
1DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016Diário Oficial de Bauru
ANO XXI - Edição 2.750 www.bauru.sp.gov.br 		 SÁBADO, 05 DE NOVEMBRO 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
REPUBLICADO POR TER SAÍDO COM INCORREÇÕES

DECRETO Nº 13.194, DE 11 DE OUTUBRO DE 2.016
Nomeia o Secretário Municipal do Meio Ambiente.

		 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 nomeado para exercer o cargo de Secretário Municipal do Meio Ambiente, o Senhor LUIZ

ANTONIO DA SILVA PIRES, portador do RG nº 9.940.798 cumulativamente com a função de
confiança de Diretor da Divisão de Zoológico.

Art. 2º 	 Este decreto entra em vigor na data de sua publicação, retroagindo seus efeitos a 10 de outubro
de 2.016.

		 Bauru, 11 de outubro de 2.016.
RODRIGO ANTONIO DE AGOSTINHO MENDONÇA

PREFEITO MUNICIPAL
Registrado no Departamento de Comunicação e Documentação da Prefeitura, na mesma data.

ANDRÉA MARIA LIBERATO
DIRETORA DO DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.219, DE 04 DE NOVEMBRO DE 2.016
P. 3.981/16 (Funprev)	 Nomeia os membros titulares e suplentes do Conselho Curador e Conselho Fiscal da Fundação
de Previdência dos Servidores Públicos Municipais Efetivos de Bauru – FUNPREV.

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	 Conforme previsto nos arts. 10, 21 e 32 da Lei Municipal nº 4.830, de 17 de maio de 2.002,

alterada pela Lei Municipal nº 6.492, de 27 de fevereiro de 2.014, são nomeados para compor
o Conselho Curador e o Conselho Fiscal da Fundação de Previdência dos Servidores Públicos
Municipais Efetivos de Bauru – FUNPREV, no exercício 2.017/2.018, os seguintes servidores:

CONSELHO CURADOR
TITULARES:
Nome 	 Cargo efetivo 	 Secretaria
Luiz Antônio da Silva Pires 	 Zootecnista	 Semma
Donizete do Carmo dos Santos 	 Técnico de Administração 	 Administração
Lauro Caputo 	 Auditor Fiscal Tributário – Aposentado 	 Finanças
Elisabete Aparecida da Silva Pereira	 Diretor de Escola de Ensino Fundamental	 Educação
Gilson Gimenes Campos	 Almoxarife	 Saúde
Nilton José de Oliveira	 Técnico de Administração	 Administração

SUPLENTES:
Nome 	 Cargo efetivo	 Secretaria
Neusa Maria Ferraz Valdo 	 Analista de RH – Aposentada	 Educação
Lucinéia de Oliveira 	 Técnico de Administração 	 Jurídico
Tatiane Bertocco da Silva	 Agente de Administração	 Administração
Dalete Demarchi	 Agente de Administração	 Saúde
Tânia Regina de Góes França	 Servente de Limpeza	 Saúde
Rafael Nunes Rosalin	 Agente de Administração	 Desenvolvimento

CONSELHO FISCAL
TITULARES:
Nome 	 Cargo efetivo 	 Secretaria
Sirlei Sebastiana Polidoro Campos	 Diretor de Escola de Ensino Fundamental 	 Educação
Kelly Guariento	 Contador	 Finanças
Natalina de Oliveira Puliesi	 Enfermeiro	 Saúde
Janaina Oliveira dos Santos	 Professora de Educação Básica - Fundamental	 Educação
Renata Avante Lucas	 Técnico de Administração	 Saúde
Maria de Lourdes A. do C. Fernandes	 Servente de Escola	 Educação

SUPLENTES:
Nome 	 Cargo efetivo 	 Secretaria
Gabriella Lucarelli Rocha	 Procurador Jurídico	 Jurídico
Rinaldo José Serrano 	 Técnico de Administração	 Jurídico

Gilmara Meire de Sousa Araújo	 Agente de Administração	 Jurídico
Vantuil Campanari	 Agente de Administração	 Jurídico
Eva Fabiana Soares Lima	 Agente de Administração	 Administração
Matheos de Lima Carvalho	 Agente de Administração	 Saúde
Art. 2º	 Este decreto entra em vigor na data de sua publicação.
	 Bauru, 04 de novembro 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 DE DEPARTAMENTO DE COMUNICAÇÃO E DOCUMENTAÇÃO

DECRETO Nº 13.221, DE 04 DE NOVEMBRO DE 2.016
E-doc nº 73.065/16	 Nomeia membros para participarem da equipe de transição do candidato eleito para o cargo de
Prefeito Municipal de Bauru, em cumprimento à Lei Municipal 6.737 de 17 de novembro de 2.015.

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	 Conforme previsto na Lei Municipal nº 6.737, de 17 de novembro de 2.015, ficam nomeadas

as pessoas abaixo para participarem da equipe de transição do candidato eleito para o cargo de
Prefeito Municipal de Bauru:
EQUIPE DO CANDIDATO ELEITO:
Elizeu Eclair (coordenador)
Antonio Gimenez
José Eduardo Fogolin
José Ranieri Neto
Majô Jandreice
Paulo Eduardo de Souza
Luiz Antonio da Silva Pires
Manoel Messias
Irineu Ortolani
EQUIPE DO ATUAL PREFEITO:
Arnaldo Ribeiro
Everson Demarchi
Marcos Roberto da Costa Garcia
Ricardo Chamma
Silva Regina Batista da Silva de Deus
Donizete do Carmo dos Santos
Vera Mariza Regino Casério
José Fernando Casquel Monti

Art. 3º	 Este decreto entra em vigor na data de sua publicação.
Bauru, 04 de novembro 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 N° 94/16
P. 54.180/16	Autoriza a suplementação, através de transposição e remanejamento, no orçamento da Prefeitura Municipal,
exercício de 2.016.

O PREFEITO MUNICÍPAL 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$ 1.391.252,50 (um milhão, trezentos e noventa e um mil,
duzentos e cinquenta e dois reais e cinquenta centavos), nas dotações orçamentárias abaixo:

I- TRANSPOSIÇÃO
a)	 15.1 22.0013.2117 (Gestão de Contratos) na categoria econômica 3.3.91.39 (outros

serviços de terceiros - pessoa jurídica intraorçamentária), ficha orçamentária 298,
valor de R$ 320.000,00 (trezentos e vinte mil reais);

b)	 10.302.0010.2117 (Gestão de Contratos) na categoria econômica 3.3.91.39 (outros
serviços de terceiros - pessoa jurídica -intraorçamentária), ficha orçamentária 261,
no valor de R$ 151.000,00 (cento e cinquenta e um mil reais).

II- REMANEJAMENTO
a)	 18.542.0032.2056 (Gestão de Contratos) na categoria econômica 3.3.91.39 (outros

serviços de terceiros - pessoa jurídica intraorçamentária), ficha orçamentária 474,
valor de R$ 960.252,50 (novecentos e sessenta mil, duzentos e cinquenta e dois reais
e cinquenta centavos).

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

2 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

a)	 04.122.0003.2004 (Administração Geral da Secretaria de Administração), na

categoria econômica 3.1.91.13 (obrigações patronais - intraorçamentária),
ficha orçamentária 54, valor de R$ 100.000,00 (cem mil reais);

b)	 04.122.0003.2004 (Administração Geral da Secretaria de Administração),
na categoria econômica 3.3.90.39 (outros serviços de terceiros pessoa
jurídica), ficha orçamentária 59, valor de R$ 130.000,00 (cento e trinta
mil reais);

c)	 04.122.0003.2110 (Propaganda e Publicidade), na categoria econômica
3.3.90.39 (outros serviços de terceiros - pessoa jurídica), ficha
orçamentária 69, valor de R$ 120.000,00 (cento e vinte mil reais);

d)	 04.123.0008.2131 (Pagamento de Tarifas Bancárias, Ressarcimentos,
Indenizações e Outros), na categoria econômica 3.3.90.47 (obrigações
tributárias e contributivas), ficha orçamentária 194, valor de R$
200.000,00 (duzentos mil reais);

e)	 03.122.0012.2035 (Administração Geral da Secretaria dos Negócios
Jurídicos), na categoria econômica 3.3.90.39 (outros serviços de terceiros
- pessoa jurídica), ficha orçamentária 271, valor de R$ 60.000,00 (sessenta
mil reais);

f)	 15.122.0013.2030 (Administração Geral da Secretaria de Obras), na
categoria econômica 3.1.90.11 (vencimentos e vantagens fixas), ficha
orçamentária 279, valor de R$ 130.000,00 (cento e trinta mil reais);

g)	 15.122.0013.2103 (Manutenção de Adiantamentos), na categoria
econômica 3.3.90.30 (material de consumo), ficha orçamentária 296,
valor de R$ 40.000,00 (quarenta mil reais);

h)	 08.122.0020.2052 (Administração Geral da Secretaria do Bem-Estar
Social), na categoria econômica 3.3.90.39 (outros serviços de terceiros
- pessoa jurídica), ficha orçamentária 369, valor de R$ 210.000,00
(duzentos e dez mil reais);

i)	 04.122.0031.2076 (Administração Geral das Administrações Regionais),
na categoria econômica 3.3.90.39 (outros serviços de terceiros pessoa
jurídica), ficha orçamentária 595, valor de R$ 50.000,00 (cinquenta mil
reais);

j)	 28.841.1000.0007 (Pagamento da Dívida - DAE), na categoria econômica
4.6.91.71 (principal da dívida contratual resgatada), ficha orçamentária
683, valor de R$ 50.252,50 (cinquenta mil duzentos e cinquenta e dois
reais e cinquenta centavos);

k)	 10.122.0009.2021 (Salários e Benefícios dos Servidores), na categoria
econômica 3.1.90.16 (outras despesas variáveis), ficha orçamentária 895,
valor de R$ 151.000,00 (cento e cinquenta e um mil reais);

l)	 15.122.0013.2030 (Administração Geral da Secretaria de Obras),
na categoria econômica 3.1.90.16 (outras despesas variáveis), ficha
orçamentária 897, valor de R$ 150.000,00 (cento e cinquenta mil reais);

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

=EXPOSIÇÃO DE MOTIVOS=
27, 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 Prefeitura Municipal de Bauru.

Trata-se da adequação do orçamento referente ao custeio da EMDURB em relação
aos contratos de Limpeza Pública e Gerenciamento de Trânsito, tendo em vista o remanejamento necessário
e urgente realizado para o transporte do lixo até Piratininga, o que resultou na necessidade de retornar as
dotações orçamentárias ao custeio.

Destarte, pela relevância da matéria, contamos com a aprovação do projeto em
questão.
	 Atenciosas saudações,

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

PROJETO DE LEI Nº 95/16
P. 53.643/16	 Autoriza a suplementação, através de transposição e remanejamento, no orçamento
da Prefeitura Municipal, exercício de 2016.

