSTRUÇÃO DE CONCRETO LTDA
CNPJ/CPF: 07.115.459/0001-80
Endereço: RUA JOSE PINELLI Nº 2-106 Bairro: DISTRITO INDUSTRIAL MARCUS VINICIUS
FELIZ MACHADO
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 10657/2016 Data do Protocolo: 24/02/2016
No. CEVS: 350600301-360-000384-2-3 Data de Deferimento: 18/06/2016
Razão Social: LANCHES ALAMEDA QUALITY CENTER LTDA
CNPJ/CPF: 23.229.844/0001-04
Endereço: LUIZ LEVORATO Nº 1-55 BLOCO 1 Bairro: JARDIM MARABÁ
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 29201/2016 Data do Protocolo: 31/05/2016
No. CEVS: 350600301-360-000214-2-3 Data de Deferimento: 05/07/2016
Razão Social: BRF S.A
CNPJ/CPF: 01.838.723/0262-74
Endereço: AVENIDA NAÇÕES UNIDAS Nº51-15 Bairro: NUC. RESID. PRES. GEISEL
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

No. Protocolo: 24847/2016 Data do Protocolo: 05/05/2016
No. CEVS: 350600301-360-000106-2-6 Data de Deferimento: 12/07/2016
Razão Social: ICEFRESH INDUSTRIA E COMERCIO DO BRASIL LTDA
CNPJ/CPF: 44.465.029/0001-14
Endereço: AVENIDA JOSE FORTUNATO MOLINA Nº 3-120 Bairro: DIST. IND. DOMINGOS
BIANCARDI
CNAE: 3600-6/01 Captação, tratamento e distribuição de água.

Seção III
Editais

CONVOCAÇÃO
O Conselho Municipal dos Direitos da Pessoa com Deficiência – COMUDE, representado pelo seu
Coordenador Geral,VEM INFORMAR os conselheiros eleitos da gestão 2015/2017, e os demais
colaboradores comprometidos com a inclusão da pessoa com deficiência, que NÃO HAVERA REUNIÃO
NO MÊS DE OUTUBRO E NOVEMBRO por solicitação das entidades devido ao Curso de Capacitação
conforme segue:
Dia: 19 e 26 de outubro / 09, 16, 23 e 30 de novembro
Horário: das 14 às 17h
Local:NAPEM
Endereço:Av. Duque de Caxias nº 11-38 Centro
É obrigatório a participação de todos os conselheiros conforme o estatuto!!! Contamos com sua presença,
afinal JUNTOS somos mais FORTES!!!

WASHINGTON DE PAULA RODRIGUES
COORDENADOR GERAL

ATA DE REGISTRO DE PREÇOS Nº 357/16 – PROCESSO Nº 64.852/15 – CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: COMERCIAL ALICIA LTDA ME – Objeto:
FORNECIMENTO ESTIMADO ANUAL DE 206.210 KG DE BANANA NANICA, 53.590 KG DE
LARANJA PERA, 13.980 KG DE LIMÃO TAHITI, 174.690 KG DE MAÇÃ NACIONAL, 42.550
KG DE MAMÃO FORMOSA, COM ENTREGA PONTO A PONTO – Interessada: Secretarias da
Educação, Bem Estar Social e Saúde, cujas especificações estão indicadas nos Anexos I e IV do Edital nº
154/16, mediante emissão de Notas de Empenho e conforme os termos de sua proposta anexada ao processo
administrativo e preço abaixo consignado:
LOTE 01 – FRUTAS COM CONSUMO ANUAL

It Especificação mínima Un. Marca
Valor

Unitário
(R$)

1 Banana Nanica: Demais especificações conforme Anexos I e IV do
Edital 154/2016 KG CEAGESP R$ 2,20

2 Laranja Pêra: Demais especificações conforme Anexos I e IV do
Edital 154/2016 KG CEAGESP R$ 1,70

3 Limão Tahiti: Demais especificações conforme Anexos I e IV do
Edital 154/2016 KG CEAGESP R$ 2,60

4 Maçã Nacional: Demais especificações conforme Anexos I e IV do
Edital 154/2016 KG CEAGESP R$ 4,55

5 Mamão Formosa: Demais especificações conforme Anexos I e IV
do Edital 154/2016 KG CEAGESP R$ 2,50

PRAZO: 01 ano –– MODALIDADE: Pregão Eletrônico Nº 95/16 – ASSINATURA: 06/09/16 –
VALIDADE: 05/09/17. Bauru, 17/10/16 – Ana Paula Marques – Dir. da Div. de Compras e Licitações
– SME.

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - PREFEITURA MUNICIPAL DE
BAURU - Edital n.º 276/16 – Processo n.º 33.517/16 - Modalidade: Pregão Eletrônico Nº 177/16 -
Tipo: Menor Preço por Lote - Objeto: AQUISIÇÃO NA QUANTIDADE ESTIMADA ANUAL DE
4.000 KG. DE MISTURA EM PÓ PARA PREPARO DE BOLO DE FUBÁ OU MILHO E 4.000 KG. DE
MISTURA EM PÓ PARA PREPARO DE BOLO DE CHOCOLATE, MELHOR DESCRITO NO ANEXO
I DO EDITAL, PELO SISTEMA DE REGISTRO DE PREÇOS – Interessada: Secretaria da Educação.
Notificamos aos interessados no processo licitatório epigrafado que o julgamento e a classificação havidos
foram devidamente Adjudicado em 11/10/16 pela pregoeira e Homologado em 11/10/16 pela Secretária
Municipal da Educação, a empresa LBS FOODS EIRELI – EPP, da seguinte forma:

39DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

LOTE 01 – MISTURA PARA BOLO DE FUBÁ OU MILHO

It Estim.
Anual Un. Especificação Mínima Marca Valor

Un. (R$)
Valor Total

(R$)

1 4.000 Kg
Mistura em pó para preparo de Bolo de
Fubá ou Milho: Demais especificações
conforme Anexos I e IV do Edital 276/2016

Biolac R$ 17,20 R$
68.800,00

LOTE 02 – MISTURA PARA BOLO DE CHOCOLATE

It Estim.
Anual Un. Especificação Mínima Marca Valor Un.

(R$)
Valor Total

(R$)

1 4.000 Kg
Mistura em pó para preparo de Bolo de
Chocolate: Demais especificações conforme
Anexos I e IV do Edital 276/2016

Biolac R$ 17,20 R$ 68.800,00

Bauru, 17/10/2016 – Ana Paula Marques – Dir. da Div de Compras e Licitações – SME.

ATA DE REGISTRO DE PREÇOS Nº 403/16 – PROCESSO Nº 64.863/15 (Ap. 19.934/16) –
CONTRATANTE: MUNICÍPIO DE BAURU – CONTRATADA: DANIEL DELGADO RIPOSATI
ME – Objeto: FORNECIMENTO ESTIMADO ANUAL DE 42.000 DZ DE OVOS COM ENTREGA
PONTO A PONTO – Interessada: Secretarias da Educação, Bem Estar Social, Saúde e Depto de Água
e Esgoto, cujas especificações estão indicadas nos Anexos I e IV do Edital nº 334/16, mediante emissão
de Notas de Empenho e conforme os termos de sua proposta anexada ao processo administrativo e preço
abaixo consignado:
LOTE 01 – OVOS

It Un. Especificação mínima Marca Valor Un. por KG.
(R$).

1 Dz. Ovo de Galinha Branco Tipo A: Demais especificações
conforme Anexos I e IV do Edital 334/16. KAEGGS R$ 5,04

PRAZO: 01 ano –– MODALIDADE: Pregão Eletrônico Nº 221/16 – ASSINATURA: 23/09/16 –
VALIDADE: 22/09/17. Bauru, 17/10/16 Ana Paula Marques – Dir. da Div. de Compras e Licitações –
SME.

ATA DE REGISTRO DE PREÇOS Nº 417/2016 - PROCESSO Nº 23.159/2016- CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: O. G. DIAS - 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 01
OBJETO: LOCAÇÃO DE PALCO GRANDE

ITEM QTD
estimada ESPECIFICAÇÕES MÍNIMAS P. UNIT

R$

01 20

Palco coberto, em estrutura metálica, medindo 16m de frente x 14m
de profundidade x 2m de altura do solo (piso), pé direito de 8m
(totalizando 10m de chão até a cobertura).
(demais equipamentos deverão atender as especificações conforme
ANEXO I do Edital nº 354/16)

7.995,00

LOTE Nº 04

OBJETO: LOCAÇÃO DE SOM E ILUMINAÇÃO DE MÉDIO PORTE

ITEM QTD
estimada ESPECIFICAÇÕES MÍNIMAS P.UNIT

R$

01 46

SOM
1. SISTEMA DE PA
1.1 - 08(oito) caixas de grave, modelo SB 850 ou similar;
1.2 -08(oito) caixas Three Way, modelo KF 850 ou similar;
1.3 -02(dois) Racks de Amplificadores classe AB projetados para
trabalhar em 02 (dois), ohms contendo cada:
1.3.1 - 02(dois), Amplificadores de 5.000(cinco mil), watts RMS;
1.3.2 - 02(dois) Amplificadores de 3.000 (três mil), watts RMS;
1.3.3 - 01(um), Amplificador de 1.200 (um mil e duzentos), watts RMS.
1.4 - 01(uma) Mesa de Som com 32 canais, modelos referenciais
Mackie 32x8, Yamaha 01V96, LS9 32;
1.5 – Multicabo necessário para atender o sistema;
1.6 – Via independente de comunicação entre a Mesa de PA e a Mesa
de Palco;
1.7 – Rack de Periféricos contendo:
1.7.1 - 01(um) Crossover ou Processador Stéreo, com ajuste de Delay
por banda, modelos referenciais Rane 23B, Klark Teknic DN 3600,
Ultradrive Pro Behringer DCX 2496;
1.7.2 - 02(dois) Equalizadores Gráficos 31 bandas stéreo, modelos de
referência Cíclotron 2313 X, Yamaha 31 A, Rane 31;
1.7.3 - 01(um) Processador Digital de Efeitos, modelos de referência
Alesis Microverb, Lexicom PCM 70/80/90, Yamaha SPX 900/900;
1.7.4 - 03 (três) Compressores com Gate, modelos de referência
Behringer Autocom Pro dbx 166;
1.8 – Iluminação apropriada para mesa e rack de periféricos.
(demais equipamentos deverão atender as especificações conforme
ANEXO I do Edital nº 354/16)

2.980,00

LOTE Nº 06

OBJETO: LOCAÇÃO DE TENDAS, PIRÂMIDES, PISOS E CORTINA

ITEM QTD
estimada ESPECIFICAÇÕES MÍNIMAS P.UNIT

R$

01 33 Tendas na medida aproximada de 10 x 40 metros, em estrutura metálica,
cobertura em lona tipo circo. 3.000,00

02 183
Pirâmides nas medidas de 4 x 4 metros, em estrutura metálica, cobertura
em lona branca, escoamento de água através de calhas e pés direitos
2,50 metros de altura.

260,00

03 248
Pirâmides nas medidas de 5 x 5 metros, em estrutura metálica, cobertura
em lona branca, escoamento de água através de calhas e pés direitos
2,50 metros de altura.

352,00

04 8.090 M² Piso com chapa naval 12,00
05 8.085 Metros Lineares de Fechamento em lona (cortina) 12,00

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

NOTIFICAÇÃO DE RESULTADO DE LICITAÇÃO - Edital nº. 372/2016 - Processo n.º 32.154/16 -
Modalidade: Convite nº 016/2016 - Objeto: CONTRATAÇÃO DE EMPRESA PARA CONFECÇÃO
E SERVIÇOS DE INSTALAÇÃO DE 03 (TRÊS) PERSIANAS VERTICAL EM TECIDO
POLIESTER COM BANDÓ E 42 METROS LINEARES DE SERVIÇOS DE LAVAGEM, TROCA
DE TRILHOS, CABIDES, ENVELOPES, CORRENTES, LUBRIFICAÇÕES E ALINHAMENTOS
DE PERSIANAS EM TECIDOS PPLIÉSTER COM BANDO - Interessado: Secretaria Municipal
de Obras. Notificamos aos interessados no processo licitatório epigrafado que não houve julgamento e
classificação, pois o certame resultou DESERTO.
Bauru, 17/10/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA DE LICITAÇÃO - Edital nº 463/2016 - Processo n.º 32154/16 –
Modalidade: Convite nº 019/16 – Tipo Menor Preço Global - PARTICIPAÇÃO EXCLUSIVA PARA
ME, MEI, E EPP - Objeto: CONTRATAÇÃO DE EMPRESA PARA CONFECÇÃO E SERVIÇOS DE
INSTALAÇÃO DE 03 (TRÊS) PERSIANAS VERTICAL EM TECIDO POLIESTER COM BANDÓ
E 42 METROS LINEARES DE SERVIÇOS DE LAVAGEM, TROCA DE TRILHOS, CABIDES,
ENVELOPES, CORRENTES, LUBRIFICAÇÕES E ALINHAMENTOS DE PERSIANAS EM
TECIDOS PPLIÉSTER COM BANDO – Interessado: Secretaria de Obras. Para ser admitida ao
presente Convite, deverá o interessado entregar na Secretaria da Administração/divisão de Licitações, sito
na Praça das Cerejeiras, 1-59, 2º andar, Vila Noemy - CEP. 17014-500, até o horário da sessão, que será
às 15h do dia 27/10/16, os envelopes a que se refere o item VI do Edital. Informações e o edital poderão
ser obtidos até o dia 26/10/16 no endereço acima ou pelo site www.bauru.sp.gov.br, a partir da primeira
publicação do presente.
Bauru, 17/10/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE CLASSIFICAÇÃO - Edital 213/2016 - Processo nº 19.047/2016 – Modalidade:
Concorrência Pública nº 004/2016 – Tipo Maior Oferta - Objeto: SELECIONAR A MELHOR
PROPOSTA PARA A CONCESSÃO DE USO DE ESPAÇO PÚBLICO, NO INTERIOR DO
ZOOLÓGICO MUNICIPAL, SITO RODOVIA COMDTE. JOÃO RIBEIRO DE BARROS (SP-225),
KM 232 COM ONEROSIDADE, DESTINADO A COMERCIALIZAÇÃO DE SOUVENIRES COM A
LOGOMARCA ZOO - Interessado: Secretaria Municipal do Meio Ambiente – Zoológico Municipal.
Comissão Permanente de Licitação analisando as propostas apresentadas RESOLVE: CLASSIFICAR
as licitantes conforme abaixo, por estar de acordo com as exigências do edital 213/16;
1º CLASSIFICADA: JAIANE APARECIDA COLHASSO
CONCESSÃO DE USO DE ESPAÇO PÚBLICO NO INTERIOR DO ZOOLÓGICO MUNICIPAL COM
ONEROSIDADE, DESTINADO A COMERCIALIZAÇÃO DE SOUVENIRES, COM A LOGOMARCA
DO ZOO:
VALOR MENSAL: R$ 1.200,00 (um mil e duzentos reais).
2º CLASSIFICADA: MARIANA MENIN GAZOLA
CONCESSÃO DE USO DE ESPAÇO PÚBLICO NO INTERIOR DO ZOOLÓGICO MUNICIPAL COM
ONEROSIDADE, DESTINADO A COMERCIALIZAÇÃO DE SOUVENIRES, COM A LOGOMARCA
DO ZOO:
VALOR MENSAL: R$ 620,00 (seiscentos e vinte reais).
Abre-se prazo recursal de 05 (cinco) dias úteis, nos termos do artigo 109, § 1º da Lei Federal nº 8666/93.
Bauru, 17/10/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE RESULTADO DE LICITAÇÃO - Edital n.º 362/2016 – Processo n.º
22.435/2016 – Modalidade: Pregão Eletrônico nº 241/2016 – Do Tipo Menor Preço por Lote -
Participação Exclusiva Para MEI, ME e EPP - Objeto: AQUISIÇÃO DE 48 (QUARENTA E OITO)
TROFÉUS TIPO BRASÃO DO CORPO DE BOMBEIROS AFIXADO EM BASE DE MADEIRA
E ACONDICIONADA EM CAIXA DE MADEIRA – Interessado: 12º Grupamento de Bombeiros.
Notificamos aos interessados no processo licitatório epigrafado que não houve julgamento e classificação,
pois o certame resultou FRACASSADO.
Bauru 17/10/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

ERRATA NA PUBLICAÇÃO DO DIA 15/10/2016 –
ONDE SE LÊ: 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...

LEIA- SE: NOTIFICAÇÃO DE HOMOLOGAÇÃO - Edital n.º 412/16 – Processo n.º 30.581/16 –
Modalidade: Pregão Eletrônico nº 277/16 - 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...
Bauru, 17/10/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

40 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

NOTIFICAÇÃO DE ABERTURA - ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU
SECRETARIA MUNICIPAL DE SAÚDE
Processo: 49.919/2016 – Modalidade: Pregão Eletrônico SMS n° 282/2016 – Sistema de Registro de
Preço - por meio da INTERNET – Tipo Menor Preço por Lote – Objeto: Aquisição estimada anual de
vários medicamentos para o Município. A Data do Recebimento das Propostas será até dia 01/11/2016 às
8h - A abertura da Sessão dar-se-á no dia 01/11/2016 às 8h. Início da Disputa de Preços dia 01/11/2016
às 13h30 – Pregoeira: Kamila Concuruto Pinholi. O Edital completo e informações poderão ser obtidos na
Divisão de Compras e Licitações, Rua Gerson França, 7-49, 1º andar, CEP: 17015-200 – Bauru/SP, fone
(14) 3104-1463/1465, ou pelo site www.bauru.sp.gov.br – Licitações Saúde ou www.licitacoes-e.com.br,
ID 650199.
Divisão de Compras, 17/10/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão Compras e Licitações- S.M.S.

NOTIFICAÇÃO DE ABERTURA - ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU
SECRETARIA MUNICIPAL DE SAÚDE
Processo: 49.648/2016 – Modalidade: Pregão Eletrônico SMS n° 280/2016 – Sistema de Registro de
Preço – por meio da INTERNET – Tipo Menor Preço por Lote – Objeto: Aquisição estimada anual de
medicamentos. A Data do Recebimento das Propostas será até dia 01/11/2016 às 15h - A abertura da Sessão
dar-se-á no dia 01/11/2016 às 15h. Início da Disputa de Preços dia 03/11/2016 às 8h – Pregoeiro: Victor
Gustavo Boronelli Schiaveto. O Edital completo e informações poderão ser obtidos na Divisão de Compras
e Licitações, Rua Gerson França, 7-49, 1º andar, CEP: 17015-200 – Bauru/SP, fone (14) 3104-1463/1465,
ou pelo site www.bauru.sp.gov.br – Licitações Saúde ou www.licitacoes-e.com.br, ID 647096.
Divisão de Compras, 17/10/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão Compras e Licitações- S.M.S.