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$ 5.367.192,42 (cinco milhões,
trezentos e sessenta e sete mil, cento e noventa e dois reais e quarenta e dois
centavos), nas dotações orçamentárias abaixo:
I -	 Transposição

a) 	 04.122.0003.2004 (Administração Geral da Secretaria da
Administração) na categoria econômica 4.4.90.52 (equipamento e
material permanente), ficha orçamentária 64, valor de R$ 27.000,00;

b) 	 12.365.0004.2008 (Manutenção do Ensino Básico) na categoria
econômica 3.1.90.11 (vencimentos e vantagens fixas), ficha
orçamentária 70, valor de R$ 517.000,00;

c) 	 12.361.0004.2008 (Manutenção do Ensino Básico) na categoria
econômica 3.1.90.11 (vencimentos e vantagens fixas), ficha
orçamentária 109, valor de R$ 490.000,00;

d) 	 10.122.0009.2022 (Operação, Suprimento, Custeio e Manutenção
dos Serviços de Saúde) na categoria econômica 3.3.90.39 (outros
serviços de terceiros - pessoa jurídica), ficha orçamentária 221, valor
de R$ 400.000,00;

e) 	 10.301.0010.2031 (Contratos Complementares de Assistência) na
categoria econômica 3.3.50.39 (outros serviços de terceiros – pessoa
jurídica), ficha orçamentária 252, valor de R$ 1.207.669,00;

f) 	 10.301.0010.2031 (Contratos Complementares de Assistência)
na categoria econômica 3.3.50.43 (subvenções sociais), ficha
orçamentária 255, valor de R$ 63.000,00;

g) 	 15.451.0015.2041 (Manutenção da Pavimentação -Tapa Buraco)
na categoria econômica 3.3.90.30 (material de consumo), ficha
orçamentária 310, valor de R$ 126.495,00;

h) 	 18.541.0032.2059 (Alimentação e Conservação dos Animais do
Parque Zoológico) na categoria econômica 3.3.90.30 (material de
consumo), ficha orçamentária 454, no valor de R$ 50.000,00;

i) 	 18.541.0032.2120 (Gestão do Meio Ambiente) na categoria
econômica 4.4.90.52 (equipamentos e material permanente), ficha
orçamentária 500, no valor de R$ 100.000,00;

j) 	 27.122.0027.2109 (Manutenção de Adiantamentos) na categoria
econômica 3.3.90.39 (outros serviços de terceiros - pessoa jurídica),
ficha orçamentária 526, no valor de R$ 66.200,00;

k) 	 13.122.0028.2068 (Administração Geral da Secretaria de Cultura) na
categoria econômica 3.3.90.36 (outros serviços de terceiros – pessoa
física), ficha orçamentária 549, no valor de R$ 40.000,00;

I) 	 13.392.0029.2127 (Pontos de Cultura) na categoria econômica
3.3.90.39 (outros serviços de terceiros - pessoa jurídica), ficha
orçamentária 580, no valor de R$ 100.000,00;

m)	 20.122.0033.2080 (Administração Geral da Secretaria de Agricultura)
na categoria econômica 3.1.90.11 (vencimentos e vantagens fixas),
ficha orçamentária 611, no valor de R$ 80.000,00;

n) 	 28.841.1000.0003 (Pagamento da Dívida - Funprev) na categoria
econômica 4.6.91.71 (principal da dívida contratual), ficha
orçamentária 681, no valor de R$ 399,92;

o) 	 28.841.1000.0003 (Pagamento da Dívida - Funprev) na categoria
econômica 4.6.91.73 (correção monetária), ficha orçamentária 682,
no valor de R$ 180.637,04;

p) 	 18.542.0032.1083 (Unidade de Reciclagem de Resíduos da
Construção Civil) na categoria econômica 4.4.90.51 (obras e
instalações), ficha orçamentária 879, no valor de R$ 100.000,00.

II - Remanejamento
a) 	 04.122.0002.2001 (Administração Geral do Gabinete do Prefeito) na

categoria econômica 3.3.90.39 (outros serviços de terceiros – pessoa
jurídica), ficha orçamentária 26, no valor de R$ 269.000,00;

b) 	 04.122.0008.2020 (Administração Geral da Secretaria de Economia
e Finanças) na categoria econômica 3.1.90.11 (vencimentos e
vantagens fixas), ficha orçamentária 186, no valor de R$ 799.540,00;

c) 	 10.301.0010.2031 (Contratos Complementares de Assistência) na
categoria econômica 3.3.50.39 (outros serviços de terceiros – pessoa
jurídica), ficha orçamentária 252, valor de R$ 1.107.669,00;

d) 	 03.122.0012.2035 (Administração Geral da Secretaria de Negócios
Jurídicos) na categoria econômica 3.1.90.11 (vencimentos e
vantagens fixas), ficha orçamentária 263, no valor de R$ 85.000,00;

3DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

e) 	 15.122.0013.2030 (Administração Geral da Secretaria de Obras)
na categoria econômica 3.3.90.30 (material de consumo), ficha
orçamentária 283, no valor de R$ 42.850,46;

f) 	 15.122.0019.2050 (Administração Geral da Secretaria de
Planejamento) na categoria econômica 3.3.50.39 (autos serviços de
terceiros - pessoa jurídica), ficha orçamentária 337, no valor de R$
12.500,00;

g) 	 15.122.0019.2050 (Administração Geral da Secretaria de
Planejamento) na categoria econômica 3.3.90.39 (outros serviços de
terceiros - pessoa jurídica), ficha orçamentária 341, no valor de R$
161.800,00;

h) 	 27.122.0027.2063 (Administração Geral da Secretaria de Esportes e
Lazer) na categoria econômica 3.3.90.39 (outros serviços de terceiros
- pessoa jurídica), ficha orçamentária 519, no valor de R$ 136.053,00;

i) 	 13.122.0028.2068 (Administração Geral da Secretaria de Cultura) na
categoria econômica 3.1.90.11 (vencimentos e vantagens fixas), ficha
orçamentária 543, no valor de R$ 150.000,00;

j) 	 04.122.0031.2076 (Administração Geral das Administrações
Regionais) na categoria econômica 3.1.90.11 (vencimentos e
vantagens fixas), ficha orçamentária 588, no valor de R$ 109.048,00;

k) 	 20.122.0033.2080 (Administração Geral da Secretaria de Agricultura)
na categoria econômica 3.1.90.11 (vencimentos e vantagens fixas),
ficha orçamentária 611, no valor de R$ 30.000,00;

I) 	 28.846.1000.0008 (Depósitos Judiciais) na categoria econômica
3.3.90.91 (sentenças judiciais), ficha orçamentária 704, no valor de
R$ 50.000,00;

m)	 28.846.1000.0026 (Pagamentos de Requisitórios de Pequena
Monta) na categoria econômica 3.3.90.91 (sentenças judiciais), ficha
orçamentária 859, no valor de R$ 86.000,00.

Art. 2º 	 Os recursos necessários para atender o art. 1º decorrem de anulação parcial nas
dotações orçamentárias:
a) 	 04.122.0002.2110 (Propaganda e Publicidade), na categoria

econômica 3.3.90.39 (outros serviços de terceiros - pessoa jurídica),
ficha orçamentária 34, no valor de R$ 167.669,00;

b) 	 04.122.0003.2110 (Propaganda e Publicidade), na categoria
econômica 3.3.90.39 (outros serviços de terceiros - pessoa jurídica),
ficha orçamentária 67, no valor de R$ 40.000,00;

c) 	 04.122.0003.2161 (Manutenção da Escola de Governo), na categoria
econômica 3.3.90.39 (outros serviços de terceiros - pessoa jurídica),
ficha orçamentária 69, no valor de R$ 27.000,00;

d) 	 12.365.0004.2009 (Transferências para Entidades Conveniadas),
na categoria econômica 3.3.50.43 (Subvenções Sociais), ficha
orçamentária 88, no valor de R$ 517.000,00;

e) 	 12.361.0005.2011 (Formação Continuada), na categoria econômica
3.3.90.39 (outros serviços de terceiros - pessoa jurídica), ficha
orçamentária 134, no valor de R$ 490.000,00;

f) 	 04.123.0008.2031 (Pagamento de Tarifas Bancárias, Ressarcimentos,
Indenizações e Outros), na categoria econômica 3.3.90.47 (obrigações
tributárias e contributivas), ficha orçamentária 194, no valor de R$
447.800,00;

g) 	 10.122.0009.2021 (Salários e Benefícios dos Servidores), na
categoria econômica 3.3.90.39 (outros serviços de terceiros - pessoa
jurídica), ficha orçamentária 213, no valor de R$ 563.000,00;

h) 	 15.122.0013.2109 (Manutenção de Adiantamentos), na categoria
econômica 3.3.90.39 (outros serviços de terceiros - pessoa jurídica),
ficha orçamentária 297, no valor de R$ 19.053,00;

i) 	 15.451.0014.1046 (Implantação de Redes de Captação e Drenagem
de Águas Pluvias), na categoria econômica 4.4.90.51 (Obras e
Instalações), ficha orçamentária 305, no valor de R$ 42.850,46;

j) 	 15.451.0015.2042 (Manutenção da Pavimentação – Recapeamento
Asfáltico), na categoria econômica 3.3.90.30 (material de consumo),
ficha orçamentária 312, no valor de R$ 61.548,00;

k) 	 15.451.0018.1037 (Construção de Obras de Arte), na categoria
econômica 4.4.90.51 (obras e instalações), ficha orçamentária 316,
no valor de R$ 47.495,00;

I) 	 15.451.0018.2047 (Manutenção de Obras de Arte), na categoria
econômica 3.3.90.39 (outros serviços de terceiros - pessoa jurídica),

ficha orçamentária 319, no valor de R$ 47.500,00;
m) 	 15.452.0013.2128 (Contratação de Equipes), na categoria econômica

3.3.90.30 (material de consumo), ficha orçamentária 320, no valor de
R$ 95.000,00;

n) 	 15.452.0013.2128 (Contratação de Equipes), na categoria econômica
3.3.90.39 (outros serviços de terceiros - pessoa jurídica), ficha
orçamentária 321, no valor de R$ 120.000,00;

o) 	 15.452.0016.2132 (Serviço de Gerenciamento e Manutenção da
Iluminação Pública), na categoria econômica 3.3.90.39 (outros
serviços de terceiros - pessoa jurídica), ficha orçamentária 325, no
valor de R$ 182.540,00;

p) 	 15.452.0016.2046 (Manutenção da Iluminação de Espaços Públicos),
na categoria econômica 3.3.90.39 (outros serviços de terceiros –
pessoa jurídica), ficha orçamentária 326, no valor de R$ 400.000,00;

q) 	 15.452.0015.1011 (Implantação de Canaletas e Sarjetões), na
categoria econômica 3.3.90.39 (outros serviços de terceiros - pessoa
jurídica), ficha orçamentária 328, no valor de R$ 150.000,00;

r) 	 15.451.0015.1061 (Investimentos em Infraestrutura), na categoria
econômica 3.3.90.39 (outros serviços de terceiros- pessoa jurídica),
na ficha orçamentária 331, no valor de R$ 79.000,00;

s) 	 08.122.0020.2052 (Administração Geral da Secretaria do Bem-Estar
Social), na categoria econômica 3.1.90.11 (vencimentos e vantagens
fixas), ficha orçamentária 361, no valor de R$ 444.500,00;

t) 	 18.122.0032.2055 (Administração Geral da Secretaria do Meio
Ambiente), na categoria econômica 3.3.90.39 (outros serviços de
terceiros - pessoa jurídica), ficha orçamentária 443, no valor de R$
150.000,00;

u) 	 18.541.0032.2120 (Gestão do Meio Ambiente), na categoria
econômica 3.3.90.30 (material de consumo), ficha orçamentária 494,
no valor de R$ 100.000,00;

v) 	 27.122.0027.2063 (Administração Geral da Secretaria de Esportes
e Lazer), na categoria econômica 4.4.90.30 (material de consumo),
ficha orçamentária 522, no valor de R$ 33.500,00;

w) 	 27.122.0027.2063 (Administração Geral da Secretaria de Esportes e
Lazer), na categoria econômica 4.4.90.52 (equipamento e material
permanente), ficha orçamentária 524, no valor de R$ 11.200,00;

x) 	 27.813.0027.2066 (Secretaria de Esportes e Lazer), na categoria
econômica 4.4.90.52 (Equipamento e material permanente), ficha
orçamentária 538, no valor de R$ 21.500,00;

y) 	 13.122.0028.2068 (Administração Geral da Secretaria de Cultura),
na categoria econômica 3.3.90.39 (outros serviços de terceiros –
pessoa jurídica), ficha orçamentária 550, no valor de R$ 40.000,00;

z) 	 13.392.0028.2117 (Gestão de Contratos), na categoria econômica
3.3.91.39 (outros serviços de terceiros - pessoa jurídica), ficha
orçamentária 571, no valor de R$ 100.000,00;

aa) 	 04.122.0031.2128 (Contratação de Equipes), na categoria econômica
3.3.90.39 (outros serviços de terceiros - pessoa jurídica), ficha
orçamentária 608, no valor de R$ 20.000,00;

bb) 	 15.451.0033.2043 (Manutenção das Estradas Municipais), na
categoria econômica 3.3.90.39 (outros serviços de terceiros - pessoa
jurídica), ficha orçamentária 610, no valor de R$ 50.000,00;

cc) 	 20.606.0033.2147 (Apoio ao Desenvolvimento Rural), na categoria
econômica 4.4.90.52 (equipamento e material permanente), ficha
orçamentária 640, no valor de R$ 30.000,00;

dd) 	 28.842.1000.0024 (Pagamento da Dívida Financiamento – PAC
Pavimentação), na categoria econômica 3.2.90.22 (outros encargos
sobre a dívida), ficha orçamentária 701, no valor de R$ 866.036,96;

ee) 	 28.846.1000.0008 (Depósitos Judiciais), na categoria econômica
4.4.90.91 (sentenças judiciais), ficha orçamentária 705, no valor de
R$ 50.000,00;

ff) 	 28.842.1000.0026 (Pagamento de Requisitórios de Pequena Monta),
na categoria econômica 4.4.90.91 (sentenças judiciais), ficha
orçamentária 860, no valor de R$ 86.000,00.

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

4 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

=EXPOSIÇÃO DE MOTIVOS=
31, 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 e remanejamento
de recursos no orçamento vigente para atender a Prefeitura Municipal de Bauru.

Tal ajuste se faz necessário em função de reprogramação e adequação de projetos e
atividades previstas no orçamento, atendimento de demandas judiciais, para atendimento das despesas com
manutenção e custeio, sendo que a transferência de recursos origina-se de saldo orçamentário que não será
utilizado no exercício atual e tratam-se de ajustes finais para encerramento de balanço.

Isto posto, acreditamos ter apresentado os esclarecimentos devidos, a fim de que
todos possam ter plena compreensão do projeto ora apresentado.

Destarte, pela relevância da matéria, contamos com a aprovação do projeto em
questão.

Atenciosas saudações,
RODRIGO ANTONIO DE AGOSTINHO MENDONÇA

PREFEITO MUNICIPAL

PORTARIA GP 68/2016
Rodrigo Antonio de Agostinho Mendonça, Prefeito Municipal de Bauru, Estado de São Paulo, no uso de
suas atribuições legais

RESOLVE:
Autorizar ANDREA MARIA LIBERATO, diretora do Departamento de Comunicação e Documentação,
vinculado à Secretaria Municipal dos Negócios Jurídicos, ou quem a estiver substituindo, para atestar, em
até 02 dias úteis após o seu recebimento, as notas fiscais advindas do contrato 7775/15, processo 40096/15,
que trata dos serviços de impressão do diário oficial do município.
As notas fiscais serão entregues ao Departamento de Comunicação e Documentação, constando o relatório
mensal com a quantidade de páginas confeccionadas por dia de publicação naquele determinado mês.
O Departamento de Comunicação e Documentação deverá endereçar as notas fiscais ao setor competente
ficando com cópia para arquivo próprio.
Após a conferência, caso seja detectada diferença de páginas confeccionadas, inexecução do serviço, ou
houver qualquer questionamento em relação ao mesmo, a nota fiscal deverá ser imediatamente devolvida ao
Gabinete do Prefeito, junto com os questionamentos, para que se proceda com as regularizações.

Esta Portaria tem seus efeitos retroativos a contar de 13/09/16.
Registra-se e cumpra-se.

Bauru, 31 de outubro de 2016
RODRIGO ANTONIO DE AGOSTINHO MENDONÇA

PREFEITO MUNICIPAL

RESOLUÇÃO Nº 21/2016
A Coordenadoria do Programa Minha Casa Minha Vida, convoca COM URGÊNCIA os beneficiários do
Residencial Chácara das Flores I e II que se encontram na situação de pendência documental para comparecer
na Coordenadoria da Habitação de Interesse Social, localizado a Rua Agenor Meira, 6-28 – Centro, do dia
07/11/16 ao dia 10/11/16 das 8hs às 17hs, munidos dos documentos originais: RG, CPF e comprovante
de residência, com a presença dos titulares e cônjuges. Estando ciente que o não comparecimento neste
período acarretará a exclusão no Programa Minha Casa Minha Vida.

CPF NOME RESIDENCIAL
297.283.178-08 ADELI CRISTIANE DE OLIVEIRA CHÁCARA DAS FLORES II
390.652.348-96 DANELLE BELI CHÁCARA DAS FLORES II
301.638.588-02 ROGERIO ANTONIO RODRIGUES FORTI CHÁCARA DAS FLORES II
081.479.666-44 IVONE RODRIGUES DA SILVA CHÁCARA DAS FLORES I
394.726.908-07 YARA CRISTINA QUEBRA MENEZES CHÁCARA DAS FLORES I

BAURU, 04 DE NOVEMBRO DE 2016.
COORDENADORIA DA HABITAÇÃO DE INTERESSE SOCIAL

EXTRATOS
CONTRATO Nº 8.138/16 - PROCESSO Nº 9.531/16 - CONTRATANTE: MUNICÍPIO DE BAURU
- CONTRATADA: FLEX MOBILIÁRIO PARA ESCRITÓRIO LTDA - OBJETO: A CONTRATADA
obriga-se nos termos de sua proposta devidamente anexada ao Processo Administrativo nº 9.531/16, a
fornecer ao CONTRATANTE, 01(UM) PÚLPITO EM MDF, MEDIDAS 0,60 X 1,30 X 0,45 METROS
E 01(UMA) MESA EM MDF, MEDIDAS 3,30 X 0,80 X 0,80 METROS, também descritos no Anexo
II e IX do Edital nº 353/16 - PRAZO: 12 meses – VALOR TOTAL: R$ 2.750,00 – PROPONENTES:
02 - MODALIDADE: PREGÃO ELETRÔNICO 235/16 – ASSINATURA: 20/10/16, conforme art. 61,
parágrafo único da Lei Federal nº 8.666, de 21 de junho 1.993.

CONTRATO Nº 8.141/16 - PROCESSO Nº 39.894/16 - CONTRATANTE: MUNICÍPIO DE
BAURU - CONTRATADA: AIELLO AGÊNCIA DE VIAGEM E TURISMO LTDA – ME - OBJETO:
A CONTRATADA obriga-se nos termos de sua proposta anexada ao Processo Administrativo nº
39.894/16, a prestar ao CONTRATANTE os serviços de RESERVA, EMISSÃO, MARCAÇÃO,
REMARCAÇÃO DE BILHETES DE PASSAGENS AÉREAS NACIONAIS IDA E VOLTA,
RESERVAS EM ESTABELECIMENTO HOTELEIRO, DIÁRIAS DE LOCAÇÃO DE 01 (UM)
CARRO, SEGURO ASSISTÊNCIA EM VIAGEM NACIONAL, TAXAS DE INSCRIÇÃO NO
CURSO, PARA PARTICIPAÇÃO NA SENABOM – SEMANA NACIONAL DE BOMBEIROS EM
FLORIANÓPOLIS/SC, de acordo com as especificações estabelecidas nos Anexos I e VIII do Edital nº
357/16. - PRAZO: 06 meses - VALOR TOTAL: R$ 6.140,00 - MODALIDADE: Pregão Presencial nº
033/16 – PROPONENTES: 01 - ASSINATURA: 25/10/16, conforme art. 61, parágrafo único da Lei
Federal nº 8.666/93.

CONTRATO Nº 8.128/16 - PROCESSO Nº 38.597/16 Ap. 52.854/15 (capa) - CONTRATANTE:
MUNICÍPIO DE BAURU - CONTRATADA: FOR PET – CLÍNICA VETERINÁRIA LTDA- ME
- OBJETO: A CONTRATADA, de acordo com as condições, especificações e demais elementos
estabelecidos no Processo de Credenciamento nº 014/15 – SEMMA que passa a integrar este Instrumento
Contratual, independentemente de transcrição, obriga-se a prestar os serviços abaixo especificados,
previstos no “Programa Municipal de Controle Ético da População Canina e Felina de Bauru”, instituído
pelo Decreto Municipal nº 12.525, de 16 de julho de 2.014:
ITEM ESPECIFICAÇÃO
001 Cirurgias de Orquiectomia (OC) em felinos;
002 Cirurgias de Orquiectomia (OC) em caninos até 15 kg;
003 Cirurgias de Orquiectomia (OC) em caninos acima de 15 kg;
004 Cirurgias de Ováriosalpingo-histerectomia (OSH) em felinos;
005 Cirurgias de Ováriosalpingo-histerectomia (OSH) em caninos de até 09 kg;
006 Cirurgias de Ováriosalpingo-histerectomia (OSH) em caninos entre 10 e 15 kg;
007 Cirurgias de Ováriosalpingo-histerectomia (OSH) em caninos acima de 16 kg;
008 Hemograma completo.