AVISO DE REALINHAMENTO DE PREÇO - ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU
- SECRETARIA MUNICIPAL DE SAÚDE - Processo: 03.789/2016 – Modalidade: Pregão Eletrônico
n° SMS 11/2016 – Sistema Registro de Preços n.º SMS 141/2016, por meio da INTERNET – Tipo
Menor Preço por lote – Objeto: aquisição estimada anual de vários medicamentos para atendimento aos
serviços de atenção básica, atendimento especializado, e atendimentos de urgência e emergência. Assunto:
Realinhamento de Preço do item: 23.
Recorrente: SOLUMED DISTRIBUIDORA DE MEDICAMENTOS E PRODUTOS PARA SAUDE
LTDA
A Comissão Permanente de Licitação acatando a decisão da Secretaria de Negócios Jurídicos Defere
parcialmente o pedido de realinhamento protocolado pela recorrente ficando assim:
Item 23 – Frasco de pó para suspensao oral de azitromicina 40 mg/ml, frasco contendo 600 mg; Marca:
Pharlab/Azitrophar – cx c/ 50 frascos de 15ml de R$ 2,2499 unitário passando o valor unitário de frasco
para R$ 2,3674.
A íntegra da decisão encontra-se na Divisão de Compras e Licitações da Secretaria Municipal de Saúde.
Bauru, 17/10/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão de Compras e Licitações – S.M.S.

PUBLICAÇÃO TRIMESTRAL DAS ATAS VIGENTES DA SECRETARIA MUNICIPAL DE
SAÚDE
Atendendo o disposto no art . 15, § 2º da Lei Federal nº 8666/93, disponibilizamos abaixo, as Atas de
Registro de Preço vigentes desta Secretaria:
ATA VIGENTE DE REGISTRO DE PREÇOS PARA AQUISIÇÃO ESTIMADA ANUAL DE
VÁRIOS MEDICAMENTOS PARA O MUNICÍPIO – PROCESSO 21.691/16 – PE 85/16 – RP
ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU - SECRETARIA MUNICIPAL DE SAÚDE
ABBOTT LABORATORIOS DO BRASIL LTDA (RP 250/16)
Item 21 – Cápsula gelatinosa contendo 250 mg de Ácido Valpróico, à R$ 0,2206 unitário; Marca: Abbott/
Depakene – caixa com 50 capsulas;
ACCORD FARMACEUTICA LTDA (RP 251/16)
Item 12 – Comprimidos contendo 25 mg de Metoprolol, succinato comprimido de liberação controlada; à
R$ 0,27 unitário; Marca: Accord/Intas Pharmaceutica – caixa com 30 comprimidos;
Item 13 – Comprimidos contendo 50 mg de Metoprolol, succinato comprimido de liberação controlada; à
R$ 0,55 unitário; Marca: Accord/Intas Pharmaceutica – caixa com 30 comprimidos;
AGLON COMERCIO E REPRESENTAÇOES LTDA (RP 252/16)
Item 37 – Frasco de 10 ml contendo Solução Oftálmica de Tetracaína, Fenilefrina e Ácido Bórico, à R$
6,93 unitário; Marca: Allergan;
ASPEN PHARMA INDUSTRIA FARMACEUTICA LTDA (RP 253/16)
Item 01 – Frasco/ampola de 10 ml contendo 100 UI de Insulina Humana NPH; à R$ 14,68 unitário; Marca:
Cell/ASP/Bioc - Insunorm N;
Item 02 – Frasco/ampola de 10 ml contendo 100 UI/ml de Insulina Regular Humana; à R$ 14,72 unitário;
Marca: Cell/ASP/Bioc - Insunorm R;
CIRURGICA SANTA CRUZ COMERCIO DE PRODUTOS HOSPITALARES LTDA (RP 254/16)
Item 15 – Comprimidos contendo 150 mg de cloridrato de ranitidina; à R$ 0,0697 unitário; Marca: Teuto/
Genérico – Caixa com 100 comprimidos;
CLASSMED - PRODUTOS HOSPITALARES LTDA - MECM HOSPITALAR LTDA (RP 255/16)
Item 25 – Ampola de Vidro de 5ml contendo 5mg/Ml de clorpromazina, à R$ 1,076 unitário; Marca: União
Química;
Item 39 – Drágeas contendo 100 mg de Cloridrato de Tioridazina, à R$ 0,7170 unitário; Marca: União
Química;
Item 40 – Ampola de 2 ml contendo 50 mg/ml de Cloridrato de Tramadol; à R$ 0,8120 unitário; Marca:
Hipolabor;
CM HOSPITALAR LTDA (RP 256/16)
Item 34 – Cápsulas contendo 54 mg de metilfenidato, à R$ 11,33 unitário; Marca: Janssen-Cilag/Concerta
– caixa com 30 cápsulas;
CRISTALIA PRODUTOS QUIMICOS E FARMACEUTICOS (RP 257/16)
Item 20 – Frasco de 5 ml contendo Solução Oftálmica de Tropicamida a 1%,, à R$ 8,19 unitário; Marca:
Ciclomidrin/Latinofarma;
Item 22 – Comprimido contendo 2mg se cloridrato de biperideno, envelopados, à R$ 0,166 unitário;
Marca: Cristalia/Cinetol – caixa com 200 comprimidos;
Item 23 – Ampola de vidro de 1ml contendo 5mg/Ml de lactato de Biperideno, à R$ 1,72 unitário; Marca:

Cristalia/Cinetol – caixa com 50 ampolas;
Item 26 – Comprimido contendo 25mg de Clorpromazina, à R$ 0,17 unitário; Marca: Cristalia/Longactil
– caixa com 200 comprimidos;
Item 27 – Frasco de 20ml contendo solução de 40mg/ml de fenobarbital, à R$ 2,79 unitário; Marca:
Cristalia/Fenocris – caixa com 10 frascos;
Item 28 – Ampola de vidro de 5ml contendo de Flumazenil, à R$ 19,62 unitário; Marca: Cristalia/Flumazil
– caixa com 10 ampolas;
Item 29 – Comprimido contendo 25mg de cloridrato de imipramina, à R$ 0,20 unitário; Marca: Cristalia/
Imipra – caixa com 200 comprimidos;
Item 30 – Comprimido contendo 100mg de Maleato de Levomepromazina, à R$ 0,721 unitário; Marca:
Cristalia/Levozine – caixa com 200 comprimidos;
Item 31 – Comprimido Contendo 25mg De Maleato De Levomepromazina, à R$ 0,284 unitário; Marca:
Cristalia/Levozine – caixa com 200 comprimidos;
Item 32 – Frasco de 20ml contendo solução de 40mg/Ml de cloridrato de Levomepromazina, à R$ 7,49
unitário. Marca: Cristalia/Levozine 4% – cx c/ 10 frascos;
Item 35 – Comprimidos contendo 5 Mg de Nitrazepan, à R$ 0,11 unitário; Marca: Cristalia/Nitrapan –
caixa com 200 comprimidos;
Item 38 – Frasco/ampola de Solução Injetável contendo 01 gr de Tiopental Sódico, à R$ 26,82 unitário;
Marca: Cristalia/Thiopentax – caixa com 25 frascos;
FARMACONN LTDA (RP 258/16)
Item 06 – Comprimidos contendo 10mg de cloridrato de Isoxsuprina; à R$ 2,85 unitário; Marca: Apsen/
Inibina – caixa com 30 comprimidos;
Item 10 – Comprimido de loperamida 2mg; à R$ 0,1250 unitário; Marca: Globo/Generico – caixa com 12
comprimidos;
FRAGNARI DISTRIBUIDORA DE MEDICAMENTOS LTDA – EPP (RP 259/16)
Item 08 – Cartela com 21 comprimidos contendo 0,15 mg de Levonorgestrel e 0,03 mg de Etinilestradiol,
à R$ 0,70 cartela; Marca: Mabra;
Item 14 – Comprimidos revestidos contendo 4 mg Cloridrato de Ondansetrona diidratado; à R$ 2,10
unitário; Marca: Biolab/Vonau - Flash;
Item 17 – Comprimido de varfarina sodica 5 mg; à R$ 0,1309 unitário; Marca: Teuto/Generico;
Item 24 – Comprimidos contendo bupropiona, cloridrato 150mg, à R$ 0,3946 unitário; Marca: Eurofarma/
BUP;
Item 36 – Comprimidos contendo 25 mg de Cloridrato de Nortriptilina, à R$ 0,26 unitário; Marca:
Eurofarma/Genérico;
Item 43 – Bisnaga 20 g contendo 10 mg de Clotrimazol por grama de creme, à R$ 3,8695 unitário; Marca:
Medley/Generico;
Item 46 – Bisnaga 3,5 gramas contendo 10.000 UI de Acetato de Retinol, 25 mg de Aminoácidos, 5 mg
de Metionina e 5 mg de Cloranfenicol por grama de creme, à R$ 8,9583 unitário; Marca: Latinofarma/
Regencel;
FRESENIUS KABI BRASIL LTDA – MATRIZ (RP 260/16)
Item 03 – Frasco de 100 ml com sistema de infusão fechado, contendo 5 mg/ml de Metronidazol, à R$ 1,80
unitário; Marca: Fresenius/Endonidazol – caixa com 80 frascos;
Item 47 – Frasco contendo 1000ml de água destilada; à R$ 4,27 unitário; Marca: Fresenius/Kabipac –
caixa com 16 frascos;
INDALABOR INDAIA LABORATORIO FARMACEUTICO LTDA (RP 261/16)
Item 48 – Frasco de 1 litro de álcool etílico 70% em peso refinado e hidratado para uso hospitalar; à R$
4,00 unitário; Marca: Indalabor – caixa com 12 frascos;
INTERLAB FARMACEUTICA LTDA (RP 262/16)
Item 05 – Fosfomicina Trometamol 5,631g - envelopes; à R$ 35,36 unitário; Marca: Zambon/Monuril;
Item 33 – Cápsulas de liberação modificada contendo 20mg de cloridrato de metilfenidato LA, à R$ 6,20
unitário; Marca: Novartis/Ritalina LA – caixa com 30 cápsulas;
NATULAB LABORATORIO S.A (RP 263/16)
Item 16 – Envelopes de 27,9 g contendo: 3,5 g de Cloreto de Sódio, 1,5 g de Cloreto de Potássio, 2,9 g
de Citrato de Sódio e 20 g de Glicose; à R$ 0,4837 unitário; Marca: Natulab/Hidraplex – caixa com 500
envelopes;
Item 19 – Frasco de 30 ml contendo Solução de Sulfato Ferroso Correspondente a 25 mg de Ferro
Elementar, à R$ 0,798 unitário; Marca: Natulab/Masferol – caixa com 100 frascos;
PRATI, DONADUZZI CIA LTDA (RP 264/16)
Item 11 – Comprimidos Revestidos contendo 500 mg de Metformina - açao prolongada; à R$ 0,11 unitário;
Marca: Prati-Donaduzzi/Generico – caixa com 30 comprimidos de liberação controlada;
Item 18 – Comprimidos contendo 80 mg de Verapamil, Cloridrato; à R$ 0,0617 unitário; Marca: Prati-
Donaduzzi/Generico – caixa com 800 comprimidos;
Item 42 – Bisnaga com 10 gramas contendo 50mg por grama de creme de Aciclovir, à R$ 1,8478 unitário;
Marca: Prati-Donaduzzi/Genérico – caixa com 100 bisnagas;
Item 44 – Bisnaga contendo 5.000 UI de Palmitato de Retinol, 900 UI de Colecalciferol e 150 mg de Óxido
de Zinco por grama de creme, à R$ 2,2884 unitário; Marca: Prati-Donaduzzi – caixa com 50 bisnagas;
PRESTOMEDI DISTRIBUIDORA DE PRODUTOS PARA A SAUDE LTDA(RP 265/16)
Item 04 – ESTROGENOS CONJUGADOS 0,3 mg - COMPRIMIDO; à R$ 0,93 unitário; Marca: Wyeth –
caixa com 28 comprimidos;
PROFARMA SPECIALTY S.A (RP 266/16)
Item 07 – Cápsulas sistema HBS liberação prolongada , contendo 100mg de Levodopa + 25mg de
cloridrato de benserazida; à R$ 1,56 unitário; Marca: Roche/Prolopa – caixa com 30 cápsulas;
Bauru, 17/10/2016 - compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão de Compras e Licitações – S.M.S.

ATA VIGENTE DE REGISTRO DE PREÇOS PARA AQUISIÇÃO ESTIMADA ANUAL DE
VÁRIOS MEDICAMENTOS E VACINAS PARA USO VETERINÁRIO – PROCESSO 26.286/16
– PE 165/16
ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU - SECRETARIA MUNICIPAL DE SAÚDE
MEDIC-PHARM COMERCIAL LTDA – ME (RP 363/16)
ITEM 31 – Anestésico geral inalatório a base de isoflurano 100 g, frasco com 100 ml; à R$ 96,1565
unitário, Marca: Biochimico;
TERESA GAGLIARDI HARA – EPP (RP 364/16)
ITEM 01 – Frasco de 10ml contendo Cloridrato de Cetamina 100mg; à R$ 15,06 unitário, Marca: Cetamin;

41DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

ITEM 02 – Frasco/Ampola de 10 ml contendo Cloridrato de Xylazina 20mg/ml; à R$ 8,75 unitário, Marca:
Xilazin;
ITEM 03– Frasco de 250ml contendo Fipronil 0,25g para cada 100ml; à R$ 154,94 unitário, Marca:
Frontline Spray 250 ml;
ITEM 04 – Frasco de 20 ml de suspensão antihelmintica contendo 14,5 mg de Febantel em cada ml do
produto; à R$ 10,92 unitário, Marca: Chemital Puppy;
ITEM 05 – Comprimidos de associação antihelmintica contendo Pamoato Pirantel + Praziquantel +
Febantel; à R$ 1,35 unitário, Marca: Maxiverm – caixa com 4 comprimidos de 660mg;
ITEM 06 – Frasco de 100g de suplementação alimentar; à R$ 14,35 unitário, Marca: Aminomix Pet;
ITEM 07 – Comprimidos de enrofloxacino 100 mg; à R$ 2,85 unitário, Marca: Enrotrat Tabs/ Caixa com
10 comprimidos;
ITEM 08 – Coleira Antiparasitária a base de deltametrina com 48cm de comprimento; à R$ 75,78 unitário,
Marca: Scalibor;
ITEM 09 – Frasco contendo cloridrato de tiletamina + cloridrato de zolazepam; à R$ 106,29 unitário,
Marca: Zoletil 50;
ITEM 10 – Frascos de Aerosol antibacteriano, antifúngico e antiinflamatório de uso tópico para afecções
cutâneas que acometem cães e gatos; à R$ 44,09 unitário, Marca: Dermotrat Aerosol;
ITEM 11 – Bisnaga de 90g contendo suplemento oral vitamínico mineral para cães e gatos; à R$ 28,91
unitário, Marca: Supregatos;
ITEM 12 – Frasco/Ampola de 20ml contendo acepromazina 2mg/ml; à R$ 11,51 unitário, Marca:
Apromazin;
ITEM 13 – Frascos de Solução antibiótica otológica a base de Cloridrato de Ciprofloxacina, Cetoconazol,
acetonido de Fluocinolona e Cloridrato de Lidocaína, para uso tópico auricular. Frasco plástico tipo
conta-gotas contendo 30g; à R$ 56,90 unitário, Marca: Auritop;
ITEM 14 – Cápsula contendo Itraconazol 25mg; à R$ 3,94 unitário, Marca: ITL 25mg – blister contendo
10 cápsulas;
ITEM 15 – Cáspula contendo 100 mg de Itraconazol, à R$ 8,88 unitário, Marca: ITL 100 - blister contendo
10 cápsulas;
ITEM 16 – Comprimidos de DOXICICLINA, CLORIDRATO 100MG; à R$ 1,60 unitário, Marca: Doxitec
100mg – Caixa com 16 comprimidos;
ITEM 17 – Frasco de Meloxican 0,2% - Frasco-ampola contendo 20ml; à R$ 54,52 unitário, Marca:
Maxican 0,2%;
ITEM 18 – Comprimidos contendo MELOXICAN 0,5mg; à R$ 1,90 unitário, Marca: Maxicam 0,5mg –
Frasco com 60 comprimidos;
ITEM 19 – Frasco de Meloxican 2,0mg - comprimido; à R$ 1,36 unitário, Marca: Meloxivet 2mg – Frasco
com 60 comprimidos;
ITEM 20 – IVERMECTINA 1,87% - Seringas plásticas descartáveis contendo 6,42g de pasta; à R$ 17,12
unitário, Marca: Eqvalan Pasta;
ITEM 21 – Frascos de PENTABIOTICO REFORCADO 8,6g - Ampola com diluente em água destilada
estéril 15 ml - Embalados em CX C/ 24 FR; à R$ 15,33 unitário, Marca: Pentabiotico Reforçado;
ITEM 22 – Comprimidos contendo espiramicina 750.000 UI e Metronidazol 125mg. Apresentação caixa
com 20 comprimidos; à R$ 4,80 unitário, Marca: Stomorgyl 10;
ITEM 23 – Associação de Metronidazol com sulfadimetoxina em suspensão contendo: metronidazol 5,0 g
sulfadimetoxina 5,0 g frasco de 50 ml; à R$ 43,27 unitário, Marca: Giardicid Suspensão;
ITEM 24 – Pomada Oftalmica a base de gentamicina e hidrocortizona - bisnaga com 5 g; à R$ 33,25
unitário, Marca: Keravit;
ITEM 25 – Comprimidos a base de cefalexina contendo cefalexina 600 mg; à R$ 3,31 unitário, Marca:
PetSporin – Caixa com 14 comprimidos;
ITEM 26 – Endectocida de uso oral a base de ivermectina contendo: ivermectina 3,0 mg; à R$ 2,31
unitário, Marca: Ivercanis – Caixa com 20 comprimidos;
ITEM 27 – Endoctocida injetável a base de ivermectina 1%, frasco de 50 ml; à R$ 9,45 unitário, Marca:
Altec;
ITEM 28 – Endoparasiticida para controle de pulgas e carrapatos nos felinos a base de selamectina 60,0
mg, bisnagas 45 ml; à R$ 55,31 unitário, Marca: Revolution;
ITEM 29 – Antiparasitário mastigáveis para controle de pulgas e carrapatos em caninos a base de
afoxolaner 1,25 g; à R$ 46,83 unitário, Marca: Nexgard – Blister com 6 unidades;
Bauru, 17/10/2016 - compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri - Diretora da Divisão de Compras e Licitações – S.M.S.