. – PRAZO: 12 meses – VALOR TOTAL: R$ 27.500,00 – MODALIDADE: CHAMAMENTO
PÚBLICO Nº 014/15 – PROPONENTES: 02 - ASSINATURA: 10/10/16, conforme art. 61, parágrafo
único da Lei Federal nº 8.666/93.

TERMO DE CESSÃO DE USO Nº 1.279/16 - PROCESSO Nº 18.227/16 – CEDENTE: MUNICÍPIO
DE BAURU – CESSIONÁRIA: ASSOCIAÇÃO DE PAIS E AMIGOS DOS EXCEPCIONAIS
DE BAURU – APAE - OBJETO: O CEDENTE confere à CESSIONÁRIA o uso do veículo abaixo
identificado: “Um veículo automotor VOLKSWAGEN, tipo Furgão, Modelo 24280 – CRM, Ano 2.014 e
Modelo 2.015, Diesel, Veículo transformado em Unidade Móvel de Ortopodia, na cor Branca, Renavan
nº 01077426159, Chassi nº 953658241FR506222, patrimoniado sob nº 126.647.”- ASSINATURA:
09/06/16.
TERMO DE CONCESSÃO DE DIREITO REAL DE USO Nº 1.293/16 - PROCESSO Nº
33.803/15 – CONCEDENTE: MUNICÍPIO DE BAURU – CONCESSIONÁRIA: MARTIANO
BAURU LTDA - ME - OBJETO: O CONCEDENTE confere à CONCESSIONÁRIA, o uso do imóvel
de sua propriedade, abaixo descrito: Setor 04, Quadra 2164 Lote 12 Distrito Industrial IV. Um
terreno situado no lado ímpar, quarteirão 01, da Rua Rubens Garcia, esquina com a Rua Namen José,
correspondente à totalidade dos lotes 12, 13, 14, 15, 16 e 17 da quadra 27 do loteamento denominado
Mario Luiz Rodrigues do Prado – Distrito Industrial IV, nesta cidade de Bauru-SP, medindo 40,00
metros do lado direito de quem da via pública olha para o imóvel, confrontando com os lotes 11 e 18;
22,00 metros do lado esquerdo confrontando com a Rua Namen José, quarteirão 07, lado par, com a
qual faz esquina, existindo entre as citadas vias públicas uma curva de concordância com raio de 9,00
metros e desenvolvimento e 14,14 metros; 21,00 metros nos fundos, confrontando com a Rua Dimas
Simonetti, quarteirão 03, lado par, esquina com a referida Rua Namen José, existindo entre as citadas
vias públicas uma curva de concordância com raio de 9,00 metros e desenvolvimento de 14,14 metros,
encerrando uma área de 1.165,24 metros quadrados. Referido imóvel consta pertencer a Prefeitura
Municipal de Bauru, conforme Matrícula nº 121.773 do 2º Cartório de Registro de Imóveis de Bauru,
encontrando-se caracterizado pelo desenho SP nº 6184 e avaliado por R$ 46.609,60 (quarenta e seis
mil, seiscentos e nove reais e sessenta centavos).- PRAZO: 24 meses - ASSINATURA: 30/08/16.
RESCISÃO UNILATERAL DO TERMO DE CONCESSÃO Nº 832/14 - PROCESSO Nº 63.734/13
- CONCEDENTE: MUNICÍPIO DE BAURU – CONCESSIONÁRIA: PRONTO ASSENTAMENTO,
CORTES DE REVESTIMENTOS CERÂMICOS E PEÇAS ESPECIAIS LTDA - EPP - OBJETO: O
Termo de Concessão previa o início das obras no prazo de 90 (noventa) dias contados a partir da data da
publicação da lei autorizadora e a concluí-las no prazo máximo de 24 (vinte e quatro) meses, respeitados
o Projeto de Construção e o Cronograma de Obras juntados no Processo Administrativo nº 63.734/13. 2.	
 A Secretaria Municipal de Desenvolvimento Econômico, Turismo e Renda vistoriou o local no dia 19 de
fevereiro de 2.015 e constatou que apenas a placa havia sido colocada no terreno.3. A empresa solicitou
prorrogação do prazo para início das obras no dia 26 de maio de 2.016, mas o pedido foi considerado
intempestivo. 4. Nova vistoria solicitada no dia 31 de maio do corrente ano obteve igual resultado, ou
seja, nenhuma construção estava em andamento no local. 5. O CADEM, em reunião realizada no dia 20
de julho de 2.016, concluiu pelo descumprimento das obrigações assumidas e concluiu pela revogação da
Concessão com fulcro no art. 3º da Lei Municipal nº 6.567, de 09 de outubro de 2.014. 6. A Empresa foi
oficiada sobre a decisão do CADEM e sobre o encaminhamento do processo para a Secretaria Municipal
dos Negócios Jurídicos para providências relativas à revogação da Lei de Concessão, porém não se
manifestou. 7. Assim, com fundamento no art. 3º combinado com o art. 4º da Lei Municipal nº 6.567, de
09 de outubro de 2.014, fica rescindido o Termo de Concessão de Direito Real de Uso nº 832/14 que tem
como objeto área pública localizada no Distrito Industrial IV, identificada como Setor 04, Quadra 2161,
Lote 01 com 2.365,24 metros quadrados. – ASSINATURA: 14/09/16.

5DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

Seção II
Secretarias Municipais

Secretaria da Administração
Everson Demarchi

Secretário
DEPARTAMENTO DE AVALIAÇÃO FUNCIONAL

DIVISÃO DE APOIO AO SERVIDOR

PLANO DE SAÚDE MUNICIPAL
Cancelamento dos dependentes beneficiários do PLANO DE SAÚDE que completaram 21 anos de
idade no mês de Outubro/2016.
Informamos abaixo os DEPENDENTES dos Servidores/Aposentados/Pensionistas que serão excluídos a
partir de 01/11/2016, do PLANO DE SAÚDE MUNICIPAL, portanto após completarem 21(vinte e um)
anos de idade, limite este previsto no Artigo 4º § III da Lei Municipal nº 4706, de 31 de julho de 2001.
Orientações aos titulares dos dependentes cancelados
Os interessados na manutenção do Plano de Saúde Municipal para os dependentes cancelados abaixo,
deverão contatar a empresa de saúde (SÃO LUCAS S/A) no prazo de 30 (trinta) dias, a partir da data
do cancelamento informado nesta publicação para inclusão na condição de dependente agregado (sem
carências), conforme Artigo 5º Inciso I da Lei Municipal nº 4706, de 31 de julho de 2001.

Dependente Dt.Nasc. Parentesco Titular

BIANCA CAROLINE DA SILVA 09/10/1995 FILHO (A) ANA PAULA BRANCAGLION DA
SILVA

GABRIEL DOS SANTOS DE
LIMA 13/10/1995 FILHO (A) GABRIEL DOS SANTOS DE LIMA

JEAN BENICIO VELLOSO 02/10/1995 FILHO (A) IARA BENICIO DE SOUZA
VELLOSO

LETICIA NAYARA KAIN DE
OLIVEIRA 04/10/1995 FILHO (A) IDOMEU ALVES DE OLIVEIRA

JUNIOR

JAQUELINE SULIANI GHIZINI 16/10/1995 FILHO (A) JOANA HELENA BARTHOLOMEU
GHIZINI

CAROLLINY ALVES FERREIRA 29/10/1995 FILHO (A) LUIS CARLOS PRADO FERREIRA

ADRIELI KARINI PELICAO 06/10/1995 FILHO (A) MARCOS GAMALIEL PELICAO

RODRIGO COUTO ALVES 26/10/1995 FILHO (A) MARIA APARECIDA COUTO

FELIPE ERNANDES DA CUNHA 11/10/1995 FILHO (A) MARIA ELIZA ERNANDES DA
CUNHA

MATEUS ERNANDES DA
CUNHA 11/10/1995 FILHO (A) MARIA ELIZA ERNANDES DA

CUNHA

LUCAS DE SOUZA FARIAS 29/10/1995 FILHO (A) MARIO SERGIO DE FARIAS
CAROLINA FERNANDA
MOURA CESAR 25/10/1995 FILHO (A) OSNI RIBEIRO CESAR
MARIANA CAROLINE
GONCALVES 11/10/1995 FILHO (A) RENATA MACHADO TIMOTEO

REBECA GIULA SOARES 14/10/1995 FILHO (A) ROBERTO VERGILIO SOARES
CRISTYAN RAFAEL MATOSO
BASTOS 09/10/1995 FILHO (A) ROSA APARECIDA MATOSO DE

OLIVEIRA

DIEGO LOURENCO DA SILVA 23/10/1995 FILHO (A) VALDISA LOURENCO DA SILVA

ANA LUIZA MARIANO 30/10/1995 FILHO (A) VERA LUCIA MURCA MARIANNO
A devolução das carteirinhas dos cancelados deverá ser feita no prazo máximo de 15 (quinze) dias,
na Secretaria da Administração, Praça das Cerejeiras nº 1-59, 2º andar, Divisão de Apoio ao Servidor.
O uso do plano de saúde por qualquer dependente citado acima, a partir da data desta publicação será
considerado como ilegal, onde o Titular do Plano de Saúde será responsabilizado em conformidade com
o disposto na Lei Municipal nº 3.781/94 (Regime Disciplinar do Servidor Público Municipal de Bauru).

REPUBLICADO POR INCORREÇÕES
No Diário Oficial de 01/11/2016 referente à Promoção por Qualificação Profissional por Escolaridade
(PQPE), onde se lê:

MATR E-DOC A PARTIR DE SITUAÇÃO
30706 45350/2016 08/09/2016 DEFERIDO

Leia-se:

MATR E-DOC A PARTIR DE SITUAÇÃO
30706 45350/2016 15/07/2016 DEFERIDO

DEPARTAMENTO DE AVALIAÇÃO FUNCIONAL

RECADASTRAMENTO DOS APOSENTADOS E PENSIONISTAS EXTRANUMERÁRIOS 2016
PREFEITURA MUNCIPAL DE BAURU
Com o intuito de realizarmos o Recadastramento/2016, convocamos os APOSENTADOS E
PENSIONISTAS EXTRANUMERÁRIOS relacionados abaixo para comparecerem no período de
03 de Novembro a 30 de Novembro de 2016, na Seção de Serviço Social da Secretaria Municipal da
Administração, sito à Rua Marcondes Salgado, nº 02-45, Bairro Centro, Bauru- SP, (CEP 17010-040),
no horário das 8h00 às 11h30 e das 13h00 às 16h30, munidos dos seguintes documentos originais:
RG
CPF
Comprovante de Residência Atualizado
INFORMAMOS QUE NÃO SERÁ ACEITO O RECADASTRAMENTO POR PROCURAÇÃO
As pessoas que estiverem acamadas devem entrar em contato através do telefone: (14) 3227-5650, para
agendar visita domiciliar.
Os beneficiários residentes fora de Bauru deverão providenciar Declaração de Vida e Residência com
firma reconhecida em cartório, enviando-o à Secretaria Municipal da Administração- Seção de Serviços
Social, no endereço acima citado.
Salientamos que o RECADASTRAMENTO será efetuado de acordo com o Decreto nº 9.673/2003 e o não
comparecimento no prazo previsto acarretará na SUSPENSÃO automática do benefício.
Matrícula Nome
900751 ALICE ALCANTI DE ANDRADE
901398 ANGELA MARIA ALVES SILVA
901133 ANTONIA CRISPIM CORREA DOS SANTOS
900764 ANTONIA PENIDO AZEVEDO
901397 ANTONIO BARBOSA DA SILVA
900768 APARECIDA BENTO
903830 APARECIDA CAMARGO
900772 APPARECIDA RODRIGUEIRO MALMONGE
900773 APPARECIDA RODRIGUES ZANÃO
900780 ARY JORGE
900784 BELCHIOR DO AMARAL
900785 BELITA GOMES DA SILVA MARCOS
900788 BENEDITA DE ABREU CANDIDO
900791 BENEDITO ANTUNES
900792 BENEDITO CRISPIM APARECIDO DA SILVA
900621 BENEDITO ROSSATO
900551 BRASILIA MORENO FRANCISCO
904055 CARMEM LUCIA DA SILVA FONSECA
900799 CELSO CELESTE FASSONI
900801 CICERO MIGUEL DE ALMEIDA
900802 CIRO PRETO DE OLIVEIRA
900804 CLASUDETE DE SOUZA DESAN
903584 CLAUDIO RAPUCCI
900807 DARCY ALVES DA SILVA
901077 DAVINA GOMES ANTONIO
900813 DIVINA DE SOUZA PEDROZO
900814 DJALMA GOUVEA
42332 DOMINICIA DOS SANTOS LIMA
42053 DORALICE BUENO MACHADO MEDICE
900816 DORIVAL DOS SANTOS
900818 DURCE MARIA MARTINS
900820 EDILSON TORSANI
900821 EDSON FRANCISCO DE FREITAS
900624 ETELVINA BARBOSA MARQUES
41874 EUGENIA MARIA DA COSTA SARTORI
901147 GENERINO MANOEL DA SILVA
900833 GENY SIMOES DOS SANTOS TOLEDO
42161 GUILHERMINA PINHEIRO RODRIGUES
41613 ILDA GALHARDI TERENCIANO
900843 ILDA PIERINA FACINA DE OLIVEIRA
900844 ILDA XAVIER DE MORAES
904259 INES FELICIO DE MORAIS
900845 IRACEMA DURVAL MORENO
900846 IRENE AP. PASCOLATI DOS SANTOS
900602 IRENE DE LIMA CASTRO
42016 ISAIRA APARECIDA CAETANO BUENO
900612 IVANI POLI
900850 IZALTINO DA CRUZ
900015 JANDIRA BUENO FERREIRA
41937 JANUARIA PEREIRA NUNES
31444 JOÃO QUERINO
41936 JOCIMAR MACAGNAN
42055 JORGE JOSE THOMAZ
902908 JOSE DORACI DE MATOS
900860 JOSE ROSA BRITTO
900861 JOSE WILSON AGUIAR SANTOS
900863 JUDITH DE OLIVEIRA PAULETTO
900139 JULIA ALCARRIA
900867 LEONOR GIMENES DOS ANJOS
900142 LOURDES MONTEIRO DOS SANTOS
42111 LUCY DALVA DE OLIVEIRA GENARO
900871 LUCIA HELENA BARBOSA DE OLIVEIRA
904100 LUCILENE APARECIDA FERREIRA DE LIMA
900667 LUIZA DE JESUS SEBASTIÃO
41912 LUIZA PIO PEREIRA DE OLIVEIRA
42116 LUZIA BENTO
904430 LUZIA VIEIRA LAVRAS
900881 MARCO ANTONIO PRADO DAVILA
900884 MARIA ANGELA BORTOLI DE GRAVA BOTTACIN
900885 MARIA AP. GOMES PEREIRA
42020 MARIA APARECIDA FRESSATO
901362 MARIA BENEDITA ADÃO DUTRA
42289 MARIA BORLINA RAMIREZ

6 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

41744 MARIA EMILIA CARVALHO BOEMER
42002 MARIA DE LOURDES DOS SANTOS
41668 MARIA DE LOURDES FERREIRA
900897 MARIA ERNESTA RODRIGUEIRO LACASASSANTA
900899 MARIA IGNEZ DOS SANTOS CAETANO
42056 MARIA JOAQUINA DE OLIVEIRA THOMAZ
900902 MARIA JOSE DE SOUZA
900903 MARIA JOSE FERREIRA
900904 MARIA JOSE PEREIRA DOS SANTOS
900905 MARIA JOSE PRUDENTE ROSA
900911 MARIA PEREIRA DOS SANTOS
900914 MARIA ROSA RIBEIRO
41916 MARIA SILVA RIBEIRO
900916 MARIA SILVINA PIRES GARCIA
900919 MARILDA ROSELI DA SILVA
900562 MARINALVA SANTOS MESQUITA
900921 MARLENE CASTELO MANGINI
900922 MARTA DO NASCIMENTO GHISELLI
900923 MERCEDES BERTUCCI DA SILVA
31468 MILTON FERRAZ RAMOS
900928 NAIDE SUNIGA PEREIRA
900931 NAYR BERTIM BRUZZO
900932 NEIDE FRANCISQUETTE HERRERA
900934 NELZA PINHEIRO CHAGAS
900935 NEUZA PEDROZA DA SILVA
42076 ORLANDO GARCIA
900939 OLGA RODRIGUES POLLIDO
900942 OSEAS GONÇALVES DE MATOS
900943 PALMIRA MANIERI ERRERA
900945 PEDRINA DOS SANTOS BARBOZA
903857 RITA DE CASSIA BRASIL DA SILVA
900954 ROSA MARGARIDA DO SANTOS
901097 RUTE MAIA DA SILVA
900956 SANDRA FERREIRA RIBEIRO
902792 SAVERIO PRACHETELLO NETO
900961 SEBASTIANA RODRIGUES GUIMARAES
900964 SERGIO LUIZ DE OLIVEIRA
42090 SONIA MARIA CARDOSO GONÇALVES
42084 SONIA MARIA LOBO DE SOUZA
900968 TEREZINHA BENEDICTA MACEDO DA SILVA
901513 TEREZINHA MARQUES FERREIRA
900969 THEREZINHA SILVEIRA VIEIRA
900606 THIAGO HENRIQUE FOIZER AMARAL E OUTRO
900970 THOMAZ QUINTANA FILHO
42112 VERA LUCIA LOPES
41928 VILMA TEREZINHA DE OLIVEIRA
900976 VIRGINIA ROSA GARCIA
31507 VITORIO ALVES

Atenciosamente,
Seção de Serviço Social

Departamento de Avaliação Funcional
Secretaria Municipal da Administração

DEPARTAMENTO DE RECURSOS HUMANOS

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 1744/2016: Fica nomeado(a), para prover o cargo efetivo de
AUXILIAR EM MANUTENÇÃO, CONSERVAÇÃO E TRANSPORTE - AJUDANTE GERAL, no
quadro de servidores desta Prefeitura, Diário Oficial nº 2750 após o cumprimento das exigências legais,
num prazo não superior a 30 dias, a contar desta publicação, o(a) Sr(a) CARLOS ANDRÉ RIMONATTO
BASTOS, portador(a) do RG nº 238714305, em virtude do(a) mesmo (a) haver se classificado em 20º lugar,
no concurso público para AUXILIAR EM MANUTENÇÃO, CONSERVAÇÃO E TRANSPORTE -
AJUDANTE GERAL, edital nº 04/2015 para exercer as funções do cargo.
COMPARECER EM 07/11/2016 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).

CONVOCAÇÃO
O(A) candidato(a) ANA MARIA LOPES DE SOUSA CHAPARRO, classificado em 25° lugar no
concurso de acesso realizado para ESPECIALISTA EM GESTÃO ESCOLAR - DIRETOR DE
ESCOLA DE EDUCAÇÃO INFANTIL deverá comparecer no Departamento de Recursos Humanos,
situado na Praça das Cerejeiras 1-59, Vila Noemi, 2º Andar, no dia 07/11/2016 , com os documentos
(ORIGINAIS) relacionados no ANEXO I:

O(A) candidato(a) YARA MORAES RAPINI ZALAF, classificado em 03° lugar no concurso de acesso
realizado para ESPECIALISTA EM GESTÃO ESCOLAR - DIRETOR DE ESCOLA DE ENSINO
FUNDAMENTAL deverá comparecer no Departamento de Recursos Humanos, situado na Praça das
Cerejeiras 1-59, Vila Noemi, 2º Andar, no dia 07/11/2016 , com os documentos (ORIGINAIS) relacionados
no ANEXO I:

ANEXO I (ORIGINAIS)
1. Certidão de nascimento ou de casamento atualizado;
2. Título de eleitor (com estado civil atualizado), com comprovantes de votação (2014);
3. RG; CPF; (com estado civil atualizado);
4. Certidão de nascimento de filhos até 21 anos;
5. Carteira de Vacinação dos filhos menores de 14 anos;
6. Comprovação de Endereço;
7. Termo de responsabilidade (retirar no RH) onde afirma a disponibilidade de horário para exercício da
função;
8. Ultimo holerite;
9. Pré-requisito.
Dúvidas e informações telefone: 3235-1081

RESPOSTA RECURSO ADMINISTRATIVO
A Comissão Examinadora do Concurso Público realizado para provimento do cargo efetivo de TÉCNICO
EM GESTÃO ADMINISTRATIVA E SERVIÇOS – COMPRADOR - EDITAL Nº 18/2016 informa
as decisões proferidas nos Recursos Administrativos interpostos referente ao GABARITO publicado no
Diário Oficial de Bauru no dia 25/10/2016:

E-Doc nº 70694/2016 – INDEFERIDO
E-Doc nº 71686/2016 – INDEFERIDO

Os candidatos Recorrentes ficam CONVOCADOS para tomarem ciência no Departamento de Recursos
Humanos – Secretaria Municipal de Administração, localizado na Praça das Cerejeiras, nº 01-59, Vila
Noemy, 2º andar – Bauru/SP da fundamentações das decisões proferidas nos Recursos Administrativos
interpostos.

Bauru/SP, 05 de novembro de 2016 .
Comissão Examinadora
Portaria nº 808/2016

ESCOLA DE GESTÃO PÚBLICA

PALESTRA: “ARRECADAÇÃO MUNICIPAL, GESTÃO DEMOCRÁTICA E PARTICIPAÇÃO
POPULAR”.