ATA VIGENTE DE REGISTRO DE PREÇOS PARA AQUISIÇÃO ESTIMADA ANUAL DE 790
(SETECENTOS E NOVENTA)TUBULARES EM GRAU CIRÚRGICO – PROCESSO 27.070/16
– PE 116/16
ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU - SECRETARIA MUNICIPAL DE SAÚDE
T.R.M. COMERCIAL DE MEDICAMENTOS LTDA - EPP – COTA PRINCIPAL (RP 276/16)
Item 01 – tubular em grau cirúrgico 15cmx100m, à R$ 53,02 unitário. Marca: Hospflex;
Item 02 – tubular em grau cirúrgico 20cmx100m, à R$ 70,1252 unitário. Marca: Hospflex;
BIOVALIC COMERCIAL DE EQUIPAMENTOS MEDICOS LTDA - ME – COTA RESERVADA
(RP 275/16)
Item 01 – tubular em grau cirúrgico 15cmx100m, à R$ 69,00 unitário. Marca: Sispack;
Item 02 – tubular em grau cirúrgico 20cmx100m, à R$ 95,00 unitário. Marca: Sispack;
Bauru, 17/10/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão de Compras e Licitações – S.M.S.

ATA VIGENTE DE REGISTRO DE PREÇOS PARA AQUISIÇÃO ESTIMADA ANUAL DE 790
(SETECENTOS E NOVENTA)TUBULARES EM GRAU CIRÚRGICO – PROCESSO 27.237/16
– PE 119/16
ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU - SECRETARIA MUNICIPAL DE SAÚDE
CONKAST EQUIPAMENTOS TECNOLOGICOS LTDA – ME (RP 315/16)
Item 05 – Carro de curativo de transporte, á R$ 450,00 unitário, Marca: CONKAST/ CNK 1073;
Item 06 – Carro de emergência, á R$ 1.560,00 unitário, Marca: CONKAST / CNK 1081;
Item 07 – Mesa auxiliar, á R$ 300,00 unitário, Marca: CONKAST / CNK 1211;
Item 08 – Mesa para refeição, á R$ 300,00 unitário, Marca: CONKAST/ CNK 1290;
Item 12 – Suporte para soro de parede duplo, á R$ 150,00 unitário, Marca: CONKAST/ CNK 1607;
Item 13– Suporte Soro Vertical (chão) com 4 ganchos, á R$ 333,30 unitário, Marca: CONKAST / CNK

1605.
LUCADEMA CIENTIFICA EIRELI – EPP (RP 316/16)
Item 09 – Armário Vitrine com porta para medicamento, á R$ 530,00 unitário, Marca: LUCADEMA /
LC – M 001;
Item 10 – Biombo Dublo, á R$ 250,00 unitário, Marca: LUCADEMA / LC – M015;
Item 11 – Escada auxiliar de 02 Degraus, á R$ 100,00 unitário, Marca: LUCADEMA / LC – M055.
PPS PRODUTOS PARA SAUDE LTDA – EPP (RP 317/16)
Item 03 – Maca para transporte Hospitalar, á R$ 1.264,80 unitário, Marca: RENASCER/RN 04020;
Item 04– Divã Clinico c/ cabeceira regulável, á R$ 486,00 unitário, Marca: RENASCER/ RN 08007.
SAS PRODUTOS HOSPITALARES LTDA – ME (RP 318/16)
Item 01 – Maca para transporte Hospitalar, á R$ 1.550,60 unitário, Marca: ARTMED / ART120;
Item 02– Divã Clinico c/ cabeceira regulável, á R$ 460,00 unitário, Marca: ARTMED/ART202.
Bauru, 17/10/2016 - compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão de Compras e Licitações – S.M.S.

ATA VIGENTE DE REGISTRO DE PREÇOS PARA AQUISIÇÃO ESTIMADA ANUAL DE
DIVERSOS GÊNEROS ALIMENTÍCIOS – PROCESSO 27.645/16 – PE 127/16
ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU - SECRETARIA MUNICIPAL DE SAÚDE
COMERCIAL CONCORRENT EIRELI – EPP (RP 320/16)
COTA PRINCIPAL
ITEM 11 – Achocolatado em pó – kg, à R$ 8,01 o kg, Marca: Sustentare;
ITEM 12 – Adoçante a base de aspartame em pó – envelope 01 grama, à R$ 0,09 unitário, Marca: Bom
Sabor;
ITEM 13 – Biscoito doce tipo maisena - kg, à R$ 6,98 o kg, Marca: Festiva;
ITEM 14 – Biscoito salgado tipo cream cracker- kg, à R$ 6,98 o kg, Marca: Festiva;
ITEM 15 – Erva Mate – cx 200 gramas, à R$ 3,80 unitário, Marca: União;
ITEM 16 – Óleo vegetal de soja – fr 900 ml, à R$ 3,60, Marca: Concórdia;
ITEM 17 – Sal Iodado Refinado – kg, à R$ 1,40 o kg, MARCA: Lebre;
ITEM 18 – Sal iodado refinado – sachê 1 grama, à R$ 0,011 unitário, Marca: Bom Sabor;
ITEM 19 – Suco concentrado de frutas sabor cajú – embalagem de 500ml, à R$ 3,40 unitário, Marca:
Pindorama;
ITEM 20 – Vinagre de vinho - frasco 750 ml, à R$ 2,81 unitário, Marca: Galo; DILAINI ENCARNAÇÃO
GALHARDO LOLI - ME (RP 321/16)
COTA PRINCIPAL E RESERVADA
ITENS 5 e 6 – Café torrado e Moído embalado a vácuo – pct 500g; à R$ 5,69
unitário; Marca: Macalí.
NORI DISTRIBUIDORA DE PRODUTOS ALIMENTICIOS EIRELI – EPP
COTA RESERVADA (RP 322/16)
ITEM 01 – Achocolatado em pó – kg, à R$ 8,65 o kg, Marca: Apti;
ITEM 02 – Adoçante a base de aspartame em pó – envelope 01 grama, à R$ 0,12 unitário, Marca:
Lowsugar;
ITEM 03 – Biscoito doce tipo maisena - kg, à R$ 9,88 o kg, Marca: Zabet;
ITEM 04 – Biscoito salgado tipo cream cracker- kg, à R$ 9,45 o kg, Marca: Zabet;
ITEM 05 – Erva Mate – cx 200 gramas, à R$ 5,60 unitário, Marca: Leão;
ITEM 06 – Óleo vegetal de soja – fr 900 ml, à R$ 3,60, Marca: Vila Velha;
ITEM 07 – Sal Iodado Refinado – kg, à R$ 2,58 o kg, MARCA: Marfim;
ITEM 08 – Sal iodado refinado – sachê 1 grama, à R$ 0,01 unitário, Marca: Belaschet;
ITEM 09 – Suco concentrado de frutas sabor cajú – embalagem de 500ml, à R$ 3,50 unitário, Marca:
Serigy;
ITEM 10 – Vinagre de vinho - frasco 750 ml, à R$ 2,81 unitário, Marca: Belmont;
COTA PRINCIPAL E RESERVADA
ITENS 21 e 22 – Açúcar tipo Refinado – Kg; à R$ 3,11 o kg, Marca: Santa Isabel;
Bauru, 17/10/2016- compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão Compras e Licitações- S.M.S.

ATA VIGENTE DE REGISTRO DE PREÇOS PARA CONTRATAÇÃO DE EMPRESA
ESPECIALIZADA NA CONFECÇÃO ANUAL DE UNIFORMES – PROCESSO 14.832/16 – PE
56/16
ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU - SECRETARIA MUNICIPAL DE SAÚDE
AGUIA FABRICAÇÃO E COMERCIO DE PRODUTOS PROMOCIONAIS LTDA – EPP (RP
222/16)
Itens 01 a 10 – Macacão Manga Longa – SAMU - Tamanhos 40, 42, 44, 46, 48, 50, 52, 54, 56, 60; à R$
201,60 unitário; Marca Kopp.
CALÇADOS KALLUCCI DE FRANCA LTDA - EPP (RP 223/16)
Itens 11 a 20 – Bota de Couro (TIPO Botina) - Tamanhos 35, 36, 37, 38, 39, 40, 41, 42, 43, 44; à R$ 320,55
unitário; Marca Kallucci.
BACKES CONFECÇÕES LTDA – EPP (RP 224/16)
Itens 21 ao 25 – Camisa Modelo Tradicional – Tamanhos P, M, G, GG, XGG; à R$ 24,81 unitário; Marca
Backes.
Bauru, 17/10/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão de Compras e Licitações – S.M.S.

ATA VIGENTE DE REGISTRO DE PREÇOS PARA AQUISIÇÃO ESTIMADA ANUAL DE 165
(CENTO E SESSENTA E CINCO) APARELHOS CONDICIONADORES DE AR – PROCESSO
16.460/16 – PE 121/16
ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU - SECRETARIA MUNICIPAL DE SAÚDE
ROSELI DANTAS DA SILVA CARDOSO DO PRADO – EPP – COTA PRINCIPAL (RP 268/16)
Item 01 – Aparelho de ar condicionado 09.000 BTUs com tecnologia inverter– 220V, à R$ 1.680,00
unitário. Marca: Midea Liva Inverter/ 38VFCA09M5-42VFCA09M5;
Item 02 – Aparelho de ar condicionado 18.000 BTUs com tecnologia inverter – 220V, à R$ 2.735,00
unitário. Marca: Midea Liva Inverter/ 38VFCA18M5-42VFCA18M5;;
Item 03 – Aparelho de ar condicionado 27.000 BTUs com tecnologia inverter – 220V, à R$ 6.595,00
unitário. Marca: Fujitsu ASBA30JFC + AOBR30JFT;
Item 04 – Aparelho de ar condicionado 60.000 BTUs – 220V, à R$ 5.580,00 unitário. Marca: Elgin/ PHFI

42 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

– 60000-2 + PHFE – 60000-3;
Item 05 – Aparelho de ar condicionado 24.000 BTUs com tecnologia inverter – 220V, à R$ 3.640,00
unitário. Marca: Samsung AR24HVSPASN;
Item 06 – Aparelho de ar condicionado 12.000 BTUs com tecnologia inverter – 220V, à R$ 1.895,00
unitário. Marca: Midea Liva Inverter/ 38VFCA12M5-42VFCA12M5;;
Item 07 – Aparelho de ar condicionado 30.000 BTUs – 220V, à R$ 3.010,00 unitário. Marca: Elgin/ SRFI
– 30000-2 + SRFE – 3000-2;
SIERDOVSKI & SIERDOVSKI LTDA - EPP – COTA RESERVADA (RP 269/16)
Item 01 – Aparelho de ar condicionado 09.000 BTUs com tecnologia inverter– 220V, à R$ 1.992,00
unitário. Marca: Midea/ 38VFCA09M5-42VFCA09M5;
Item 02 – Aparelho de ar condicionado 18.000 BTUs com tecnologia inverter – 220V, à R$ 3.280,00
unitário. Marca: Midea/ 38VFCA18M5-42VFCA18M5;
Item 03 – Aparelho de ar condicionado 27.000 BTUs com tecnologia inverter – 220V, à R$ 6.950,00
unitário. Marca: Fujitsu ASBA30JFT;
Item 04 – Aparelho de ar condicionado 60.000 BTUs – 220V, à R$ 7.270,00 unitário. Marca: Carrier
/38CCR060535MC/42XQM60C5;
Item 05 – Aparelho de ar condicionado 24.000 BTUs com tecnologia inverter – 220V, à R$ 3.820,00
unitário. Marca: Midea/ 38VFCA22M5-42VFCA22M5;
Item 06 – Aparelho de ar condicionado 12.000 BTUs com tecnologia inverter – 220V, à R$ 2.120,00
unitário. Marca: Midea/ 38VFCA12M5-42VFCA12M5
Item 07 – Aparelho de ar condicionado 30.000 BTUs – 220V, à R$ 4.107,00
unitário. Marca: unitário. Marca: Midea/ 38KCN30M5-42VFCA30M5;
Bauru, 17/10/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão de Compras e Licitações – S.M.S.

NOTIFICAÇÃO DE ABERTURA - ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU
SECRETARIA MUNICIPAL DE SAÚDE
Processo: 48.071/2016 – Modalidade: Pregão Presencial n. º SMS 38/2016 – Tipo Menor Preço por
Lote – EXCLUSIVA PARA ME E EPP – Objeto: contratação de empresa para prestação de serviços
de Elaboração, Produção, Diagramação e Veiculação na quantidade estimada anual de 60 (sessenta)
Outdoors para as campanhas da Secretaria Municipal de Saúde. Data de recebimento dos envelopes
e sessão do pregão: 01/11/2016 às 8h30’ na sala de reuniões da Secretaria Municipal de Saúde, sito
Rua Gerson França nº 7-49, 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) 3104-1463. O edital poderá ser retirado até o dia 31/11/2016 às 17h junto a Divisão
de Compras e Licitações ou pelo site: www.bauru.sp.gov.br – Licitações Saúde, pregão. Pregoeira: Érika
Maria Beckmann Fournier.
Divisão de Compras, 17/10/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão Compras e Licitações- S.M.S.

Seção IV
Autarquias e Empresa

Pública
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.

A COMPANHIA DE HABITAÇÃO POPULAR DE BAURU – COHAB BAURU, torna público o
aditamento ao contrato de compra e venda de combustível, de 13 de julho de 2016, decorrente do processo
administrativo interno nº 1151/2016 PI, Pregão Presencial 03/2016. CONTRATANTE: Companhia de
Habitação Popular de Bauru. CONTRATADA: E. A. Tuschi Combustíveis. OBJETO: reajuste no preço do
litro do etanol para R$.2,483. FUNDAMENTO: cláusula sexta do contrato, item 6.3. e art. 65, II, d, da Lei
n. 8.666/93. assinatura 10/10/2016.

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

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.

43DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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
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.

44 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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;
- 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

45DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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
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

46 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

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
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:

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) (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 2.044/2016 - DAE
Pregão Eletrônico nº 131/2016 - DAE
Objeto: Aquisição de Ferros para construção, conforme especificações contidas no Anexo I do Edital.
Data e Horário de Início da Sessão (Credenciamento e Entrega dos envelopes): 01/111/2016 às 09:00
horas.
Pregoeiro Titular: Daniele Pompilio Moreno Vialôgo
Pregoeiro Substituto: Hilda Cardoso da Silva

NOTIFICAÇÃO DE LICITAÇÃO DESERTA - DAE

Processo Administrativo nº 2.768/2016 - DAE
Pregão Presencial pelo Sistema de Registro de Preços nº 125/2016 - DAE
Objeto: Registro de Preços para contratação de empresa especializada para eventual prestação de
serviços de cambagem, alinhamento e balanceamento em toda a frota de viaturas leves do DAE,
conforme especificações contidas no Anexo I do Edital.
Notificamos aos interessados no certame epigrafado, que não acudiram interessados, e portanto a licitação
restou deserta.

DEPARTAMENTO DE ÁGUA E ESGOTO DE BAURU/SP, COM O OBJETIVO EM
CONFORMIDADE COM O DISPOSTO NO ART. 15 § 2º DA LEI FEDERAL Nº 8.666/93,

DISPONIBILIZAMOS ABAIXO:

ATA DE REGISTRO DE PREÇOS 056/2015

Processo Administrativo nº 2.983/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 068/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de Válvula de Retenção de esgoto em PVC, DN 100
mm (4”), conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Hidroluna Materiais para Saneamento Ltda – EPP
Lote 01 – Ítem 01:
Ítem 01 – 100 Peças - Válvula de retenção de esgoto em PVC, DN 100 mm (4”), Norma ABNT – NBR
5688.
Valor Unitário: R$ 46,60
Marca: Tigre
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 05/10/2015

ATA DE REGISTRO DE PREÇOS 057/2015

Processo Administrativo nº 6.494/2014 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 063/2015 – DAE
Objeto: Registro de Preços para eventual aquisição de Ortopolifosfato em base seca, a ser entregue em
solução aquosa, de poli e orto fosfatos, conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Tecniágua Soluções em Tratamento de Água EIRELI - EPP
Lote 01 – Ítem 01:
Ítem 01 – 36 Tonelada - ORTOPOLIFOSFATO em base seca, a ser entregue em solução aquosa, de poli e
orto fosfatos inorgânicos, atóxico, inodoro, insípido e anti corrosivo, específico para uso em água potável,
com capacidade sequestrante de metais como ferro, manganês e cobre, e de alcalino-terrosos como o cálcio
e magnésio, com a seguinte composição química da solução aquosa, conforme abaixo:
- Concentração de 53 a 55% em peso (840g/l);
- Líquido viscoso, incolor, sem turbidez, sem depósitos e isento
de materiais em suspensão;
- Sódio – mínimo 20%;
- P2O5: mínimo de 33%;
- Densidade a 20°C: 1,55 g/cm3 +/- 0,05;
- Equivalência de 36 toneladas de produto em base seca de
aproximadamente 42.850 litros do produto em solução aquosa;
- pH: 5,0 +/- 0,5;
- Metais pesados:
Arsênio: máximo 0,6 mg/L;
Cadmio: < 0,05%;
Chumbo: < 0,05%;
Cobre: < 0,05%.
Valor Unitário: R$ 18.555,55
Marca: Econox
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 08/10/2015

ATA DE REGISTRO DE PREÇOS 058/2015

Processo Administrativo nº 2.568/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 073/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de Registro de Pressão e Registro de Gaveta, conforme
especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Forthy Tubos e Conexões EIRELI - EPP
Lote 01 – Ítens nº 01 a 03:
Ítem 01 – 100 Peça – Registro de Gaveta de Liga de Cobre para saneamento, PN 16, conforme NBR 14580,
com roscas internas na entrada e saída conforme NBR NM ISO 7-1, acionamento por volante, DN: ¾”.
OBS: 1) O Material deverá trazer a marca ou nome do fabricante, indicação do respectivo diâmetro e fluxo
do líquido.
Valor Unitário: R$ 19,20 Marca: IVM

47DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

Ítem 02 – 50 Peça – Registro de Gaveta de Liga de Cobre para saneamento, PN 16, conforme NBR 14580,
com roscas internas na entrada e saída conforme NBR NM ISO 7-1, acionamento por volante, DN: 1”.
OBS: 1) O Material deverá trazer a marca ou nome do fabricante, indicação do respectivo diâmetro e fluxo
do líquido.
Valor Unitário: R$ 30,00 Marca: IVM
Ítem 03 – 150 Peça – Registro de Pressão com corpo e castelo em liga de cobre para saneamento, conforme
NBR 14119 e 14120, com rosca interna na entrada e externa na saída, conforme NBR NM ISO 7-1,
acionamento por (tipo) borboleta, DN ¾”. OBS: 1) O Material deverá trazer a marca ou nome do fabricante,
indicação do respectivo diâmetro e fluxo do líquido.
Valor Unitário: R$ 16,80 Marca: IVM
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 20/10/2015

ATA DE REGISTRO DE PREÇOS 002/2016

Processo Administrativo nº 3.982/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 082/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de Conexões e Tubos em PVC para tubulação de água,
conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: C.E. Macedo Comércio de Materiais Hidráulicos EIRELI - EPP
Lote 03 – Ítem 06:
Ítem 06 – 10 Peça - Luva de correr em PVC Defofo, com bolsas, com anel de borracha tipo JEI (junta
elástica integrada) para tubo de PVC defofo, DN: 300 mm (12”) – DE: 326 mm.
Diâmetro interno da luva: Di: 327 mm
Norma: ABNT – NBR 7665/2007.
Valor Unitário: R$ 190,00
Marca: C&M
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 13/01/2016

ATA DE REGISTRO DE PREÇOS 003/2016

Processo Administrativo nº 3.982/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 082/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de Conexões e Tubos em PVC para tubulação de água,
conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Unitubos Indústria e Comércio de Conexões Ltda – EPP.
Lote 02 – Ítens 02 ao 05:
Ítem 02 – 30 Peça - Luva de correr em PVC Defofo, com bolsas, com anel de borracha tipo JEI (junta
elástica integrada) para tubo de PVC defofo, DN: 100 mm (4”) – DE: 118 mm.
Diâmetro interno da luva: Di: 118,8 mm
Norma: ABNT – NBR 7665/2007.
Valor Unitário: R$ 20,21
Marca: Unitubos
Ítem 03 – 40 Peça - Luva de correr em PVC Defofo, com bolsas, com anel de borracha tipo JEI (junta
elástica integrada) para tubo de PVC defofo, DN: 150 mm (6”) – DE: 170 mm.
Diâmetro interno da luva: Di: 171 mm
Norma: ABNT – NBR 7665/2007.
Valor Unitário: R$ 55,21
Marca: Unitubos
Ítem 04 – 10 Peça - Luva de correr em PVC Defofo, com bolsas, com anel de borracha tipo JEI (junta
elástica integrada) para tubo de PVC defofo, DN: 200 mm (8”) – DE: 223 mm.
Diâmetro interno da luva: Di: 223 mm
Norma: ABNT – NBR 7665/2007.
Valor Unitário: R$ 109,23
Marca: Unitubos
Ítem 05 – 15 Peça - Luva de correr em PVC Defofo, com bolsas, com anel de borracha tipo JEI (junta
elástica integrada) para tubo de PVC defofo, DN: 250 mm (10”) – DE: 274 mm.
Diâmetro interno da luva: Di: 275 mm
Norma: ABNT – NBR 7665/2007.
Valor Unitário: R$ 166,20
Marca: Unitubos
Lote 04 – Ítem 07:
Ítem 07 – 25 Peça - Adaptador em PVC, bolsa PBA, com anel x ponta FºFº (para transição de PVC PBA x
Ferro Fundido), DN: 100 mm (4”),
Norma: ABNT – NBR 10351.
Valor Unitário: R$ 19,60
Marca: Unitubos
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 13/01/2016

ATA DE REGISTRO DE PREÇOS 004/2016

Processo Administrativo nº 3.982/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 082/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de Conexões e Tubos em PVC para tubulação de água,
conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Brásidas EIRELI - ME
Lote 05 – Itens 08 ao 15:
Ítem 08 – 200 Peça - CAP de extremidade, injetado, em PVC rígido PBA, com bolsa, com anel de borracha
tipo JE, para utilização em tubos de PVC rígido PBA classe 15, DN: 50 mm e DE: 60 mm (2”), conforme

NBR 5647/99.
NOTAS: 1 – O material deverá ser injetado em tubo de PVC rígido PBA classe 15, conforme NBR
10351/88.
2 – Fornecer com anel de borracha tipo toroidal, conforme NBR 7673/82.
3 – O material deverá ter identificações com nome do fabricante, número da norma e DN (diâmetro
nominal) correspondente.
Valor Unitário: R$ 4,14
Marca: PVC Brazil
Ítem 09 – 30 Peça - CAP de extremidade, injetado, em PVC rígido PBA, com bolsa, com anel de borracha
tipo JE, para utilização em tubos de PVC rígido PBA classe 15, DN: 100 mm e DE: 110 mm (4”), conforme
NBR 5647/99.
NOTAS: 1 – O material deverá ser injetado em tubo de PVC rígido PBA classe 15, conforme NBR
10351/88.
2 – Fornecer com anel de borracha tipo toroidal, conforme NBR 7673/82.
3 – O material deverá ter identificações com nome do fabricante, número da norma e DN (diâmetro
nominal) correspondente.
Valor Unitário: R$ 15,33
Marca: PVC Brazil
Ítem 10 – 15 Peça - Curva em PVC rígido tipo PBA, com 45º, com ponta e bolsa, com anel de borracha tipo
JE, para utilização em tubos de PVC rígido PBA classe 15, conforme NBR 5647/82.
Dimensão: DN: 50 mm, DE: 60 mm (2”)
Norma: ABNT – NBR 10351
NOTAS: 1 – Fornecer com anel de borracha tipo toroidal conforme NBR 7673/82.
2 – O material deverá ter identificações com nome do fabricante, número da norma, classe de pressão e
DN correspondente.
Valor Unitário: R$ 8,94
Marca: Infrafort
Ítem 11 – 40 Peça - Curva em PVC rígido tipo PBA, com 90º, com ponta e bolsa, com anel de borracha tipo
JE, para utilização em tubos de PVC rígido PBA classe 15, conforme NBR 5647/82.
Dimensão: DN: 50 mm, DE: 60 mm (2”)
Norma: ABNT – NBR 10351
NOTAS: 1 – Fornecer com anel de borracha tipo toroidal conforme NBR 7673/82.
2 – O material deverá ter identificações com nome do fabricante, número da norma, classe de pressão e
DN correspondente.
Valor Unitário: R$ 10,93
Marca: Infrafort
Ítem 12 – 10 Peça - Curva em PVC rígido tipo PBA, com 90º, com ponta e bolsa, com anel de borracha tipo
JE, para utilização em tubos de PVC rígido PBA classe 15, conforme NBR 5647/82.
Dimensão: DN: 100 mm, DE: 110 mm (4”)
Norma: ABNT – NBR 10351
NOTAS: 1 – Fornecer com anel de borracha tipo toroidal conforme NBR 7673/82.
2 – O material deverá ter identificações com nome do fabricante, número da norma, classe de pressão e
DN correspondente.
Valor Unitário: R$ 51,32
Marca: Infrafort
Ítem 13 – 40 Peça - Cruzeta em PVC tipo PBA, 90º, com bolsas, com anel de borracha tipo JE.
Dimensão: DN: 50 mm, DE: 60 mm (2”)
Norma: ABNT – NBR 10351
Valor Unitário: R$ 13,53
Marca: PVC Brazil
Ítem 14 – 100 Peça - Tê em PVC rígido tipo PBA, com bolsas (BBB), com anéis de borracha tipo JE (Junta
Elástica).
Dimensão: DN 50 mm / DE 60 mm (2”).
Norma: ABNT – NBR 10351.
NOTAS: 1 – O material deverá ser injetado conforme NBR 10351/88.
2 – Deverá ter identificação com nome do fabricante, número da norma e DN correspondente.
3 – Fornecer com anel de borracha tipo toroidal conforme NBR 7673/82.
Valor Unitário: R$ 11,19
Marca: PVC Brazil
Ítem 15 – 10 Peça - Tê em PVC rígido tipo PBA, com bolsas (BBB), com anéis de borracha tipo JE (Junta
Elástica).
Dimensão: DN 100 mm / DE 110 mm (4”).
Norma: ABNT – NBR 10351.
NOTAS: 1 – O material deverá ser injetado conforme NBR 10351/88.
2 – Deverá ter identificação com nome do fabricante, número da norma e DN correspondente.
3 – Fornecer com anel de borracha tipo toroidal conforme NBR 7673/82.
Valor Unitário: R$ 45,74
Marca: PVC Brazil
Lote 06 – Ítem 16:
Ítem 16 – 75 Peça - Tubo de PVC rígido, na cor marrom, classe 15, para instalações prediais de água fria,
com ponta e bolsa, junta soldável, barra de 6 m, conforme NBR 5648, DN: 20 mm, DE: 25 mm (3/4”).
Valor Unitário: R$12,93
Marca: Plastilit
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 13/01/2016

ATA DE REGISTRO DE PREÇOS 005/2016

Processo Administrativo nº 4.305/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 088/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de registro (tipo ferrule) 20mm (3/4”), conforme
especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Forthy Tubos e Conexões EIRELI - EPP.

48 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

Lote 01 – Ítem 01:
Ítem 01 – 3.000 Peça – Registro (tipo ferrule) em liga de cobre, com broca horizontal de 4 (quatro) pontas
afiadas e com parafuso guia prensado, dotado de roscas de acordo com ABNT NBR ISO NM 7-1, fabricado
de acordo NBR 13466, 13467,13468 e 13469, diâmetro DNR 20 mm (3/4”).
OBS.: O registro deve possuir rosca interna contínua (sem fim) para a broca horizontal.
Notas: 1) A guarnição (anel de vedação ou arruela) deve ser em poliuretano (PU) transparente ou tonalidade
branca.
2) Parafuso guia de aço inox ou zincado, fixado sob pressão, isento de cola, resina, solda ou fundido.
3) Broca de vergalhão latão forjado, tipo liga latão forja 377.
4) Os materiais devem conter nome ou marca permanente do fabricante, identificação do lote para
rastreabilidade e diâmetro correspondente.
5) O material será utilizado em rede de tubo PVC rígido tipo PBA.
Valor Unitário: R$ 17,58
Marca: IVM
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 14/01/2016

ATA DE REGISTRO DE PREÇOS 006/2016

Processo Administrativo nº 4.379/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 087/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de Luva Flexível de transição ¾” e Tê de compressão
em polipropileno (PP) conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: L.C.P. da Silva Hidráulica Ltda - ME
Lote 01 – Ítem 01:
Ítem 01 – 1.000 Peça – Luva Flexível de transição de tubo de ferro galvanizado ou PVC ¾” para tubo
PEAD, PE80, DE 20mm, conforme Norma ABNT – NBR 9798.
OBS: 1) Os materiais devem conter nome ou marca permanente do fabricante, identificação do material
(PP), DN correspondente e Norma.
Valor Unitário: R$ 5,17
Marca: IPAL
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 15/01/2016

ATA DE REGISTRO DE PREÇOS 007/2016

Processo Administrativo nº 4.379/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 087/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de Luva Flexível de transição ¾” e Tê de compressão
em polipropileno (PP) conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Fortsam Comercial EIRELI - EPP.
Lote 02 – Ítem 02:
Ítem 02 – 550 Peça – Te de Compressão em polipropileno (PP), com extremidades para tubo de PEAD
PE80, DE 20 mm (3/4”). Garras em poliacetal (POM) e anéis de vedação em borracha nitrílica.
OBS: 1) Os materiais devem conter nome ou marca permanente do fabricante, identificação do material
(PP), DN correspondente e Norma.
Valor Unitário: R$ 5,98
Marca: Polierg
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 15/01/2016

ATA DE REGISTRO DE PREÇOS 008/2016

Processo Administrativo nº 4.489/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 086/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de Adaptador com registro em PVC ¾” e União de
compressão em polipropileno (PP), conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Sanemarck Comércio e Indústria de Materiais Hidráulicos EIRELI - ME
Lote 01 – Ítem 01
Ítem 01 – 9.000 Peça - Adaptador com registro em PVC rígido azul, fechamento tipo borboleta, para
ligação de ramal predial, para conexão em tubos de PEAD PE80 DE: 20mm, DNR 20mm x ¾” (rosca
macho), conforme NBR 11.306, NTS 195, 179.
OBS: 1) Os materiais devem conter nome ou marca permanente do fabricante, identificação do material
(PVC), DN correspondente e Norma.
Valor Unitário: R$ 3,29
Marca: Hifersane
Lote 02 – Ítem 02
Ítem 02 – 11.000 Peça - União de Compressão em polipropileno (PP), PN 16, para conexão em tubo de
PEAD PE80 DE: 20 mm, com garras em poliacetal (POM) e anéis de vedação em borracha nitrílica,
conforme NBR 9798, 15803, NTS 179.
OBS: 1) Os materiais devem conter nome ou marca permanente do fabricante, identificação do material
(PP), DN correspondente e Norma.
Valor Unitário: R$ 1,02
Marca: Hifersane
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 19/01/2016

ATA DE REGISTRO DE PREÇOS 009/2016

Processo Administrativo nº 4.528/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 084/2015 - DAE

Objeto: Registro de Preços para eventual aquisição de Tê de Serviço Integrado, conforme especificações
contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Polierg Indústria e Comércio Ltda.
Lote 01 – Ítem 01
Ítem 01 – 5.000 Peça - Tê de Serviço integrado autotravado articulado para ligações prediais, fabricado
em polipropileno (PP), com anéis de vedação em borracha nitrílica, parafusos, arruelas e porcas em
aço inoxidável, com broca em latão, para acoplamento em redes de PVC, DE 60mm, com derivação de
compressão para tubos de PEAD (polietileno de alta densidade) DE 20mm (60mm x 20mm), PN 16.
Normas de referência NBR 15803, NTS 175.
OBS: 1) Os materiais devem conter nome ou marca permanente do fabricante, diâmetros correspondentes
e Normas.
Valor Unitário: R$ 17,00
Marca: Polierg
Valor Total do Lote: R$ 85.000,00
Lote 02 – Ítem 02
Ítem 02 – 150 Peça - Te de Serviço integrado autotravado articulado para ligações prediais, fabricado
em polipropileno (PP), com anéis de vedação em borracha nitrílica, parafusos, arruelas e porcas em
aço inoxidável, com broca em latão, para acoplamento em redes de PVC DE 110mm com derivação de
compressão para tubos de PEAD (polietileno de alta densidade) DE 20 mm (110mm x 20mm), PN 16.
Normas de referência NBR 15803, NTS 175.
OBS: 1) Os materiais devem conter nome ou marca permanente do fabricante, diâmetros correspondentes
e Normas.
Valor Unitário: R$ 31,25
Marca: Polierg
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 18/01/2016

ATA DE REGISTRO DE PREÇOS 010/2016

Processo Administrativo nº 3.259/2015 - DAE
Pregão Presencial pelo Sistema de Registro de Preços nº 083/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de cimentos CPII E 32 MPª, CPII Z 32 MPª e cal
hidratada, conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Raphael Bergamini Pires - ME.
Lote 01 – Ítens 01 e 02 [Cota Principal]:
Ítem 01 – Cancelado, conforme 1-º T.A. Ata de Registro de Preços 010/2016 de 31/05/2016.
Ítem 02 – 1905 Unidade – Cimento CPII Z 32 Mpª, em sacos contendo 50 kg cada, conforme norma NBR
11578/91 da ABNT.
Valor Unitário: R$ 24,50
Marca: Ciplan
Lote 02 – Ítens 03 e 04 [Cota Reservada]:
Ítem 03 – Cancelado, conforme 1-º T.A. Ata de Registro de Preços 010/2016 de 31/05/2016.
Ítem 04 – 635 Unidade – Cimento CPII Z 32 Mpª, em sacos contendo 50 kg cada, conforme norma NBR
11578/91 da ABNT.
Valor Unitário: R$ 24,50
Marca: Ciplan
Lote 03 – Ítem 05:
Ítem 05 – 400 Unidade – Cal Hidratada, em sacas de 20 kg cada, conforme norma NBR 7175/92 da ABNT.
Valor Unitário: R$ 7,90
Marca: Itaú
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 15/01/2016

ATA DE REGISTRO DE PREÇOS 016/2016

Processo Administrativo nº 3.982/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 008/2016 - DAE
Objeto: Registro de Preços para eventual aquisição de Luva de correr em PVC rígido PBA, conforme
especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Infantaria Comercial EIRELI - ME
Lote 01 – Ítem 01:
Ítem 01 – 100 Peça – Luva de correr em PVC rígido PBA, com bolsas, junta elástica (JE) para tubo de PVC
rígido PBA classe 15 conforme NBR 5647/77, DN 100 mm – DE 110 mm (4”).
Notas: 1 – O material deverá ser injetado conforme NBR 10351/88.
2 – Deverá ter identificação indeléveis na peça com nome ou marca do fabricante, ano de fabricação, classe
de pressão, número da norma e DN correspondente.
3 – Fornecer com anel de borracha tipo toroidal ou JEI (junta elástica integrada), conforme NBR 7673/82,
para tubos de PVC rígido PBA.
Valor Unitário: R$ 27,30
Marca: Amanco
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 13/04/2016

ATA DE REGISTRO DE PREÇOS 017/2016

Processo Administrativo nº 5.410/2015 e 5.544/2015 [apenso] - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 002/2016 - DAE
Objeto: Registro de Preços para eventual aquisição de Luva de correr, Luva (LR) em PVC, e adesivo
plástico para tubos e conexões de PVC rígido, conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Sanemarck – Comércio e Indústria de Materiais Hidráulicos EIRELI - ME

49DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

Lote 01 – Ítens 01 ao 02:
Ítem 01 – 1.150 Peça – Luva de correr em PVC rígido PBA com bolsas, junta elástica (JE) para tubo de
PVC rígido PBA classe 15 conforme NBR 5647/77, DN 50 mm – DE 60 mm (2").
Notas: 1- O material deverá ser injetado conforme NBR 10351/88.
2 - Deverá ter identificações indeléveis na peça com nome ou marca do fabricante, número da norma e
diâmetro correspondente.
3 - Fornecer com anel de borracha tipo toroidal ou JEI (junta elástica integrada), conforme NBR 7673/82,
para uso em tubos de PVC rígido PBA.
Valor Unitário: R$ 5,46
Marca: Hifersane
Ítem 02 – 9.000 Peça – Luva (LR) em PVC, soldável e com rosca fêmea (interna), DN 25 mm x 3/4”.
Norma: ABNT – NBR 5648.
Notas: 1- O material deverá ser injetado conforme NBR 10351/88.
2 - Deverá ter identificações indeléveis na peça com nome ou marca do fabricante, número da norma e
diâmetro correspondente.
Valor Unitário: R$ 0,44
Marca: Plastilit
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 18/04/2016