Serão abordados os seguintes assuntos: Ações Diretas de Inconstitucionalidade, mais especificamente
devido à falta de participação popular, incididas em nosso município tem o objetivo de garantir a gestão
democrática, a participação popular e o desenvolvimento sustentável a médio e longo prazo. Contudo, um
dos efeitos imediatos é a conhecida “insegurança jurídica” que pode atrapalhar a instalação de atividades e
empreendimentos, prejudicando a arrecadação municipal. Com o intuito de minimizar os efeitos nocivos,
a palestra trás as diretrizes contidas em legislações específicas e no Ministério das Cidades sobre a Gestão
Democrática e a Participação Popular.
As inscrições estarão abertas a todos os servidores da Prefeitura de Bauru e poderão aproveitar o
certificado para fins de Progressão por Qualificação Profissional os servidores lotados nos cargos
de: Técnico em Gestão de Convênio, Paralegal, Procurador Jurídico, Assistente Social e Psicólogo
enquadrados na Lei nº 5975/10.
Data e horário: 16/11/2016 –14h
Carga horária: 02 horas
Vagas: 50
Local: Auditório do Gabinete
Palestrante: Marcela Mattos de Almeida Bessa
Engenheira Florestal na Prefeitura Municipal de Bauru, Formada em Engenharia Florestal pela Esalq/Usp -
Piracicaba, Perita Judicial, Com Especialização em Gestão Ambiental Pela Ufscar - São Carlos.
Inscrições: das 12h00 do dia 31/10/2016 às 12h00 do dia 16/11/2016, 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.

7DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

PALESTRA: “A NOVA ORTOGRAFIA ESTÁ AÍ! ENTÃO, VEJA O QUE MUDOU”.
Ementa: O objetivo é apresentar as principais mudanças na língua portuguesa com a implementação da
nova ortografia e fornecer subsídios para aprimorar o desempenho funcional dentro da organização quanto
à escrita em Língua Portuguesa.
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: 21/11/2016 –14h
Carga horária: 02 horas
Vagas: 50
Local: Auditório do Gabinete do Prefeito
Palestrante: Josiane Moraes Silva Fernandes
Possui Graduação em Letras Português pela Universidade do Sagrado Coração – Bauru, e MBA em Gestão
Pública pela Faculdade Anhanguera Educacional de Bauru. Servidora da PMB.
Inscrições: das 12h00 do dia 31/10/2016 às 12h00 do dia 21/11/2016, 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.

DEPARTAMENTO DE ADMINISTRAÇÃO DE PESSOAL

EXONERAÇÃO: A partir 24/10/2016, portaria nº 1.741/2016, exonera, a pedido, a servidora ELIANA
APARECIDA COSTA RUIZ, RG nº 30.142.112-2, matrícula nº 33.138, do cargo efetivo de Especialista
em Gestão Administrativa e Serviços – Psicóloga, da Secretaria Municipal do Bem Estar Social, conforme
protocolo/e-doc nº 69.743/2016.

TRANSFERÊNCIA: A partir de 03/10/2016, portaria nº 1.742/2016, transfere, a pedido, o servidor LUIZ
MARCOS DA SILVA, matrícula nº 23.300, RG nº 25.523.675-X, Técnico em Manutenção, Conservação
e Transporte – Operador de Máquinas, da Secretaria Municipal de Obras para Secretaria Municipal das
Administrações Regionais, conforme protocolo/e-doc nº 66.743/2016.

CESSA OS EFEITOS: A partir de 06/10/2016, portaria nº 1.743/2016, cessa os efeitos da portaria nº
2.554/2015, que cedeu o servidor JOSE PEDRO GRASSI, matrícula nº 11.671, RG nº 5.811.749-0,
Técnico em Gestão Administrativa e Serviços – Técnico de Administração para à Junta Comercial do
Estado de São Paulo - JUCESP, conforme protocolo/e-doc nº 67.850/2016.

FALECIMENTO: Comunicamos o falecimento do funcionário ERLI DE FREITAS, matrícula nº
20.060, RG nº 14.323.942, Técnico em Manutenção, Conservação e Transporte – Mecânico de Manutenção
de Veículos, da Secretaria Municipal de Obras, ocorrido em 29/10/2016, conforme protocolo/e-doc nº
72.393/2016.

EXTRATOS
TERCEIRO TERMO ADITIVO AO CONVÊNIO Nº 1.998/13 - PROCESSO Nº 44.102/09 -
CONVENENTE: MUNICÍPIO DE BAURU - CONVENIADO: JJRS CORRETORA DE SEGURO
DE VIDA LTDA - ME - OBJETO: As partes resolvem alterar a Cláusula Sexta, passando a ter a seguinte
redação: “CLÁUSULA SEXTA: O presente convênio vigorará por mais 12 (doze) meses, de 17 de
dezembro de 2.016 a 17 de dezembro de 2.017, passando de 36 (trinta e seis) meses para 48 (quarenta e
oito) meses” - ASSINATURA: 25/10/16, conforme art. 61, parágrafo único da Lei Federal nº 8.666/93.

Secretaria de Cultura
Elson Reis
Secretário

PORTARIA Nº 037/20156– SMC
A Secretaria Municipal de Cultura no uso de suas atribuições e embasada pelo Chamamento Público nº
102/2016, Edital nº 445/2016, artigo 6.1, Processo nº 49207/2016, torna público os projetos selecionados
e não selecionados para o encerramento da 6º Semana Municipal do Hip Hop 2016, conforme decisão da
Comissão Julgadora.

SELECIONADOS:
NOME DO PROJETO: MURAL INTERIOR COLORIDO
MARCELO LEANDRO VIEIRA LOURENÇO
PESSOA FÍSICA
MODALIDADE: GRAFFITI

NOME DO PROJETO: DJ SHINPA
LESSANDRO RODRIGUES DE LIMA 22691284867
PESSOA JURÍDICA
MODALIDADE: DJ

NOME DO PROJETO: DJ DISCOTECAGEM SEMANA MUNICIPAL DO HIP HOP DE BAURU 2016
AUBRE DA SILVA IDESTI – FÁBRICA DE SOM PRODUÇÕES
PESSOA JURÍDICA
MODALIDADE: DJ

NOME DO PROJETO: MENT BLINDADA
DARLIS EDUARDO S. MATOZO

PESSOA FÍSICA
MODALIDADE: RAP

NOME DO PROJETO: LAMENTO
GABRIEL XAVIER SANTOS
PESSOA FÍSICA
MODALIDADE: GRAFFITI

NOME DO PROJETO: HARMONIA DE RUA
MARESSA CRISTYNA FACUNDO
PESSOA FÍSICA
MODALIDADE: RAP

NOME DO PROJETO: DENTÃO DA RIMA
AMAURI AP. DAMACENO JÚNIOR
PESSOA FÍSICA
MODALIDADE: RAP

NOME DO PROJETO: ARTIVISMO: DA RUA PARA A RUA
LUIZ FELIPE BATISTA FLORINDO DE ARRUDA
PESSOA FÍSICA
MODALIDADE: GRAFFITI

NOME DO PROJETO: COLMÉIA
LUIS FERNANDO VIEIRA CESÁRIO
PESSOA FÍSICA
MODALIDADE: RAP

NOME DO PROJETO: RENEGADOS MC’S
THOMAS CARVALHO TONELLI DE CAMPOS
PESSOA FÍSICA
MODALIDADE: RAP

NÃO SELECIONADOS:
NOME DO PROJETO: EVOLUÇÃO DO HIP HOP NA DISCOTECAGEM
CÉSAR SILVA ALVES
PESSOA FÍSICA
MODALIDADE: DJ

NOME DO PROJETO: DJ SIMONE LASDENAS – MULHER NAS QUADRADAS
SIMONE LASDENAS WENCESLAU
PESSOA FÍSICA
MODALIDADE: DJ

Comissão Julgadora:
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, 01 de novembro de 2016.
ELSON REIS

SECRETÁRIO MUNICIPAL DE CULTURA

Secretaria da Educação
Vera Mariza Regino Casério

Secretária

COMISSÃO DE DESENVOLVIMENTO FUNCIONAL
Lei nº 5999/2010

Apresentamos abaixo a decisão da Senhora Secretária Municipal da Educação em processo de recurso
contra revisão de enquadramento no PCCS, para conhecimento do interessado:

PROCESSO MATRÍCULA DECISÃO

46.824/2016 21527 INDEFERIDO O RECURSO. A REVISÃO FOI NECESSÁRIA
NO ESTRITO CUMPRIMENTO DA LEGISLAÇÃO.

EDITAL DE CONVOCAÇÃO
A diretora da EMEI ORLANDO SILVEIRA MARTINS, 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 17 de novembro de 2016, às 13h30min em sua sede, sito
a Rua Valdemir Nunes Medeiros, 4-100, Vila Santa Luzia. Não havendo o comparecimento de mais da
metade dos associados, convocamos em segunda chamada, às 14h, no mesmo local e data.

8 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

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

EMEI /EMEII M T ATPc
Abigail Flora Horta - 01 5ª feira 17h15 – 19h15
Aida Tibiriçá Borro - 04 2ª feira 17h 15 – 19h15
Antonio Daibem - 02 3ª feira 17h15 – 19h15
Apparecida Pereira Pezzatto - 01 4ª feira 17h15 – 19h15
Aracy Pelegrina Brazoloto - 01 3ª feira 17h15 – 19h15
Arlindo B. G. de Azevedo - 03 3ª feira 17h15 – 19h15
Chapeuzinho Vermelho - 05 3ª feira 17h15 – 19h15
Dalva Freitas Ferraz Costa - 04 2ª feira 17h15 – 19h15
Dorival Teixeira de Godoy - 02 2ª feira 17h15 – 19h15
Etelvina Araújo Almeida - 03 3ª feira 17h45 – 19h45
Floripes Silveira de Souza - 01 3ª feira 17h15 – 19h15
Francisco Gabriele Neto 01 01 2ª feira 17h15 – 19h15
Garibaldo - 02 2ª feira 17h15 – 19h15
Gasparzinho - 04 3ª feira 17h15 – 19h15
Gilda Dos Santos Improta - 02 2ª feira 17h15 – 19h15
Gisele Marie Savi Seixas P. - 04 4ª feira 17h15 – 19h15
Glória Cristina Mello - 03 2ª feira 17h15 – 19h15
Hubert Radmakers - 01 2ª feira 17h15 – 19h15
Iara Conceição Vicente - 05 2ª feira 17h15 – 19h15
Irene Ferreira Chermont - 03 3ª feira 17h15 – 19h15
Isaac Portal Roldan - 03 2ª feira 17h15 – 19h15
Jardim Ivone 01 03 2ª feira 17h15 – 19h15
Jayme Bichusky - 01 2ª feira 17h15 – 19h15
João Maringoni - 01 2ª feira 17h15 – 19h15
José Gori - 03 2ª feira 17h15 – 19h15
José Toledo Filho - 03 3ª feira 17h15 – 19h15
Leila Berriel Aidar - 08 2ª feira 17h15 – 19h15
Leila de Fátima Alvarez C. - 01 3ª feira 17h15 – 19h15
Lílian Ap. Passoni Hadad - 03 4ª feira 17h15 – 19h15
Luzia Maria Daibém - 04 2ª feira 17h30 – 19h30
Luzia Therezinha - 01 5ª feira 17h15 – 19h15
Mª Alice Seabra Prudente - 06 3ª feira 17h15 – 19h15
Mª Conceição C. Gelonesi - 02 4ª feira 17h15 – 19h15
Mª Elizabeth C. de Pádua - 03 2ª feira 17h15 – 19h15
Mª Izolina T. Zanetta 01 05 4ª feira 17h15 – 19h15
Madre Thereza de Calcutá - 06 3ª feira 17h30 – 19h30
Magdalena P. da S. Martha - 05 3ª feira 17h15 – 19h15
Manoel Alm. Brandão - 01 3ª feira 17h15 – 19h15
Márcia Andaló M. de Carv. - 02 3ª feira 17h15 – 19h15
Márcia de Alm. Bighetti - 01 3ª feira 17h15 – 19h15
Marcia E. Zwicker Di Flora - 01 3ª feira 17h15 – 19h15
Maria de Fátima L. Figueiredo - 05 4ª feira 17h15 – 19h15
Mônica Cristina Carvalho - 04 3ª feira 17h15 – 19h15
Myrian App. De Oliveira - 01 2ª feira 17h15 – 19h15
Pinóquio - 03 2ª feira 17h15 – 19h15
Roberval Barros - 02 2ª feira 17h15 – 19h15
Stélio Machado Loureiro - 02 2ª feira 17h15 – 19h15
Valéria O. Asenjo - 01 2ª feira 17h15 – 19h15
Venâncio Ramalho G. de Az. - 02 2ª feira 17h15 – 19h15
Vera Lúcia Cury Savy - 01 5ª feira 17h15 – 19h15
Horácio Gonçalves Paula - 03 2ª feira 17h15 – 19h15
Rosa Ines Ungaro Verinaud 03 03 A definir
Maria de Lourdes M. Segalla 03 04 3ª feira 17h15 – 19h15

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.

DIVISÃO DE AUDITORIA FISCAL DE RECEITAS MOBILIÁRIAS – DAFRM

PROCESSOS DEFERIDOS.
77419/2015 – GERIO RODRIGUES DE CARVALHO
41760/2016 – ALINE MARIA DOS SANTOS

PROCESSOS INDEFERIDOS.
73780/2015 – IGREJA PENTECOSTAL DO AVIVAMENTO DEUS E FIEL
494/2016 – RENATA THOMAZ CARDOSO

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

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

Proc. 62821/15 – Valmir Ribeiro do Prado;
Proc. 64276/15 – Daniel de Souza;
Proc. 16688/16 – Silvana Ferreira Campos;
Proc. 16861/16 – Everaldo Augusto;
Proc. 17961/16 – Helder Pereira Lima;
Proc. 2072/16 – Miguel Alexandre Yamamoto;
Proc. 2085/16 – Miguel Alexandre Yamamoto;
Proc. 2742/16 – Luiza Amarins Colacino;
Proc. 3290/15 – Ary Moreira;
Proc. 46202/15 – Olinda Lacerda de Oliveira;
Proc. 47004/15 – Elenuir Farias de Sousa;
Proc. 551/16 – Espólio de Manoel Moreno da Silva.
Proc. 74384/15 – Alan Daniel dos Santos;
Proc. 76635/15 – Julio Donizete Carneiro;
Proc. 77024/15 – Waldenir Balderramas;
Proc. 79231/15 – Naysa Nascimento;
Proc. 7018/16 – Giscarlo Severino;
Proc. 7105/16 – Benedito dos Santos;
Proc. 71665/15 – Marta Maria Marques;
Proc. 74227/15 – Matilde Aparecida de Oliveira;
Proc. 74289/15 – Angelo Salvaterra Ramalho.
Proc. 67700/15 - Kleber Aertz Anzolin;
Proc. 69415/15 - Helton Aparecido Dias da Silva;
Proc. 02476/16 - Leonardo Aparecido Domingos;
Proc. 15998/15 - Larissa Carolina de Oliveira Leite;
Proc. 79489/15 – Carlos Roberto Alves;
Proc. 50681/11 – Sidnei Dornella;
Proc. 78937/15 – Newton Caldeira;
Proc. 78895/15 – Vitor Antonio dos Santos;
Proc. 79349/15 – Angelo Joaquini Neto;
Proc. 77582/15 – Marta Ricci dos Santos;
Proc. 36207/15 – Youssef Tannous Tanche;
Proc. 51381/14 – Luiz Carlos Lopes;
Proc. 9742/16 – Florisval Jose dos Santos;
Proc. 62485/15 – Paulo Henrique Faria;
Proc. 2829/16 – Espoli de Cecilio Jose da Silva;
Proc. 69547/14 – Maria Elisabete de Oliveira Pereira;
Proc. 2194/16 – Rosilene de Oliveira Garcia;
Proc. 17949/15 – Reinaldo Castro Magalhaes;
Proc. 12159/16 – Angelo Francisco Vitorino Luzi;
Proc. 79157/15 – Luis Antonio Salustiano;
Proc. 16053/15 – Waldeluir Rocha;
Proc. 57600/15 – Mario Lucio Dias Moraes;
Proc. 13830/16 – Odilia dos Santos de Moraes;
Proc. 62835/15 – Flavio Henrique degand alves;
Proc. 30730/15 – Apparecido Leite de Britto;
Proc. 64610/15 – Marcelo Ribeiro Hader;
Proc. 13908/16 – Kazumassa Hokama;
Proc. 69190/15 – Audizio Xavier de Oliveira Filho;
Proc. 13790/16 – Davi Ribeiro Paiva.

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

Proc. 75237/15 - Aloacir Rosa Tatin;
Proc. 21753/16 - Fabricio de Azevedo;
Proc. 68882/15 - Elias dos Santos;
Proc. 25419/16 - Joao Guilherme Borro;
Proc. 68037/15 - Marcos Aparecido Simões ME.

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

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

Proc. 30901/15 – Eletronil Reparos em Sistemas Elétricos Ltda ME;
Proc. 17373/16 – Raíza Arroyo Pettenazzi;
Proc. 78006/15 – Milton Lopes Balestero Jr.;
Proc. 73558/15 - Reis & Jacob Com. Alimentos Ltda - Epp;
Proc. 62520/15 - Miguel Costa Morais;
Proc. 79803/15 - Mario Robinson da Silva Ribeiro;
Proc. 80170/15 - Adauto Franco da Silva;
Proc. 45791/15 – Ricardo Alexandre Aguilhera ME;
Proc. 8902/16 – Alex Rosa dos Santos;
Proc. 48750/14 – Paulo Cesar Lima de Assis;

9DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

Proc. 78019/15 – R. C. De Souza Decorações ME.

PROCESSOS INDEFERIDOS:

20077/15 – ONEIR APARECIDO CAÇADOR – retificado, pois anteriormente foi publicado parcialmente
deferido;
37952/15 – HENRIQUE BASTOS TREVISAN.

DIVISÃO DE CONTABILIDADE
DIRETORIA: CINTIA ESTEVES TOGNON

DEPARTAMENTO FINANCEIRO
PROC FORNECEDOR DOCUMENTO VALOR

57526/15 AELESAB NOVEMBRO R$ 17.340,00
57510/15 AELESAB NOVEMBRO R$ 51.741,80
57526/15 AELESAB NOVEMBRO R$ 62.310,60
58497/15 APAE NOVEMBRO R$ 165.339,30
57471/15 APAE NOVEMBRO R$ 88.729,62
58497/15 APIECE NOVEMBRO R$ 27.465,00
57493/15 APIECE NOVEMBRO R$ 42.840,00
70407/15 ASSOC ATLÉTICA BANCO DO BRASIL NOVEMBRO R$ 7.500,00
70407/15 ASSOC ATLÉTICA FIB NOVEMBRO R$ 8.125,00
70407/15 ASSOC BAU DESPOTES AQUATICOS NOVEMBRO R$ 5.000,00
70407/15 ASSOC BAU DESPOTES AQUATICOS NOVEMBRO R$ 8.125,00
70407/15 ASSOC BAU DESPOTES AQUATICOS NOVEMBRO R$ 5.000,00
57496/15 ASSOC BAUR COMBATE CANCER NOVEMBRO R$ 18.360,00
57529/15 ASSOC BAUR RENAIS CRONICOS NOVEMBRO R$ 18.360,00
57544/15 ASSOC BENEF CRISTÃ NOVEMBRO R$ 92.952,94
57591/15 ASSOC COM AÇÃO EXODO ACAE NOVEMBRO R$ 59.680,00
57512/15 ASSOC COM CANA NOVEMBRO R$ 7.240,00
57512/15 ASSOC COM CANA NOVEMBRO R$ 30.138,00
58480/15 ASSOC CRECHE BERÇ ROD ABREU NOVEMBRO R$ 62.520,99
58480/15 ASSOC CRECHE IRMÃ CATARINA NOVEMBRO R$ 16.439,46

70407/15 ASSOC DESPORTIVA LEÕES DO
RINGUE NOVEMBRO R$ 5.000,00

70407/15 ASSOC NOVA ERA TENIS MESA BAURU NOVEMBRO R$ 8.125,00
57499/15 ASSOC PROT MAT E A CRIANÇA NOVEMBRO R$ 8.670,00
57499/15 ASSOC PROT MAT E A CRIANÇA NOVEMBRO R$ 30.153,60
70407/15 ASSOC VOLEI BAURU NOVEMBRO R$ 8.125,00
70407/15 ASSOC VOLEI BAURU NOVEMBRO R$ 3.500,00
70407/15 ASSOC VOLEI BAURU NOVEMBRO R$ 3.500,00
70407/15 ASSOC VOLEI BAURU NOVEMBRO R$ 3.500,00
57475/15 ASSOC WISE MADNESS NOVEMBRO R$ 5.780,00
57551/15 ASSOC WISE MADNESS NOVEMBRO R$ 39.862,00
57475/15 ASSOC WISE MADNESS NOVEMBRO R$ 20.770,20
70407/15 BAURU TENIS CLUBE NOVEMBRO R$ 8.125,00
70407/15 BAURU TENIS CLUBE NOVEMBRO R$ 5.000,00

58480/15 BOM PASTOR INST VAL PROM INT
HUM NOVEMBRO R$ 32.565,00

57568/15 CARITAS DIOCESANA NOVEMBRO R$ 39.982,20

58480/15 CASA CRIANÇA MADRE MARIA
VOIRON NOVEMBRO R$ 11.260,38

57575/15 CASA CRIANÇA MADRE MARIA
VOIRON NOVEMBRO R$ 17.738,00

57576/15 CASA DA ESPERANÇA NOVEMBRO R$ 8.326,00
57576/15 CASA DA ESPERANÇA NOVEMBRO R$ 24.283,50
57517/15 CASA DO GAROTO NOVEMBRO R$ 4.706,00
57492/15 CASA DO GAROTO NOVEMBRO R$ 9.315,00
57517/15 CASA DO GAROTO NOVEMBRO R$ 133.066,40
57492/15 CASA DO GAROTO NOVEMBRO R$ 79.586,00
58480/15 CEAC NOVEMBRO R$ 40.215,90
58480/15 CEAC NOVEMBRO R$ 11.770,50
57585/15 CEAC NOVEMBRO R$ 12.851,00
57585/15 CEAC NOVEMBRO R$ 118.656,00
57503/15 CEAC NOVEMBRO R$ 94.815,00
58480/15 CENTRO COM ASSIST EDUC ANIB DIF NOVEMBRO R$ 30.877,98
57555/15 CENTRO COM ASSIST EDUC ANIB DIF NOVEMBRO R$ 11.476,80
58480/15 CENTRO CONV INF JOÃO PAULO II NOVEMBRO R$ 23.541,00
58480/15 CEVAC NOVEMBRO R$ 23.697,96
57509/15 CEVAC NOVEMBRO R$ 21.520,00
57511/15 CIPS NOVEMBRO R$ 8.326,00
57511/15 CIPS NOVEMBRO R$ 78.184,20
57476/15 COM BOM PASTOR NOVEMBRO R$ 39.246,00
58480/15 CRECHE ANTONIO AIRTON DARE NOVEMBRO R$ 33.153,60