ATA DE REGISTRO DE PREÇOS 018/2016

Processo Administrativo nº 5.410/2015 e 5.544/2015 [apenso] - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 002/2016 - DAE
Objeto: Registro de Preços para eventual aquisição de Luva de correr, Luva (LR) em PVC, e adesivo
plástico para tubos e conexões de PVC rígido, conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Infantaria Comercial EIRELI - ME
Lote 02 – Ítem 03:
Ítem 03 – 1.300 Unidades – Adesivo plástico para tubos e conexões de PVC rígido, em bisnagas com 75
gramas.
Utilização: Instalações prediais de água fria
Aplicação: Execução de junta soldável de tubos/conexões de PVC rígido – Norma: ABNT NBR 5648.
Nota: Na embalagem do produto deverá constar: O nome do fabricante, instrução de utilização, capacidade
do recipiente, número do lote e data de validade.
Obs: No recebimento será verificado o número do lote, data de fabricação e data de validade. Não será
recebido com validade inferior a 12 (doze) meses.
Validade do produto: Mínimo de 12 (doze) meses
Valor Unitário: R$ 1,93
Marca: Amazonas
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 18/04/2016

ATA DE REGISTRO DE PREÇOS 019/2016

Processo Administrativo nº 4634/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 093/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de Saco de papel kraft, guardanapo, palito de madeira,
saco plástico para acondicionamento de resíduo comum e álcool gel 70%, conforme especificações
contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Okplast Indústria e Comércio de Embalagens Ltda - EPP
Lote 02 – Ítens 05 ao 06:
Ítem 05 – 130 Pacote – Saco plástico para acondicionamento de resíduo COMUM, saco resistente de cor
PRETO, confeccionado de polietileno de alta ou baixa densidade medindo 39 cm largura x 58 cm altura x
0,08 cm de espessura, suportando 03 kg, tendo sua capacidade volumétrica 15 litros, tipo DOMICILIAR,
devidamente identificados através de etiqueta do fabricante, os sacos de lixo devem ser confeccionados
de acordo com as normas da ABNT NBR 9191/2008. A embalagem de entrega deverá conter 100 (cem)
unidades e pesar no mínimo 1,66 kg.
Valor Unitário: R$ 11,69
Marca: Okplast
Ítem 06 – 130 Pacote – Saco plástico para acondicionamento de resíduo COMUM, saco resistente de cor
PRETO, confeccionado de polietileno de alta ou baixa densidade medindo 63 cm largura x 80 cm altura x
0,09 cm de espessura, suportando 10kg, tendo sua capacidade volumétrica 50 litros, tipo DOMICILIAR,
devidamente identificados através de etiqueta do fabricante, os sacos de lixo devem ser confeccionados
de acordo com as normas da ABNT NBR 9191/2008. A embalagem de entrega deverá conter 100 (cem)
unidades e pesar no mínimo 4,17 kg.
Valor Unitário: R$ 26,57
Marca: Okplast
Lote 03 – Ítens 07 ao 08:
Ítem 07 – 130 Pacote – Saco plástico para acondicionamento de resíduo COMUM, saco resistente de cor
PRETO, confeccionado de polietileno de alta ou baixa densidade medindo 75 cm largura x 105 cm altura x
0,12 cm de espessura, suportando 20 kg, tendo sua capacidade volumétrica 100 litros, tipo DOMICILIAR,
devidamente identificados através de etiqueta do fabricante, os sacos de lixo devem ser confeccionados
de acordo com as normas da ABNT NBR 9191/2008. A embalagem de entrega deverá conter 100 (cem)
unidades e pesar no mínimo 8,69 kg.
Valor Unitário: R$ 56,39
Marca: Okplast
Ítem 08 – 80 Pacote – Saco plástico para acondicionamento de resíduo COMUM, saco resistente de cor
PRETO, confeccionado de polietileno de alta ou baixa densidade medindo 115 cm largura x 115 cm altura x
0,14 mm de espessura, suportando 72 kg, tendo sua capacidade volumétrica 240 litros, tipo DOMICILIAR,
devidamente identificados através de etiqueta do fabricante, os sacos de lixo devem ser confeccionados
de acordo com as normas da ABNT NBR 9191/2008. A embalagem de entrega deverá conter 100 (cem)
unidades e pesar no mínimo 17,03 kg.

Valor Unitário: R$ 110,27
Marca: Okplast
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 18/04/2016

ATA DE REGISTRO DE PREÇOS 020/2016

Processo Administrativo nº 4634/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 093/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de Saco de papel kraft, guardanapo, palito de madeira,
saco plástico para acondicionamento de resíduo comum e álcool gel 70%, conforme especificações
contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Indústria e Comércio de Produtos de Limpeza Macatuba Ltda - ME
Lote 04 – Ítem 09:
Ítem 09 – 800 Frasco – Álcool Gel 70%, antisséptico de uso cosmético para higienização das mãos: Produto
envasado em embalagem de 500 g, devendo constar na embalagem o número de registro ou notificação do
produto e o número da autorização de funcionamento na ANVISA do fabricante.
Valor Unitário: R$ 3,53
Marca: Tamani
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 18/04/2016

ATA DE REGISTRO DE PREÇOS 021/2016

Processo Administrativo nº 5008/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 094/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de materiais diversos para manutenção predial,
conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Brásidas EIRELI - ME
Lote 01 – Ítens 01 ao 14:
Ítem 01 – 12 Unid. - Torneira metálica cromada, medindo ½”, tipo bica móvel, de bancada, para lavatório
Valor Unitário: R$ 32,55
Marca: Metrox
Ítem 02 – 25 Unid. - Torneira metálica cromada, medindo ½” (comum)
Valor Unitário: R$ 15,53
Marca: Metrox
Ítem 03 – 25 Unid. - Torneira em PVC, medindo ½” com rosca externa na boca para adaptador para
mangueira
Valor Unitário: R$ 8,60
Marca: Plastilit
Ítem 04 – 15 Unid. - Torneira metálica cromada, medindo ½” para pia / tanque (para parede) com rosca
externa na boca, para adaptador de mangueira
Valor Unitário: R$ 19,47
Marca: Metrox
Ítem 05 – 15 Unid. - Torneira em PVC para bebedouro de galão ou filtro
Valor Unitário: R$ 3,14
Marca: Krona
Ítem 06 – 05 Unid. - Ducha higiênica em metal com gatilho e engate flexível cromado ½”
Valor Unitário: R$ 37,67
Marca: Metrox
Ítem 07 – 05 Unid. - Reparo para válvula de vaso sanitário, medindo 1 ½” (para válvula modelo Hidramax)
Valor Unitário: R$ 21,70
Marca: Censi
Ítem 08 – 05 Unid. - Reparo para válvula de vaso sanitário, medindo 1 ½” (para válvula modelo Hidra
luxo)
Valor Unitário: R$ 19,53
Marca: Censi
Ítem 09 – 05 Unid. - Reparo para válvula de vaso sanitário, medindo 1 ½” (para válvula modelo Docol)
Valor Unitário: R$ 23,05
Marca: Censi
Ítem 10 – 35 Unid. - Assento universal, tipo almofadado vaso sanitário, na cor branca ou bege.
Valor Unitário: R$ 12,97
Marca: Alumasa
Ítem 11 – 35 Unid. - Torneira tipo bica de metal tipo jato, ½” para bebedouro
Valor Unitário: R$ 27,32
Marca: Ravid
Ítem 12 – 15 Unid. - Sifão tipo universal sanfonado (extensível)
Valor Unitário: R$ 4,60
Marca: Valeplast
Ítem 13 – 20 Unid. - Engate flexível em PVC, medindo 40 cm de comprimento
Valor Unitário: R$ 3,00
Marca: Alumasa
Ítem 14 – 30 Unid. - Caixa de descarga em polietileno, capacidade mínima de 06 litros, na cor branca, com
acionamento através de cordão na lateral
Valor Unitário: R$ 17,27
Marca: Alumasa
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 19/04/2016

ATA DE REGISTRO DE PREÇOS 022/2016

Processo Administrativo nº 5008/2015 - DAE

50 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

Pregão Eletrônico pelo Sistema de Registro de Preços nº 094/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de materiais diversos para manutenção predial,
conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Infantaria Comercial EIRELI - ME
Lote 02 – Ítens 15 ao 16:
Ítem 15 – 06 Unid. - Refil (filtro) para purificador de água modelo Nobless Plus da e Smart CTA, marca
Europa
Valor Unitário: R$ 107,00
Marca: Planeta Água Europa 1051
Ítem 16 – 06 Unid. - Elemento filtrante AP 230
Valor Unitário: R$ 63,00
Marca: Acquaplus AP 230
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 19/04/2016

ATA DE REGISTRO DE PREÇOS 023/2016

Processo Administrativo nº 5008/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 094/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de materiais diversos para manutenção predial,
conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Quality Comércio de Materiais Elétricos e Hidráulicos Ltda - ME
Lote 03 – Ítens 17 ao 18:
Ítem 17 - 25 Unid. - Chuveiro elétrico no mínimo com 03 temperaturas (inverno,verão,morno), 5500
Watts, 220 Volts, com sistema de aterramento, selo Procel (eficiência energética mínima 95%) e INMETRO
(atender RESP 002/AAQ).
Valor Unitário: R$ 30,00
Marca: Zagonel Linea
Ítem 18 – 35 Unid. - Resistência para chuveiro 5500 Watts, 220 Volts (compatível com a marca/modelo
do item 17 cotado).
Valor Unitário: R$ 10,00
Marca: Zagonel Linea
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 19/04/2016

ATA DE REGISTRO DE PREÇOS 024/2016

Processo Administrativo nº 5008/2015 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 094/2015 - DAE
Objeto: Registro de Preços para eventual aquisição de materiais diversos para manutenção predial,
conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Aline Nicácio ME
Lote 04 – Ítens 19 ao 23:
Ítem 19 – 35 Unid. - Extensão para telefone em cabo chato liso, 1,50 m de comprimento, com conectores
RJ-11 de 04 vias nas extremidades.
Valor Unitário: R$ 3,42
Marca: EMAVE
Ítem 20 – 35 Unid. - Cabo espiral para telefone, 1,50 m de comprimento (mínimo), com conectores RJ-9
de 4 vias nas extremidades.
Valor Unitário: R$ 3,41
Marca: EMAVE
Ítem 21 – 35 Unid. - Pino adaptador triplo para telefone, em plástico ABS, na cor preta, com duas entradas
RJ-11 laterais, uma entrada fêmea para 04 pinos e conector macho de 04 pinos.
Valor Unitário: R$ 3,71
Marca: INTERNEED
Ítem 22 – 35 Unid. - Tomada modular para telefone de sobrepor, em plástico ABS, na cor preta, com uma
entrada RJ-11 e uma entrada fêmea para 04 pinos.
Valor Unitário: R$ 2,03
Marca: EMAVE
Ítem 23 – 400 Metro - Cabo para telefone tipo CCI 40 x 1 com certificação Anatel (rolo de 100 metros).
Valor Unitário: R$ 0,50
Marca: MEGATRON

ATA DE REGISTRO DE PREÇOS 038/2016

Processo Administrativo nº 217/2016 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 053/2016 - DAE
Objeto: Registro de Preços para eventual aquisição de Dercartáveis, conforme especificações
contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Lembranella Embalagens para Refeições Ltda. ME
Lote nº 01 – Itens nº 01 a 05:

Item Qde Unid. Descrição Valor
Unitário

01 60 kg
Bobina plástico virgem - 600 mm, tipo açougue, 60 cm de
largura, peso de 08 a 10 kg.
Marca: ZPP

R$ 13,8365

02 135 bobina
Bobina plástico picotado - 25 x 35 cm, contendo 500
saquinhos cada.
Marca: Central Plast

R$ 12,49

03 84 bobina
Bobina plástico picotado - 35 x 45 cm, contendo 500
saquinhos cada.
Marca: Central Plast

R$ 19,45

04 78 kg
Saco plástico - 500 x 700 mm em polietileno transparente,
espessura de 0,006 mm.
Marca: ZPP

R$ 14,50

Item Qde Unid. Descrição Valor
Unitário

05 72.000 unidade
Embalagem plástica p/ talher - 4 x 23 cm, em embalagens
com 1000 unidades, cada pacote.
Marca: Cardoplastic

R$ 0,0075

Lote nº 03 - Itens 11 a 13:

Item Qde Unid. Descrição Valor
Unitário

11 144 rolo
Folha de alumínio, rolo de 7,5 m de comprimento x 45
cm de largura.
Marca: Wyda

R$ 3,40

12 60.000 Unidade

Embalagem de marmitex nº 09, com tampa de alumínio,
fechamento com máquina, contendo 100 a 400 unidades
cada caixa.
Marca: Alumix

R$ 0,265

13 24.200 Unidade

Embalagem de marmitex nº 08, com tampa de alumínio
, fechamento com máquina, contendo 100 a 400 unidades
cada caixa.
Marca: Thermoprat

R$ 0,19

Lote nº 04 – Ítens nº 14 a 17:

Item Qde Unid. Descrição Valor
Unitário

14 192 Fardo
Saco de papel Kraft – 0,5 Kg, fibra longo em fardos com 500
unidades cada.
Marca: Kambe

R$ 9,25

15 24 Fardo
Saco de papel Kraft – 05 Kg, fibra longo em fardos com 500
unidades cada.
Marca: Kambe

R$ 27,50

16 60 Caixa

Guardanapo de Papel – caixa com 3.000 unidades.
Guardanapo de Papel Descartável, cor Branco, medindo
aproximadamente 29x30 cm, 100% naturais / celulósicas,
contendo 100 unidades cada pacote, caixa com 30 pacotes.
Marca: Perola

R$ 74,40

17 05 Caixa
Palito de madeira resistente, roliços, caixas com 5000
unidades cada.
Marca: Bila

R$ 14,00

Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 11/07/2016

ATA DE REGISTRO DE PREÇOS 039/2016

Processo Administrativo nº 217/2016 - DAE
Pregão Eletrônico pelo Sistema de Registro de Preços nº 053/2016 - DAE
Objeto: Registro de Preços para eventual aquisição de Dercartáveis, conforme especificações
contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Licit Rib Comércio Atacadista e Varejista Ltda. EPP
Lote nº 02 - Itens 06 a 10:

Item Qde Unid. Descrição Valor
Unitário

06 227.000 unidade

Copo plástico descartável, poliestireno, atóxico,
translúcido, que atenda a norma ABNT 14865/12,
capacidade de 50 ml, massa mínima 0,75 g e resistência
mínima de 1,60 N, em pacotes de 50 a 100 unidades cada.
Marca: Coposul

R$ 0,012

07 360.000 unidade

Copo plástico descartável, poliestireno, atóxico,
translúcido, que atenda a norma ABNT 14865/12, com
capacidade de 200 ml, massa mínima 1,80 g e resistência
mínima 0,8 N, em pacotes de 50 a 100 unidades cada.
Marca: Coposul

R$ 0,026

08 5.000 unidade
Faca plástica descartável para refeição, resistente,
cristal, em caixas de 500 a 1000 unidades cada.
Marca: Sertplast

R$ 0,04

09 5.000 unidade
Garfo plástico descartável para refeição, cristal,
resistente em caixas de 500 a 1000 unidades cada.
Marca: Sertplast

R$ 0,04

10 1.200 unidade
Prato descartável de refeição, diâmetro 210
mm, branco, caixa de 500 a 1000 unidades cada.
Marca: Copomais

R$ 0,155

Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 11/07/2016

ATA DE REGISTRO DE PREÇOS 042/2016

Processo Administrativo nº 140/2016 – DAE
Pregão Presencial pelo Sistema de Registro de Preços nº 026/2016 – DAE
Objeto: Registro de Preços para CONTRATAÇÃO DE EMPRESA OU PROFISSIONAL
ESPECIALIZADO PARA EVENTUAL REALIZAÇÃO DE AVALIAÇÃO
CLÍNICA (ADMISSIONAL, PERIÓDICO, LICENÇA MÉDICA, PERÍCIA, RETORNO AO
TRABALHO E DEMISSIONAL) E DE EMPRESA ESPECIALIZADA
PARA EVENTUAL REALIZAÇÃO DE EXAMES ADMISSIONAIS, PERÍODICOS E MUDANÇA DE
FUNÇÃO, SE NECESSÁRIO, PARA O DEPARTAMENTO DE
ÁGUA E ESGOTO (DAE) DE BAURU/SP, conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Íntegra Bauru Assessoria Empresarial Ltda – EPP
Lote nº 03 – Itens nº 03 ao 09:

51DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

Item Qde Unid. Descrição Valor
Unitário

03 18 Unid. VDRL R$ 6,17
04 06 Unid. Antígeno Austrália R$ 26,68
05 06 Unid. HCV R$ 33,45
06 405 Unid. Hemograma Completo R$ 7,32
07 339 Unid. Parasitológico R$ 6,75
08 339 Unid. Urina I R$ 7,15
09 14 Unid. Coprocultura R$ 9,00

Lote nº 04 – Item nº 10:

Item Qde Unid. Descrição Valor
Unitário

10 41 Unid. Espirometria R$ 19,80
Lote nº 05 – Item nº 11:

Item Qde Unid. Descrição Valor
Unitário

11 447 Unid. Audiometria R$ 16,65
Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 13/07/2016

DEPARTAMENTO DE ÁGUA E ESGOTO DE BAURU
DEMONSTRATIVO DA MOVIMENTAÇÃO FINANCEIRA

(Emenda à Lei Orgânica do Município n° 40 – Artigo 51 Inciso XXIII)
 01 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 457.044,67 Saldo Anterior R$ 59.947,19
Entrada R$ 348.297,02 Entrada R$ 54.147,89
Saída R$ 384.163,72 Saída R$ 56.446,47
Saldo Disponível R$ 421.177,97 Saldo Disponível R$ 57.648,61
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.516.947,97 Saldo Anterior R$ 117.788.295,34
Entrada R$ 87.575,63 Entrada R$ 32.988,00
Saída R$ 156.000,00 Saída R$ 0,00
Saldo Atual R$ 4.448.523,60 Saldo Atual R$ 117.821.283,34

 02 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 421.177,97 Saldo Anterior R$ 57.648,61
Entrada R$ 481.629,53 Entrada R$ 143.003,01
Saída R$ 360.615,65 Saída R$ 127.910,00
Saldo Disponível R$ 542.191,85 Saldo Disponível R$ 72.741,62
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.448.523,60 Saldo Anterior R$ 117.821.283,34
Entrada R$ 167.000,00 Entrada R$ 65.110,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 4.615.523,60 Saldo Atual R$ 117.886.393,34

 03 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 542.191,85 Saldo Anterior R$ 72.741,62
Entrada R$ 421.631,80 Entrada R$ 146.395,36
Saída R$ 410.203,98 Saída R$ 131.566,50
Saldo Disponível R$ 553.619,67 Saldo Disponível R$ 87.570,48
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.615.523,60 Saldo Anterior R$ 117.886.393,34
Entrada R$ 329.300,00 Entrada R$ 63.344,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 4.944.823,60 Saldo Atual R$ 117.949.737,34

 04 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 553.619,67 Saldo Anterior R$ 87.570,48
Entrada R$ 235.873,94 Entrada R$ 91.831,87
Saída R$ 345.231,65 Saída R$ 101.234,23
Saldo Disponível R$ 444.261,96 Saldo Disponível R$ 78.168,12
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.944.823,60 Saldo Anterior R$ 117.949.737,34
Entrada R$ 250.430,00 Entrada R$ 52.197,15
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 5.195.253,60 Saldo Atual R$ 118.001.934,49

 05 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 444.261,96 Saldo Anterior R$ 78.168,12
Entrada R$ 397.963,43 Entrada R$ 94.875,63
Saída R$ 360.784,88 Saída R$ 114.003,16
Saldo Disponível R$ 481.440,51 Saldo Disponível R$ 59.040,59
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.195.253,60 Saldo Anterior R$ 118.001.934,49
Entrada R$ 23.000,00 Entrada R$ 45.940,00
Saída R$ 88.600,00 Saída R$ 0,00
Saldo Atual R$ 5.129.653,60 Saldo Atual R$ 118.047.874,49

 10 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 481.440,51 Saldo Anterior R$ 59.040,59
Entrada R$ 1.101.766,99 Entrada R$ 298.329,50
Saída R$ 277.858,54 Saída R$ 94.069,26
Saldo Disponível R$ 1.305.348,96 Saldo Disponível R$ 263.300,83

Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.129.653,60 Saldo Anterior R$ 118.047.874,49
Entrada R$ 179.209,00 Entrada R$ 67.849,57
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 5.308.862,60 Saldo Atual R$ 118.115.724,06

 11 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 1.305.348,96 Saldo Anterior R$ 263.300,83
Entrada R$ 1.059.941,50 Entrada R$ 316.095,56
Saída R$ 1.291.189,37 Saída R$ 415.618,95
Saldo Disponível R$ 1.074.101,09 Saldo Disponível R$ 163.777,44
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.308.862,60 Saldo Anterior R$ 118.115.724,06
Entrada R$ 542.477,26 Entrada R$ 190.192,78
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 5.851.339,86 Saldo Atual R$ 118.305.916,84

 12 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 1.074.101,09 Saldo Anterior R$ 163.777,44
Entrada R$ 1.284.631,24 Entrada R$ 425.725,27
Saída R$ 1.023.134,84 Saída R$ 414.185,76
Saldo Disponível R$ 1.335.597,49 Saldo Disponível R$ 175.316,95
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.851.339,86 Saldo Anterior R$ 118.305.916,84
Entrada R$ 621.819,74 Entrada R$ 220.056,08
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 6.473.159,60 Saldo Atual R$ 118.525.972,92

 15 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 1.335.597,49 Saldo Anterior R$ 175.316,95
Entrada R$ 374.814,68 Entrada R$ 138.020,05
Saída R$ 1.233.103,91 Saída R$ 232.831,13
Saldo Disponível R$ 477.308,26 Saldo Disponível R$ 80.505,87
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.473.159,60 Saldo Anterior R$ 118.525.972,92
Entrada R$ 494.620,00 Entrada R$ 167.640,06
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 6.967.779,60 Saldo Atual R$ 118.693.612,98

 16 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 477.308,26 Saldo Anterior R$ 80.505,87
Entrada R$ 268.514,67 Entrada R$ 107.257,34
Saída R$ 332.424,13 Saída R$ 119.641,23
Saldo Disponível R$ 413.398,80 Saldo Disponível R$ 68.121,98
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.967.779,60 Saldo Anterior R$ 118.693.612,98
Entrada R$ 30.000,00 Entrada R$ 70.331,00
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 6.997.779,60 Saldo Atual R$ 118.763.943,98

 17 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 413.398,80 Saldo Anterior R$ 68.121,98
Entrada R$ 932.474,63 Entrada R$ 313.048,28
Saída R$ 847.341,34 Saída R$ 323.298,34
Saldo Disponível R$ 498.532,09 Saldo Disponível R$ 57.871,92
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.997.779,60 Saldo Anterior R$ 118.763.943,98
Entrada R$ 348.324,00 Entrada R$ 50.560,97
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 7.346.103,60 Saldo Atual R$ 118.814.504,95

 18 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 498.532,09 Saldo Anterior R$ 57.871,92
Entrada R$ 1.143.749,96 Entrada R$ 87.421,65
Saída R$ 1.197.307,25 Saída R$ 81.975,26
Saldo Disponível R$ 444.974,80 Saldo Disponível R$ 63.318,31
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 7.346.103,60 Saldo Anterior R$ 118.814.504,95
Entrada R$ 20.000,00 Entrada R$ 40.092,00
Saída R$ 922.705,00 Saída R$ 0,00
Saldo Atual R$ 6.443.398,60 Saldo Atual R$ 118.854.596,95

 19 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 444.974,80 Saldo Anterior R$ 63.318,31
Entrada R$ 979.674,73 Entrada R$ 252.900,63
Saída R$ 929.368,31 Saída R$ 228.730,25
Saldo Disponível R$ 495.281,22 Saldo Disponível R$ 87.488,69
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.443.398,60 Saldo Anterior R$ 118.854.596,95
Entrada R$ 250.000,00 Entrada R$ 117.874,77
Saída R$ 58.000,00 Saída R$ 0,00
Saldo Atual R$ 6.635.398,60 Saldo Atual R$ 118.972.471,72

 22 DE FEVEREIRO DE 2016

52 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 495.281,22 Saldo Anterior R$ 87.488,69
Entrada R$ 171.351,12 Entrada R$ 62.516,49
Saída R$ 227.875,38 Saída R$ 60.198,89
Saldo Disponível R$ 438.756,96 Saldo Disponível R$ 89.806,29
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.635.398,60 Saldo Anterior R$ 118.972.471,72
Entrada R$ 172.822,00 Entrada R$ 37.064,27
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 6.808.220,60 Saldo Atual R$ 119.009.535,99

 23 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 438.756,96 Saldo Anterior R$ 89.806,29
Entrada R$ 1.846.434,38 Entrada R$ 78.018,72
Saída R$ 1.832.377,04 Saída R$ 68.070,58
Saldo Disponível R$ 452.814,30 Saldo Disponível R$ 99.754,43
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 6.808.220,60 Saldo Anterior R$ 119.009.535,99
Entrada R$ 50.000,00 Entrada R$ 44.000,00
Saída R$ 1.580.970,00 Saída R$ 0,00
Saldo Atual R$ 5.277.250,60 Saldo Atual R$ 119.053.535,99

 24 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 452.814,30 Saldo Anterior R$ 99.754,43
Entrada R$ 650.505,38 Entrada R$ 187.872,33
Saída R$ 608.077,00 Saída R$ 195.237,53
Saldo Disponível R$ 495.242,68 Saldo Disponível R$ 92.389,23
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.277.250,60 Saldo Anterior R$ 119.053.535,99
Entrada R$ 368.465,00 Entrada R$ 121.250,66
Saída R$ 0,00 Saída R$ 0,00
Saldo Atual R$ 5.645.715,60 Saldo Atual R$ 119.174.786,65

 25 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 495.242,68 Saldo Anterior R$ 92.389,23
Entrada R$ 582.543,50 Entrada R$ 101.093,15
Saída R$ 588.918,84 Saída R$ 93.208,16
Saldo Disponível R$ 488.867,34 Saldo Disponível R$ 100.274,22
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.645.715,60 Saldo Anterior R$ 119.174.786,65
Entrada R$ 0,00 Entrada R$ 46.578,00
Saída R$ 289.290,00 Saída R$ 0,00
Saldo Atual R$ 5.356.425,60 Saldo Atual R$ 119.221.364,65

 26 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 488.867,34 Saldo Anterior R$ 100.274,22
Entrada R$ 3.382.395,37 Entrada R$ 110.359,87
Saída R$ 1.899.467,24 Saída R$ 84.083,25
Saldo Disponível R$ 1.971.795,47 Saldo Disponível R$ 126.550,84
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 5.356.425,60 Saldo Anterior R$ 119.221.364,65
Entrada R$ 220.672,00 Entrada R$ 42.042,00
Saída R$ 1.470.000,00 Saída R$ 0,00
Saldo Atual R$ 4.107.097,60 Saldo Atual R$ 119.263.406,65

 29 DE FEVEREIRO DE 2016
 DAE Fundo de Tratamento de Esgoto
Conta Movimento Conta Movimento
Saldo Anterior R$ 1.971.795,47 Saldo Anterior R$ 126.550,84
Entrada R$ 1.957.997,12 Entrada R$ 348.588,55
Saída R$ 1.903.545,96 Saída R$ 182.679,69
Saldo Disponível R$ 2.026.246,63 Saldo Disponível R$ 292.459,70
Conta Vinculada Conta Vinculada
Saldo Anterior R$ 4.107.097,60 Saldo Anterior R$ 119.263.406,65
Entrada R$ 138.261,18 Entrada R$ 1.224.257,97
Saída R$ 10.000,00 Saída R$ 0,00
Saldo Atual R$ 4.235.358,78 Saldo Atual R$ 120.487.664,62

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

PROCESSO SELETIVO Nº 050/2016 – ESTAGIÁRIOS-
EMPRESA MUNICIPAL DE DESENVOLVIMENTO URBANO E RURAL DE BAURU - EMDURB,
Bauru/SP torna público as inscrições INDEFERIDAS para o Processo Seletivo nº 050/2016 -
Estagiários.

Nº Inscrição Nome RG
209 ADIMILSON DOMINGOS CARDOSO JUNIOR 45349088
225 ADRIANA TIEMI FUJIMAKI 504259969
186 ADRIELLE ALEXANDRE 452158084
83 ALAN GOMES DA CRUZ 49422037
190 ALESSANDRA 41610923
41 ALESSANDRA TIROLLO VENÂNCIO DE OLIVEIRA CIPRIANO 302582162
125 ANA GABRIELA ALVES 499348539
216 ANA KAROLINE MENDES REZENDE 48813464x
210 ANA PAULA PELEGRINA 411773744
197 ANDRÉ LINYKER TAVARES SANTOS 378890098
131 ANDREA CRISTINA DE ARAUJO 25209315
199 ANTONIO ANGELO DE OLIVEIRA JUNIOR 223345246
170 ARIANE BEATRIZ DE OLIVEIRA 443655364
40 ARIANNE GONÇALVES 488523886
179 AYRON OLIVEIRA LIMA 462447157
123 BÁRBARA DA SILVA SIMOES 373598397
46 BARBARA JAQUELINE MARTINS 534726896
6 BIANCA APARECIDA LAUREANO 498744516
22 BIANCA FORNETTI CIACCA 46172375x
10 BLIZA LUDMILA ALVES 16618434
66 BRUNA ALINE DE ALMEIDA 419956219
183 BRUNA LIS SUMAN FERREIRA 45841546
29 BRUNO BERBERT CAMPOS 50423481X
147 CAMILA MARIA MOIO 410626077
115 CAMILA SILVA CUSTÓDIO 413461671
215 CAROLINA DA COSTA CARVALHO 499036864
191 CAROLINA MACIEL ROSA 556684084
36 CICERA DA SILVA PAZ 405599778
213 CLAUDIA REGINA BIGELLA DE SOUZA 361667905
206 CRISTIANE MAGALHÃES DE CARVALHO 325893962
242 DAVI EMANUEL DE MELLO SANCHES 487992313
110 DAYANE ALEXSANDRA DA SILVA SANTOS 529972268
173 DIEGO PIRES RODRIGUES 408448611
178 ELIANE ALVES DOS SANTOS LIMA 432640216
220 ELIANE CRISTINA TAVARES PEDRO 409134314
91 ERICO VINICIUS FLORENCIO PEREIRA 341969163
72 ERIKA VIEIRA DA SILVA 334886181
194 ESMERALDA NUNES DE SOUZA DOS ANJOS 22010479
48 FELIPE AUGUSTO MARTINS GUESSO 49634495x
229 FERNANDA DE OLIVEIRA MARQUI FERRAZ 488821393
246 FILIPE HEBRON DA SILVA DELGADO 471706589
2 FRANCIANE PEREIRA SANTINI 440876850

187 GABRIEL AUGUSTO DOS SANTOS AIELLO 497386689
23 GABRIEL FOGO VITOR 488675753
94 GABRIEL TAMELINI ZANATTA 497386811
14 GABRIELA BARBOSA FERREIRA 414411225
146 GABRIELA COSTA SANTOS 366792179
249 GABRIELA FERNANDA PASSAMANI 40817612
226 GABRIELA MARQUES PIRES CARDOSO 374205206
160 GABRIELI LOPES DE OLIVEIRA RIOS 486584495
188 GEOVANNA DYONISIO RIBEIRO 384873601
99 GIOVANA DE SOUZA RAMOS NOGUEIRA 504258966
130 GISELE MIGLIANI 414917285
44 GIULIA REGINA SANGIACOMO 504127500
132 GRACILENE DE SOUSA LOPES 347051868
231 GUILHERME AUGUSTO NEVES 531946599
169 GUILHERME IRINEU DA SILVA 411016295
232 HELOISA DE CASTRO MOREIRA 16919881
104 IZABELA DE JESUS AQUINO SANTOS 442131136
227 JANAÍNA ALESSANDRA AVELINO 461981944
224 JANAINA PEREIRA MARTINS DE LIMA 345323518
159 JAYNE MACIEL BUENO 552684697
35 JÉSSICA MOREIRA SANTOS 481788086
129 JHENIFER MAIA DA SILVA 461946919
100 JONATHAN SOUZA DE SENA 529964697
196 JOSÉ AUGUSTO RODRIGUES 481294211
111 JOSILANE PEREIRA BORGES 352764855
108 JÚLIA MARIA PASSOS SANTOS 525783970
50 JULIANA BERNARDO DOS SANTOS 458452828
166 JULIANA PENA 41455730X
247 JULIANA SILVA MARTINEZ 422369743
152 JULIANO RENAN SILVERIO 421006080
65 KATIA CATARINA DE SOUZA MATOS 346587827
140 LALESKA_TARINA@HOTMAIL.COM 401826892
177 LARA ANGÉLICA LOZANO 474236006
82 LARISSA SANTANA BIZ 53556191x
158 LARYSSA VICTALINO DE ALMEIDA 419054996
181 LETICIA DA SILVA JANDRICIC 556729304
25 LETÍCIA TAVARES GREATTI 462098102
42 LORAYNE FERNANDA CASEMIRO SANT'ANNA 370448789
75 LUANA BRAZ ARROTEIA 497430319
98 LUANNA APARECIDA DE LIMA CREPALDI 488185981
127 LUCAS CESAR BATISTA DE BRITO 504237585
168 LUCIANA GARCIA RIBEIRO 335951521
235 LUCIMARA CARREIRA VICENTE 212793561
138 LUCIMARA DA SILVA GONÇALVES 355222772
122 LUISA SARAIVA BUENO 497291423
139 LUIZ GABRIEL BOM 590140413
219 MAITHÊ CRISTHINE PRAMPERO 454328126

53DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

161 MARCELO ANTONIO DE AGUIAR 402481902
167 MARCIA GONÇALVES GOMES 26427653x
214 MARESSA CRISTINA DE ABREU 504251703
118 MARIA ANGELA DOS SANTOS 22514332x
182 MARIA JOSÉ DA SILVA 281010766
88 MARIA JOSÉ RIBEIRO ROCHA 475631213
95 MARIANA TOLEDO FIRMINO DE SOUZA 319702576
103 MARIANE OLIVEIRA BATISTA 409248459
20 MARICLER SILVA TOMAZ FERREIRA 341949048
68 MARINA CARA ARTIOLI 365960688
189 MATEUS ARLINDO MENEGHEL CARNIATO 419857242
162 MATHEUS CELESTINO DOS SANTOS 520764997
157 MAYARA BEVILAQUA ESQUIERDO 365959844
218 MAYARA RAMOS 290442886
208 MICHAEL DOUGLAS VIANA 422636769
43 MICHEL DA SILVA OLIVEIRA 486553012
175 MICHELE CAMPOS FURTADO 46167886X
142 MICHELE TÁVORA JULIO 42120005
73 MIRIAN CLEIDE DE PAULA E SILVA 328859448
144 MIRIAN MANUELA MUONDO g118864k
78 MONIQUE PAIVA DE SOUZA 423104718
198 MONY KELLY DA SILVA BEZERRA 395195780
240 NAIRA REGINA LIMÃO 373600537
102 NASSARA ARAUJO HENRIQUE PEREIRA 364698597
74 NATÁLIA RIBEIRO MOREIRA DA SILVA 417662373
62 NATASHA ROCHA DIAS 46285209X
85 NAYARA DA SILVA TIBURCIO LEITE 474070062
207 NAYRA LETICIA CARNEIRO FRANÇA 453932575
114 PATRÍCIA APARECIDA DE ALMEIDA 1406117
253 PIETRO SAGGIORO 50038830
180 PLINIO LOPES JUNIOR 10485312
176 POLLYANNA CAMILA NEVES PINELLI 400212286
87 PRISCILA COSTA NUNES 471077562
193 RAFAEL CARLOS DOMINGUES 308892264
184 RAFAELA SOARES DE PAULA 499677207
255 RAPHAELLY ROBERTA SOBRINHO 412736020
116 REGIANE ALVES RODRIGUES 470419775
248 RENATO DEMETRIO OTUKA BARBOSA 563673096
236 RICARDO ALONSO MURARI MARQUES 456971981
134 ROBERTA VILLANOVA 362861250
53 RUTH MEIRE DE SOUZA 330786258
27 SABRINA CARDOSO TAVARES 416962324
244 SABRINA CRISTINA DIAS DE ALMEIDA 443372731
38 SANDRA APARECIDA AMARO RAMOS 331955076
172 SHIRLEY DE OLIVEIRA COSTA 277133270
233 SILVIA FERNANDA RIBEIRO REZENDE 535575610
45 THALITA SANTOS SOUZA 37602236x
93 THAMIRIS REGINA DA LUZ PAGEU DA SILVA MARTINIANO 595794245
171 THAUANY APARECIDA MERGI 26221351
11 TIAGO ALMEIDA FERREIRA 400213059
19 TIAGO DA SILVA ARIELO 457433796
256 VITÓRIA DE OLIVEIRA BARBOSA 475613776
77 WASHINGTON LUIZ ÂNGELO 479562441
69 WILLIAM ALCANTARA MARANGON 422345385
241 WILLIAM HIROSHI MUKAI 345303301
76 WILLIAN FERNANDES DE SOUZA 491540966
163 YARA RODRIGUES FERREIRA DE SOUZA 479521451

AVISO DE ABERTURA DE LICITAÇÃO PREGÃO PRESENCIAL Nº 010/2016 – PROCESSO Nº
4472/2016
A Empresa Municipal de Desenvolvimento Urbano e Rural de Bauru – EMDURB torna público e para
conhecimento dos interessados que fará licitação na modalidade PREGÃO PRESENCIAL Nº 010/16 –
Processo nº 4472/16, regime menor preço. Abertura da sessão em 03/11/2016 às 09 horas, na Praça João
Paulo II, s/nº, Jd. Santana, Bauru – SP, Sala de Reuniões da EMDURB, quando se dará recebimento e
abertura das propostas, referente a PRESTAÇÃO DE SERVIÇO de Assistência à Saúde, que encontra-
se detalhadamente descrito e especificado no ANEXO I deste Edital.
O edital está disponível no site: www.emdurb.com.br, licitações e na EMDURB, Praça João Paulo II s/nº,
Jd. Santana – Bauru – SP, piso superior, setor de compras das 8h às 12h e das 13h às 17 h, informações sobre
o edital no e-mail: martasouza@emdurb.com.br, ou pelo telefone (0xx14) 3233-9040.
Bauru, 18 de outubro de 2016.
Comissão de Licitação.

AVISO DE ABERTURA DE LICITAÇÃO PREGÃO PRESENCIAL Nº 080/16 - PROCESSO Nº
6946/16
A Empresa Municipal de Desenvolvimento Urbano e Rural de Bauru – EMDURB torna público e para
conhecimento dos interessados que fará licitação na modalidade PREGÃO PRESENCIAL – SISTEMA
REGISTRO DE PREÇOS Nº 080/16 - Processo nº 6946/16, regime menor preço. Abertura da sessão
em 03/11/2016 às 14 horas, na Praça João Paulo II, s/nº, Terminal Rodoviário, Jd. Santana, Bauru – SP,
Sala de Reuniões da EMDURB, quando se dará recebimento e abertura das propostas, referente a eventual
aquisição de TONER PARA IMPRESSORA, que encontra-se detalhadamente descritos e especificados
no ANEXO I do Edital.
O edital está disponível no site: www.emdurb.com.br, licitações e na EMDURB, Praça João Paulo II, s/nº,
Terminal Rodoviário, Jd. Santana, Bauru – SP, piso superior, setor de compras, das 8h às 12h e das 13h às
17h, informações sobre o edital no e-mail: martasouza@emdurb.com.br, ou pelo telefone (0xx14) 3233-
9040.
Bauru, 18 de outubro de 2016.
Comissão de Licitação.

EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 123/16
Processo nº 4851/16 – Pregão Registro de Preços nº 073/16

Contratante: EMDURB – Compromissária: CARMEN LUCIA REQUENA - ME
Objeto: O objeto da presente licitação, tem como finalidade o registro de preços para eventual AQUISIÇÃO
de material elétrico, conforme especificação abaixo descrita:

ITEM Qte Estimada Un Descrição Marca Valor
unitário Valor Total

01 08 PC ALICATE AMPERIMETRO
DIGITAL ET 3200

Brasfort
8559 R$ 100,00 R$ 800,00

02 300 UN CAIXA DE LUZ 4 X 2
PLÁSTICA Mondiale R$ 0,30 R$ 90,00

03 15 UN CAIXA DE MEDIÇÃO
PADRÃO CPFL TIPO E MSE R$ 113,00 R$ 1.695,00

04 200 BR CANALETA SISTEMA X
20X10 Perlex R$ 3,20 R$ 640,00

05 50 BR CANALETA SISTEMA X
DUPLA 20X12

Perlex
20x10 R$ 3,20 R$ 160,00

06 100 BR CONDUITE CINZA 1" Orsa R$ 9,30 R$ 930,00

07 1000 M CONDUÍTE CORRUGADO
3/4" Dinop R$ 0,60 R$ 600,00

08 500 M CONDUITE LISO PRETO
3/4" Poliplast R$ 1,24 R$ 620,00

09 500 M CONDUITE LISO PRETO
1/2 " Poliplast R$ 0,97 R$ 485,00

10 20 UN
CONDULETE COM
ESPELHO PARA
INTERRUPTOR PVC

Hidrossol R$ 7,70 R$ 154,00

11 20 UN
CONDULETE COM
ESPELHO TOMADA DE
PVC

Hidrossol R$ 7,70 R$ 154,00

12 20 UN CONDULETE COM TAMPA
CEGA TIPO LR 3/4" Hidrossol R$ 7,05 R$ 141,00

13 100 UN CONECTOR RJ 11 Multitoc R$ 0,20 R$ 20,00
14 250 UN CONECTOR RJ 45 Multitoc R$ 0,35 R$ 87,50

15 30 UN CURVA 90º 1/2 ALUMINIO
OU FERRO ZINCADO Naritech R$ 1,80 R$ 54,00

16 30 UN
CURVA 90º DE 1"
ALUMINIO OU FERRO
ZINCADO

Naritech R$ 3,00 R$ 90,00

17 100 UN

ELETRODUTO PVC
RIGIDO ANTI-CHAMA
BITOLAS 3/4" SEM ROSCA
TIPO C COR CINZA

Waltubo R$ 4,50 R$ 450,00

18 50 BR ELETRODUTO PVC
RÍGIDO CZ 3/4" Osra R$ 8,30 R$ 415,00

19 20 BR ELETRODUTO ZINCADO
1" MEDIO Perfilider R$ 14,50 R$ 290,00

20 50 UN UNIDUTE CONICO 3/4" ACP R$ 1,35 R$ 67,50
21 50 UN UNIDUTE RETO 3/4 ACP R$ 1,40 R$ 70,00

VALOR TOTAL R$ 8.013,00
Condições de Pagamento: 30 (trinta) dias da emissão da nota fiscal.
Vigência: 12 (doze) meses a partir da sua assinatura.
Assinatura: 13/10/2016
Bauru, 18 de outubro de 2016.
Presidente da EMDURB.

EXTRATO DA ATA DE REGISTRO DE PREÇOS Nº 120/16
Processo nº 6570/16 – Pregão Registro de Preços nº 087/16
Contratante: EMDURB – Compromissária: CARMEN LUCIA REQUENA - ME
Objeto: O objeto da presente licitação, tem como finalidade o registro de preços para eventual de
AQUISIÇÃO de adaptador, cano de chuveiro, cap, cotovelo, engate, joelho, luva, TE e tubo, conforme
especificação abaixo descrita:
Empresa classificada em 1º lugar para os itens abaixo:

Item Un. Qt Descrição Marca Valor
unitário Valor Total

1 30 UN ADAPTADOR PVC 3/4" MARROM Plastik R$ 0,28 R$ 8,40
3 20 UN CANO DE CHUVEIRO 30 CM Poli R$ 2,95 R$ 59,00
4 30 UN CAP 3/4 Plastik R$ 0,45 R$ 13,50
5 20 UN CAP 4" PVC Plastik R$ 3,00 R$ 60,00
6 80 UN COTOVELO 3/4 " MARROM Plastik R$ 0,22 R$ 17,60

7 30 UN COTOVELO 90 PVC AZUL SR
25X1/2" Plastik R$ 2,00 R$ 60,00

8 20 UN COTOVELO 90 PVC AZUL SR
25X3/4" Plastik R$ 2,40 R$ 48,00

9 15 UN COTOVELO DE PVC ESGOTO 90º
DE 50 MM Plastik R$ 0,90 R$ 13,50

10 10 UN COTOVELO PVC 4" BRANCO Plastik R$ 2,50 R$ 25,00
11 50 UN ENGATE FLEX 1/2 X 40 CM Ibira R$ 1,70 R$ 85,00
12 10 UN JOELHO 40 MM DE 90º DE ESGOTO Plastik R$ 0,45 R$ 4,50
13 15 UN JOELHO 45 PVC ESGOTO DE 2" Plastik R$ 1,55 R$ 23,25
14 15 UN JOELHO 45 PVC ESGOTO DE 4" Plastik R$ 3,90 R$ 58,50
15 15 UN JOELHO PVC 90º 4" ESGOTO Plastik R$ 2,35 R$ 35,25
17 30 UN LUVA PVC 3/4 AZUL Plastik R$ 2,20 R$ 66,00
18 20 UN LUVA PVC 3/4" MARROM Plastik R$ 0,28 R$ 5,60
19 10 UN LUVA SOLDÁVEL 50 MM Plastik R$ 1,40 R$ 14,00
20 15 UN TE 90º SOLDÁVEL 50 MM Plastik R$ 3,20 R$ 48,00
21 30 UN TE PVC 3/4 MARROM Plastik R$ 0,30 R$ 9,00
22 20 UN TE 90º REDUÇÃO 50 X 25 MM Plastik R$ 3,00 R$ 60,00
23 15 UN TE AZUL 3/4 Plastik R$ 3,20 R$ 48,00
24 15 UN TE BRANCO 4'' Plastik R$ 5,40 R$ 81,00
25 15 UN TE BRANCO 40MM Plastik R$ 0,95 R$ 14,25

54 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

26 25 UN TE PVC REDUÇÃO 1 1/2 X 3/4
MARROM Plastik R$ 3,20 R$ 80,00

27 20 BR TUBO DE PVC RÍGIDO ESGOTO
SANITÁRIO 2" Kitubos R$ 30,00 R$ 600,00

28 50 BR TUBO PVC 3/4" MARROM Kitubos R$ 11,00 R$ 550,00
29 15 BR TUBO PVC MARROM 50 MM Kitubos R$ 43,00 R$ 645,00
30 10 BR TUBO DE PVC MARROM 1½ Kitubos R$ 43,00 R$ 430,00

31 30 BR TUBO PVC RÍGIDO ESGOTO
SANITÁRIO 4" Kitubos R$ 43,00 R$ 1.290,00

32 10 BR TUBO PVC RÍGIDO ESGOTO
SANITÁRIO 1 ½" Kitubos R$ 16,00 R$ 160,00

VALOR TOTAL R$ 4.612,35
Empresa classificada em 2º lugar para os itens abaixo:

Item Un. Qt Descrição Marca Valor
unitário Valor Total

2 20 UN ADAPTADOR SOLDAVEL C/
FLANGE ANEL 50 MM Plastik R$ 8,90 R$ 178,00

Condições de Pagamento: 30 (trinta) dias da emissão da nota fiscal.
Vigência: 12 (doze) meses a partir da sua assinatura.
Assinatura: 07/10/2016
Bauru, 18 de outubro de 2016.
Presidente da EMDURB.

NOTIFICAÇÃO DE CLASSIFICAÇÃO E HABILITAÇÃO
Pregão Presencial para Registro de Preço nº 089/2016 – Processo nº 5038/2016
Notificamos aos interessados no processo em epígrafe que após abertura da sessão, foi realizado o
credenciamento das empresas MUNDIAL PNEUS DE ITABERÁ EIRELI EPP., FERRARINI
COMÉRCIO DE PEÇAS PARA TRATORES LTDA. EPP., GIULIA TAMBORRINO COMÉRCIO
IMPORTAÇÃO E EXPORTAÇÃO EIRELI ME., PNEU BOM LTDA., CPA – COMÉRCIAL
IMPORTADORA DE PNEUS LTDA., PNEULINHARES COMÉRCIO DE PNEUS LTDA.,
RODA BRASIL COMÉRCIO DE PEÇAS PARA VEÍCULOS LTDA., CANTU COMÉRCIO
PNEUMÁTICOS LTDA. e LAGB ACESSÓRIOS E PEÇAS LTDA. Após abertura dos envelopes nº
01 “Proposta de Preço” e encerrada a etapa de lances, a Pregoeira resolveu classificar em 1º (primeiro)
lugar para a empresa MUNDIAL PNEUS DE ITABERÁ EIRELI EPP., os itens 01, 02, 03, 04, 05, 06,
07, 08, 15, 23, 24, 25, 26, 28, 30, 31, 32, 33, 35, 36 e 37 e classificada em 2º lugar para os itens 09, 10, 11,
16, 18, 21,22, 29 e 34 e classificada em 3º lugar para os itens 12; A empresa FERRARINI COMÉRCIO
DE PEÇAS PARA TRATORES LTDA. EPP., foi classificada em 2º lugar para o item 12 e classificada
em 3º lugar para o item 28; A empresa GIULIA TAMBORRINO COMÉRCIO IMPORTAÇÃO E
EXPORTAÇÃO EIRELI ME., foi classificada em 2º lugar para o item 14; A empresa PNEU BOM
LTDA., foi classificada em 2º lugar para o item 27 e classificada em 3º lugar para os itens 16, 26 e 29; 1º
(primeiro) lugar para a empresa CPA – COMÉRCIAL IMPORTADORA DE PNEUS LTDA., o item 17
e classificada em 2º lugar para o item 28 e classificada em 3º lugar para o item 25 e classificada em 4º lugar
para os itens 16 e 20; A empresa PNEULINHARES COMÉRCIO DE PNEUS LTDA., foi classificada
em 3º lugar para os itens 09, 19, 20 e classificada em 4º lugar para os itens 11 e 24; em 1º (primeiro) lugar
para a empresa RODA BRASIL COMÉRCIO DE PEÇAS PARA VEÍCULOS LTDA., os itens 09, 10,
11, 13, 14, 16, 18, 19, 21, 22, 27, 29 e 34 e classificada em 2º lugar para os itens 02, 07, 15, 17, 20, 24, 26,
30, 31, 32 e 33 e classificada em 3º lugar para o item 23; em 1º (primeiro) lugar para a empresa CANTU
COMÉRCIO PNEUMÁTICOS LTDA., o item 20, e classificada em 3º lugar para os itens 11, 13, 24 e
34, e classificada em 4º lugar para o item 15; 1º (primeiro) lugar para a empresa LAGB ACESSÓRIOS
E PEÇAS LTDA., o item 12 e classificada em 2º lugar para os itens 03, 13, 19, 23 e 25 e classificada em
3º lugar para os itens 10, 14, 15, 17, 18, 21, 22, 27, 30, 31, 32 e 33 e classificada em 5º lugar para os itens
11, 16 e 20. Dando prosseguimento foram abertos os envelopes de nº 02 “Documentos de Habilitação”,
sendo que após análise da documentação apresentada a Pregoeira resolveu habilitá-las. Perguntado sobre a
intenção de recursos quanto classificação e habilitação, previsto na Lei 10.520/02, a resposta foi negativa,
a Pregoeira resolveu declará-las vencedoras.
Objeto: Eventual Aquisição de Pneus Novos, conforme especificação abaixo descrita:

Item Qte
Estimada Un. Descrição Vr. Un. Marca

01 02 Un. Pneu dianteiro com medida 80/100-18,
uso com câmara de ar. R$ 93,00 Maggion Stret

Power

02 02 Un. Pneu traseiro com medida 90/90-18, uso
com câmara de ar. R$ 77,50 Rottyre RT001

03 02 Un. Pneu dianteiro com medida 80/90-21, uso
com câmara de ar. R$ 170,00 Rinaldi R34

04 02 Un. Pneu traseiro com medida 110/80-18, uso
com câmara de ar. R$ 179,00 Rinaldi R34

05 07 Un. Pneu dianteiro com medida 60/100-17,
uso com câmara de ar. R$ 62,50 Rottyre RT005

06 07 Un. Pneu traseiro com medida 80/100-14, uso
com câmara de ar. R$ 66,00 Rottyre RT004

07 04 Un. Pneu dianteiro com medida 90/90-21, uso
com câmara de ar. R$ 110,90 Tech Nic TC

08 04 Un. Pneu traseiro com medida 120/90-17, uso
com câmara de ar. R$ 166,00 Tech Nic TC

09 17 Un.
Pneu com medida 185 R14C, uso sem
câmara de ar, capacidade de lonas: 8
lonas.

R$ 218,00 Xbri Cargo
Plus

10 02 Un.
Pneu com medida 195/65 R15, uso sem
câmara de ar, capacidade de lonas: 8
lonas.

R$ 217,00 Xbri Fast Way

11 20 Un.
Pneu com medida 175/70 R13, uso sem
câmara de ar, capacidade de lonas: 8
lonas.

R$ 138,00 Apollo
Amazer

12 07 Un.
Pneu com medida 155/80 R13, uso sem
câmara de ar, capacidade de lonas: 8
lonas.

R$ 148,15
Ling Long
mod. Eco
Touring

13 04 Un.
Pneu com medida 185/65 R14, uso sem
câmara de ar, capacidade de lonas: 8
lonas.

R$ 181,30 Apollo
Amazer

14 17 Un.
Pneu com medida 175/65 R14, uso sem
câmara de ar, capacidade de lonas: 8
lonas.

R$ 163,00 Apollo
Amazer

15 11 Un.
Pneu com medida 165/70 R13, uso sem
câmara de ar, capacidade de lonas: 8
lonas.

R$ 139,90 Tornel Real

16 17 Un.
Pneu com medida 10.00-20, uso com
câmara de ar, diagonal, LISO, capacidade
de lonas: 16 lonas.

R$ 771,00 GoodRide
CR942

17 06 Un.
Pneu com medida 7.50-16, uso com
câmara de ar, LISO, capacidade de lonas:
10 lonas.

R$ 365,00 Pirelli CT52

18 10 Un.
Pneu com medida 7.50-16, uso com
câmara de ar, BORRACHUDO,
capacidade de lonas: 12 lonas.

R$ 374,00 Ling Long
LL59

19 02 Un.
Pneu com medida 215/80 R16, uso sem
câmara de ar, MISTO, capacidade de
lonas: 8 lonas.

R$ 365,00 GoodRide
SL369

20 50 Un.
Pneu com medida 275/80 R22,5, uso sem
câmara de ar, LISO, capacidade de lonas:
16 lonas.

R$ 975,00 DRC imp.

21 21 Un.
Pneu com medida 215/75 R17,5, uso sem
câmara de ar, MISTO, capacidade de
lonas: 12 lonas.

R$ 455,00 Ling Long
D905

22 15 Un.
Pneu com medida 225/75 R16C, uso sem
câmara de ar, MISTO, capacidade de
lonas: 10 lonas.

R$ 337,00 Xbri forza

23 03 Un.
Pneu com medida 265/75 R16, uso sem
câmara de ar, MISTO, capacidade de
lonas: 10 lonas.

R$ 513,00 Sailun Terra
Max

24 02 Un. Pneu com medida 205/75 R16C, uso sem
câ, capacidade de lonas: 10 lonas. R$ 270,90 Chengshan

CSL71

25 02 Un.
Pneu dianteiro com medida 9.00-16, uso
com câmara de ar, capacidade de lonas:
10 lonas, capacidade de carga E.

R$ 351,50 SuperRider F2

26 01 Un.
Pneu traseiro com medida 14.00-24, uso
com câmara de ar, capacidade de lonas:
12 lonas.

R$ 1.399,90 Forerunner
G2/L2

27 01 Un.
Pneu traseiro com medida 13.00-24, uso
com câmara de ar, capacidade de lonas:
12 lonas.

R$ 1.203,00 Superguider
G2L2

28 03 Un.
Pneu dianteiro com medida 7.50-18,
uso com câmara de ar, TRI-RAIADO,
capacidade de lonas: 10 lonas.

R$ 433,00 Superguider
F2

29 01 Un.
Pneu traseiro com medida 14.9-28 R1,
uso com câmara de ar, capacidade de
lonas: 12 lonas.

R$ 1.317,00 Superguider
R1

30 01 Un.
Pneu traseiro com medida 18.4-34 R1,
uso com câmara de ar, capacidade de
lonas: 12 lonas.

R$ 2.000,00 JR Kingstone
R1

31 10 Un.
Pneu com medida 12x16,5 NHS, uso sem
câmara de ar, capacidade de lonas: 12
lonas.

R$ 454,00 Forerunner R4

32 01 Un.
Pneu dianteiro com medida 12.4-24 R1,
uso com câmara de ar, capacidade de
lonas: 12 lonas.

R$ 794,00 JR Kingstone
R1

33 01 Un.
Pneu traseiro com medida 18.4-30, uso
com câmara de ar, capacidade de lonas:
12 lonas.

R$ 1.814,90 Forerunner R1

34 02 Un.
Pneu com medida 17,5 R25, uso sem
câmara de ar, capacidade de lona: 16
lonas.

R$ 1.577,00 Super Guider
G2L2

35 12 Un. Pneu com medida 3.25-8, uso com câmara
de ar, capacidade de lonas: 2 lonas. R$ 19,00 Cargo AD02

36 12 Un. Pneu com medida 3.50-8, uso com câmara
de ar, capacidade de lonas: 4 lonas. R$ 24,70 Cargo AD02

37 04 Un. Pneu com medida 5.00-8, uso com câmara
de ar, capacidade de lonas: 8 lonas. R$ 186,00 Maggion MVI

Quantidades estimadas para 12 (doze) meses.
Condições de pagamento: 30 (trinta) dias do mês subsequente ao recebimento do objeto.
Bauru, 18 de outubro de 2016.
Comissão de Licitação.

EXTRATO DO 1º TERMO ADITIVO AO CONTRATO Nº 022/2015.
Processo nº 4595/2015 – Dispensa de Licitação Art. 24, XIII da Lei Federal nº 8.666/93
Contratante: EMDURB – Contratada: FUNDAÇÃO “PROF. DR. MANOEL PEDRO PIMENTEL” FUNAP
E CENTRO DE PROGRESSÃO PENITENCIÁRIA I DE BAURU “DR. ALBERTO BROCCHIERI”.
Objeto: CONTRATANTE e a CONTRATADA, de comum acordo, conforme previsto no art. 57, II da
Lei 8.666/93 e cláusula terceira do Contrato, pactuam a prorrogação do presente contrato de mão de obra
carcerária para serviços de ajudante geral, como varrição e limpeza pública, em vias, praças, escolas,
núcleos de saúde e também no aterro sanitário, manutenção de próprios públicos, por 12 (doze) meses pelo

55DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

período compreendido de 01/10/16 à 30/09/17, perfazendo ao final desta prorrogação 24 (vinte quatro)
meses de vigência do instrumento em questão. Fica pactuado que o reajuste do valor do contrato em virtude
do previsto no parágrafo segundo da cláusula primeira do Contrato “A tabela de referência dessa cláusula
se baseia na Resolução SAP 053, de 23 de agosto de 2001, e será automaticamente atualizada por ocasião
do reajuste do salário mínimo, por simples apostilamento”, do contrato em epígrafe. Continuam em vigor
as demais cláusulas contidas do contrato que não foram objeto do presente termo aditivo.
Assinado em: 21/09/2016
Bauru, 18 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. !!!

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 283/2016
APOSENTA voluntariamente, a partir de 17 de outubro de 2016 a(o) Sr(a). Antonio Sales Peixoto Filho,
portador(a) do RG nº 13.498.080-3 SSP/SP e CPF/MF nº 959.232.338-00, servidor(a) do(a) Prefeitura
Municipal de Bauru, Secretaria de Educação, cargo efetivo de Auxiliar em Meio Ambiente - Coletor
de Lixo - Extinção, matrícula funcional nº 13.343, padrão C-23, com proventos integrais, conforme
procedimento administrativo nº 2064/2016, 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, 17 de outubro de 2016.

PORTARIA Nº 284/2016
APOSENTA voluntariamente, a partir de 17 de outubro de 2016 a(o) Sr(a). Francisco Melo Nóbrega,
portador(a) do RG nº 9.393.127 SSP/SP e CPF/MF nº 001.688.298-94, servidor(a) do(a) Prefeitura
Municipal de Bauru, Secretaria Municipal da Cultura, cargo efetivo de Técnico Especialista, Cultural e

Social - Técnico de Som, matrícula funcional nº 24.550, padrão C-15, com proventos integrais, conforme
procedimento administrativo nº 2432/2016, 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, 17 de outubro de 2016.

PORTARIA Nº 285/2016
APOSENTA voluntariamente, a partir de 17 de outubro de 2016 a(o) Sr(a). Eleusa Albano Lopes,
portador(a) do RG nº 21.282.056-4 SSP/SP e CPF/MF nº 141.366.528-44, servidor(a) do(a) Prefeitura
Municipal de Bauru, Secretaria de Educação, cargo efetivo de Assistente de Serviços na Escola - Servente
de Escola, matrícula funcional nº 15.502, padrão C-23, com proventos integrais, conforme procedimento
administrativo nº 1740/2016, 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, 17 de outubro de 2016.

PORTARIA Nº 286/2016
APOSENTA voluntariamente, a partir de 17 de outubro de 2016 a(o) Sr(a). Ilda de Souza Matias, portador(a)
do RG nº 9.660.329-X SSP/SP e CPF/MF nº 015.641.798-77, servidor(a) do(a) Prefeitura Municipal de
Bauru, Secretaria de Saúde, cargo efetivo de Auxiliar em Saúde - Auxiliar de Enfermagem, matrícula
funcional nº 23.720, padrão A-14, com proventos integrais, conforme procedimento administrativo nº
1834/2016, 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, 17 de outubro de 2016.

PORTARIA Nº 287/2016
APOSENTA por invalidez, a partir de 18 de outubro de 2016 a(o) Sr(a). Maria Lúcia Cachucho Dias,
portador(a) do RG nº 13.502.674-X SSP/SP e CPF/MF nº 024.263.638-19, servidor(a) do(a) Departamento
de Agua e Esgoto, , cargo efetivo de Cozinheiro, matrícula funcional nº 100.578, padrão B-C19, com
proventos integrais, conforme procedimento administrativo nº 1065/2015, uma vez atendidas às condições
estabelecidas no artigo 40 § 1º da Constituição Federal c/c art. 86 da Lei Municipal nº 4830/2002 com a
redação dada pela Lei Municipal nº. 5567/2008.
Bauru, 17 de outubro de 2016.

ATA DE REUNIÃO ORDINÁRIA DA COMISSÃO PARA REALIZAÇÃO DA ELEIÇÃO DA
FUNPREV

Ata n.º 012/2016 da reunião ordinária da Comissão de Eleição para os Conselhos da FUNPREV – biênio
2017/2018, realizada no dia 14 de outubro de 2016, na Associação dos Servidores Públicos Municipais de
Bauru, para apuração dos votos, conforme previsto no Edital 03/2016, contando com a presença dos membros
titulares indicados pelos respectivos órgãos: Senhorita PRISCILLA DE OLIVEIRA FERASOLI,
presidente, Senhorita MONICA MARTYNIAK DONAIRE, secretária, Senhora SIMONE STOCO
SCARABOTTO CURY, pelo DAE, JOSÉ RICARDO DA COSTA JORGE pela Prefeitura Municipal
de Bauru, ELAINE MARIA JOEL SIMOES pela Associação dos Servidores Públicos Municipais de
Bauru, e pelos membros suplentes Senhores ED CARLOS DOS SANTOS pela Associação dos Servidores
Públicos Municipais de Bauru, JULIANA APARECIDA PIRES MORGADO, DANIELLA CRISTINA
DE OLIVEIRA e VALDECIR APARECIDO DE ARRUDA pela Prefeitura Municipal de Bauru, e o
membro de apoio FRANCISCO CARLOS SANTIAGO da Prefeitura Municipal de Bauru.
As 7h40m, a Presidente da Comissão, utilizando-se de viatura oficial da Prefeitura Municipal de Bauru,
retirou as 70 (setenta) urnas da sede do Corpo de Bombeiros, sito na Rua Carlos de Campos, 5-56, Centro,
Bauru, SP.
As 8h00m, as urnas foram entregues no Salão Social da Sede da Associação dos Servidores Públicos
Municipais de Bauru, sito na Rua Nelson Mortari, 14-15, Jardim Ferraz, Bauru, SP, sendo estas organizadas
em ordem crescente.
As 8h41min, foi iniciada a sessão de apuração, com a presença de candidatos.
Foram contabilizados 3.787 (três mil setecentos e oitenta e sete) votos válidos. Os votos em separado, após
a confirmação de que o servidor estava apto a votar, foram abertos, de forma a não se identificar os votos
contidos no envelope, e, ato contínuo, estes foram misturados aos outros abertos na mesa e contados.
Todos os votos foram lacrados em envelopes, e ficarão devidamente arquivados FUNPREV. As atas das
urnas e os mapas de candidatos foram lacradas juntamente com os votos. As urnas (caixas de papelão) foram
descartadas imediatamente. As cédulas não utilizadas (em branco) no pleito eleitoral serão, oportunamente,
incineradas, após notificação a ser publicada no Diário Oficial de Bauru.
A Comissão às 12h50min suspendeu a sessão de apuração por 40 (quarenta) minutos, para descanso e
almoço, retomando os trabalhos às 13h30min. Encerrou-se a sessão as 19h02.
Em face da apuração ocorrida, a Comissão Eleitoral proclama os eleitos para as funções de Conselheiros
Curador e Fiscal da FUNPREV, conforme abaixo especificado:

CONSELHO CURADOR DA FUNPREV
TITULARES: 1.° ELISABETE APARECIDA DE OLIVEIRA

PEREIRA 771 votos
2.° GILSON GIMENES CAMPOS 682 votos
3º NILTON JOSE DE OLIVEIRA 321votos

SUPLENTES: 4º DALETE DEMARCHI 271 votos
5.° TANIA REGINA GOES FRANÇA 227votos
6º RAFAEL NUNES ROSALIN 201 votos

Quadro 1. Relação oficial dos seis candidatos mais votados – Conselho Curador
Fonte: Comissão de Eleição

CONSELHO FISCAL DA FUNPREV
TITULARES: 1.° JANAINA OLIVEIRA DOS SANTOS 734 votos

56 DIÁRIO OFICIAL DE BAURU TERÇA, 18 DE OUTUBRO DE 2.016

2.° RENATA AVANTE 534 votos
3º MARIA DE LOURDES A. CARMO

FERNANDES 499 votos
SUPLENTES: 4.° VANTUIL CAMPANARI 333 votos

5.° EVA FABIANA SOARES LIMA 332 votos
6º MATHEOS DE LIMA CARVALHO 295 votos

Quadro 2. Relação oficial dos seis candidatos mais votados – Conselho Fiscal
Fonte: Comissão de Eleição

A presente Ata será publicada no primeiro Diário Oficial de Bauru disponível após a apuração, bem como,
será encaminhada cópia desta ao Excelentíssimo Senhor Prefeito Municipal, ao Excelentíssimo Senhor
Presidente da Câmara Municipal, ao Ilustríssimo Senhor Presidente do Departamento de Água e Esgoto
de Bauru, e, ao Ilustríssimo Senhor Presidente da Fundação de Previdência dos Servidores Públicos
Municipais Efetivos de Bauru.
A Comissão, após as deliberações finais e elaboração do Relatório Final, que serão publicados no Diário
Oficial de Bauru, encerrará o processo eleitoral e encaminhará todo o material utilizado a ser devidamente
arquivada na FUNPREV, nos termos do art. 31, § 2.°, da Lei Municipal n.° 4.830/2.002, alterado pela Lei
6.492/2.014.
Nada mais havendo a tratar, a Comissão deu por encerrado os trabalhos de apuração às 19h02, e eu, Priscilla
de Oliveira Ferasoli lavrei a presente Ata que vai assinada por mim e pelos demais presentes.

PRISCILLA DE OLIVEIRA FERASOLI

Presidente Eleita

MONICA MARTYNIAK DONAIRE
Secretária Indicada

SIMONE STOCO SCARABOTTO CURY

Membro

JOSÉ RICARDO DA COSTA JORGE

Membro

ELAINE MARIA JOEL SIMOES
Membro

ED CARLOS DOS SANTOS

Membro Suplente

JULIANA APARECIDA PIRES MORGADO
Membro Suplente

DANIELLA CRISTINA DE OLIVEIRA

Membro Suplente

VALDECIR APARECIDO DE ARRUDA
Membro Suplente

FRANCISCO CARLOS SANTIAGO

Membro Suplente

A Comissão de Eleição para Conselhos Curador e Fiscal da Funprev, Bienio 2017/2018, informa a
Classificação Geral da apuração realizada em 14/10/2016:

FUNPREV - ELEIÇÕES 2016 - RESUMO
CONSELHO CURADOR

Nº CANDIDATO LOCAL VOTOS %
7 Elisabete Aparecida de Oliveira Pereira EDUCAÇÃO 771 20,36
9 Gilson Gimenes Campos SAUDE 682 18,01
12 Nilton José de Oliveira ADMINISTRAÇÃO 321 8,48
11 Dalete Demarchi SAUDE 271 7,16
13 Tânia Regina Góes França SAUDE 227 5,99
3 Rafael Nunes Rosalin SEDECON 201 5,31
4 José Ricardo Ortolani D.A.E. 196 5,18
10 Elke Elaine Pini Magrini GABINETE 176 4,65
1 Fabiano dos Santos Menezes D.A.E. 129 3,41
2 Rubens Roberto Rodrigues de Souza CÂMARA 117 3,09
8 Renato Alvares Queiroz ADMINISTRAÇÃO 113 2,98
6 Péricles Coppieters APOSENT. PREF 93 2,46
14 Amaury Silvino Ferreira JURÍDICO 91 2,40
5 Luiz Antônio Coelho de Araújo APOSENT. PREF 79 2,09

15 Romildo Alves da Silva SAUDE 73 1,93
VOTOS BRANCOS 118 3,12

VOTOS NULOS 129 3,41
TOTAL DE VOTOS 3.787 100,00

FUNPREV - ELEIÇÕES 2016 - RESUMO

CONSELHO FISCAL
Nº CANDIDATO LOCAL VOTOS %
10 Janaína Oliveira dos Santos EDUCAÇÃO 734 19,38
5 Renata Avante SAUDE 534 14,10
1 Maria de Lourdes A. Carmo Fernandes EDUCAÇÃO 499 13,18
2 Vantuil Campanari JURÍDICO 333 8,79
3 Eva Fabiana Soares Lima ADMINISTRAÇÃO 332 8,77
8 Matheos de Lima Carvalho SAUDE 295 7,79
9 Geralda Cristina de Paula SEBES 262 6,92
6 Roberto Josué Borges OBRAS 233 6,15
7 Cleuber Carlos dos Santos* FINANÇAS 175 4,62
4 Eduardo Rossi Santana ADMINISTRAÇÃO 133 3,51

VOTOS BRANCOS 121 3,20
VOTOS NULOS 136 3,59

TOTAL DE VOTOS 3.787 100,00
*Desclassificado – Processo 3.633/2016

Comissão de Eleição Conselhos Fiscal e Curador Funprev
Biênio 2017/2018
Bauru, 18/10/2016

A Comissão de Eleição para Conselhos Curador e Fiscal da Funprev, Bienio 2017/2018, informa o
Resultado final da apuração realizada em 14/10/2016:

RESULTADO FINAL - BIÊNIO 2017 / 2018

CONSELHO CURADOR
MEMBROS TITULARES

CLASS. Nº SERVIDOR LOCAL TOTAL VOTOS
1º 7 Elisabete Aparecida de Oliveira Pereira EDUCAÇÃO 771
2º 9 Gilson Gimenes Campos SAUDE 682
3º 12 Nilton José de Oliveira ADMINISTRAÇÃO 321

MEMBROS SUPLENTES
CLASS. Nº SERVIDOR LOCAL TOTAL VOTOS

4º 11 Dalete Demarchi SAUDE 271
5º 13 Tânia Regina Góes França SAUDE 227
6º 3 Rafael Nunes Rosalin SEDECON 201

CONSELHO FISCAL

MEMBROS TITULARES
CLASS. Nº SERVIDOR LOCAL TOTAL VOTOS

1º 10 Janaína Oliveira dos Santos EDUCAÇÃO 734
2º 5 Renata Avante SAUDE 534
3º 1 Maria de Lourdes A. Carmo Fernandes EDUCAÇÃO 499

MEMBROS SUPLENTES
CLASS. Nº SERVIDOR LOCAL TOTAL VOTOS

4º 2 Vantuil Campanari JURÍDICO 333
5º 3 Eva Fabiana Soares Lima ADMINISTRAÇÃO 332
6º 8 Matheos de Lima Carvalho SAUDE 295

Comissão de Eleição Conselhos Fiscal e Curador Funprev

Biênio 2017/2018
Bauru, 18/10/2016

PODER LEGISLATIVO
ARILDO DE LIMA JUNIOR

Presidente

Atos da Presidência
PORT. RH-060/2016 – NOMEANDO o(a) Senhor(a) CARMEN LUCIA BARROS MIGUEL no cargo
em comissão de ASSESSOR DE APOIO LEGISLATIVO no Gabinete do Vereador ARILDO DE LIMA
JUNIOR a partir de 14/10/2016.

PORT. RH-061/2016 – DESIGNANDO o(a) Senhor(a) ROZONIL PEREIRA GOMES como substituta
do cargo em comissão de CHEFE DE SERVIÇO DE ZELADORIA E PORTARIA durante os impedimentos
legais do titular e substituto legalmente designado, a partir de 11/10/2016.

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.