58480/15 CRECHE ASSIST NOSSA CRIANÇA NOVEMBRO R$ 27.684,22
57592/15 CRECHE ASSIST NOSSA CRIANÇA NOVEMBRO R$ 28.772,23
58480/15 CRECHE BERÇ ANTONIO PEREIRA NOVEMBRO R$ 26.542,53
58480/15 CRECHE BERÇ CRUZADA PAST BELEM NOVEMBRO R$ 23.854,92
58480/15 CRECHE BERÇ DR LEOCADIO CORREA NOVEMBRO R$ 30.995,70
58480/15 CRECHE BERÇ ERNESTO QUAGGIO NOVEMBRO R$ 28.445,40
58480/15 CRECHE BERÇ S JUDAS E S DIMAS NOVEMBRO R$ 34.271,79
58480/15 CRECHE BERÇ SÃO JOSÉ NOVEMBRO R$ 41.549,88

58480/15 CRECHE CENTRO EDUC MONT
LOBATO NOVEMBRO R$ 33.153,60

58480/15 CRECHE CENTRO EDUC UNIDOS BEM NOVEMBRO R$ 12.289,79
58480/15 CRECHE COM PINGO GENTE NOVEMBRO R$ 27.131,07
58480/15 CRECHE COM PINGO GENTE NOVEMBRO R$ 16.400,34
58480/15 CRECHE DOCE RECANTO NOVEMBRO R$ 23.854,92
58480/15 CRECHE N SENHORA DESTERRO NOVEMBRO R$ 14.124,60
57500/15 EQUIPE CRISTO VERDADE LIBERTA NOVEMBRO R$ 58.869,00
57521/15 FUND AMIGOS JOÃO BIDU NOVEMBRO R$ 18.100,00
57534/15 FUNDATO NOVEMBRO R$ 2.353,00
57515/15 FUNDATO NOVEMBRO R$ 79.563,00
57534/15 FUNDATO NOVEMBRO R$ 720,00
57534/15 FUNDATO NOVEMBRO R$ 94.921,38
57515/15 FUNDATO NOVEMBRO R$ 60.060,00
57505/15 IASCJ NOVEMBRO R$ 18.360,00
57593/15 IASCJ NOVEMBRO R$ 61.905,17
57593/15 IASCJ 2ª PARC R$ 10.102,22
57588/15 INSCRI NOVEMBRO R$ 20.815,00
58480/15 INST BENEF BOM SAMARITANO NOVEMBRO R$ 25.326,15
70407/15 INST DESP CULT EDUC CIDADE BAURU NOVEMBRO R$ 3.500,00
57506/15 IPRESPA NOVEMBRO R$ 14.480,00
58497/15 LAR ESCOLA SANTA LUZIA NOVEMBRO R$ 16.479,00
57501/15 LAR ESCOLA STA LUZIA P/ CEGOS NOVEMBRO R$ 18.360,00
57561/15 LEGIÃO FEMININA DE BAURU NOVEMBRO R$ 17.200,00
57572/15 LEGIÃO MIRIM DE BAURU NOVEMBRO R$ 41.750,00
57508/15 NUCLEO AMIZADE NOVEMBRO R$ 5.120,00
57587/15 PEQUENOS OBREIROS CURUÇÁ NOVEMBRO R$ 2.715,00
57587/15 PEQUENOS OBREIROS CURUÇÁ NOVEMBRO R$ 1.200,00
57587/15 PEQUENOS OBREIROS CURUÇÁ NOVEMBRO R$ 26.752,98
57560/15 PROFIS NOVEMBRO R$ 2.527,47
57540/15 RASC NOVEMBRO R$ 5.780,00
57540/15 RASC NOVEMBRO R$ 20.770,20
70407/15 RESSACA FUTEBOL CLUBE NOVEMBRO R$ 3.500,00
58480/15 SOC CRISTÃ MARIA RIBEIRO NOVEMBRO R$ 33.663,72
58497/15 SORRI NOVEMBRO R$ 161.494,20
57566/15 SORRI NOVEMBRO R$ 18.307,90
57566/15 SORRI NOVEMBRO R$ 10.240,00
57504/15 SORRI NOVEMBRO R$ 86.164,17
57538/15 VILA VICENTINA NOVEMBRO R$ 54.290,00
20789/11 AELESAB 171 R$ 6.500,00
20789/11 AELESAB 172 R$ 1.300,00
57431/15 AGLON COM REPRESENT LTDA 51029 R$ 3.682,73
57431/15 AGLON COM REPRESENT LTDA 51061 R$ 2.893,57
38423/13 ALFER PREST DE SERVIÇOS LTDA 1737 R$ 17.671,99
38423/13 ALFER PREST DE SERVIÇOS LTDA 1738 R$ 28.746,14
38423/13 ALFER PREST DE SERVIÇOS LTDA 1736 R$ 21.137,60
46362/16 ANGELICA DOS SANTOS GRANJA ME 54 R$ 7.901,00
11833/15 ANGELICA DOS SANTOS GRANJA ME 53 R$ 14.016,00
29894/13 ARISP OUTUBRO R$ 71,46
4335/16 ATIVA COM HOSPITALAR LTDA 16358 R$ 13.173,08
43404/15 BANDOLIN FORNEC REFEIÇÕES LTDA 3242 R$ 9.131,60
3904/14 CASA OMNIGRAFICA DE MAQ LTDA 7819 R$ 493,00
3904/14 CASA OMNIGRAFICA DE MAQ LTDA 7825 A 7829 R$ 1.232,50
3904/14 CASA OMNIGRAFICA DE MAQ LTDA 7836 R$ 246,50
3904/14 CASA OMNIGRAFICA DE MAQ LTDA 7838 R$ 493,00
3904/14 CASA OMNIGRAFICA DE MAQ LTDA 7837 R$ 1.232,50
18989/13 CEINTEL SEG ELETRONICA LTDA 5020 R$ 2.500,00

57431/15 CENTERMEDI - COM PROD HOSPIT
LTDA 112926 R$ 32.200,00

39420/15 CENTERMEDI - COM PROD HOSPIT
LTDA 112927 R$ 249,80

55179/15 CIRURGICA UNIAO LTDA 46717 R$ 410,76
18003/15 COM DOUGLAS PNEUMATICOS LTDA 261457 R$ 980,00
25208/16 COMERCIAL BRASIL DE EPI LTDA 2134 R$ 10.714,00

10 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

34438/11 COMP PROCES DADOS E S PAULO 7863 R$ 1.821,55
33115/16 CRISTALIA PROD QUIM FARMAC LTDA 1589423 R$ 19.200,00
33115/16 CRISTALIA PROD QUIM FARMAC LTDA 1589422 R$ 1.354,00
3529/16 DROGAFONTE LTDA 208821 R$ 3.600,00
48473/16 DROGARIA MACIEL E PERFEITO LTDA 115 R$ 1.612,00
62239/15 ECOCIENCIA COM RECIC MAT CONST 1647 R$ 1.500,00
62239/15 ECOCIENCIA COM RECIC MAT CONST 1651 R$ 5.400,00
54882/15 EMP MUN DES URB RURAL BAURU 2139 R$ 31.240,00
54882/15 EMP MUN DES URB RURAL BAURU 2136 R$ 17.433,00
40787/14 EMP MUN DES URB RURAL BAURU 2091 R$ 204.652,46
44021/14 EMP MUN DES URB RURAL BAURU 2131 R$ 10.736,46
46191/15 EMP MUN DES URB RURAL BAURU 2142 R$ 103.822,16
55075/16 FERNANDA SILVA DE FREITAS OUTUBRO R$ 70,65
21761/15 FORTMIX COM CONCRETO LTDA 8066 R$ 909,00
21761/15 FORTMIX COM CONCRETO LTDA 8068 R$ 3.285,00
2554/14 FUND PROF DR MANOEL PIMENTEL 4557 R$ 6.284,40
2554/14 FUND PROF DR MANOEL PIMENTEL 4555 R$ 4.231,04
2554/14 FUND PROF DR MANOEL PIMENTEL 4559 R$ 26.119,91
2554/14 FUND PROF DR MANOEL PIMENTEL 4556 R$ 6.790,96
2554/14 FUND PROF DR MANOEL PIMENTEL 4558 R$ 29.051,07
4335/16 GEOLAB IND FARMACEUTICA LTDA 225855 R$ 2.728,00
47310/15 GEOLAB IND FARMACEUTICA LTDA 226109 R$ 16.790,00
44793/16 GOGLIANO COM TINTAS LTDA 1138 R$ 1.677,30
19660/16 IFS DIAGNOSTICO POR IMAGEM LTDA 629 R$ 15.533,33
669/16 IND ALIMENTOS 5 ESTRELAS EIRELI 2571 R$ 39,05
669/16 IND ALIMENTOS 5 ESTRELAS EIRELI 2594 R$ 12.066,45
669/16 IND ALIMENTOS 5 ESTRELAS EIRELI 2572 R$ 7,81
669/16 IND ALIMENTOS 5 ESTRELAS EIRELI 2573 R$ 70,29
3290/16 IPIRANGA PROD DE PETROLEO S/A 195796 R$ 27.285,00
52198/15 J. J. SOUTO ME 4860 R$ 1.730,40
29456/15 JBS S/A 120129 R$ 18.411,00
29456/15 JBS S/A 120128 R$ 16.085,40
29456/15 JBS S/A 120130 R$ 20.236,32
29456/15 JBS S/A 120127 R$ 581,40
29456/15 JBS S/A 119542 R$ 2.124,48
29456/15 JBS S/A 119544 R$ 531,12
55179/15 MASIF ART MED HOSPITAL LTDA 7372 R$ 9.441,85
55179/15 MASIF ART MED HOSPITAL LTDA 7400 R$ 27.735,75
18880/16 MERCO SOL EM SAUDE LTDA 72523 R$ 3.600,00
71004/13 MICROTIME SUPRIM P/ IMPRES LTDA 514 R$ 688,80

55179/15 MIRASSOL MED COM MEDICAM
EIRELI 50915 R$ 144,80

55179/15 MIRASSOL MED COM MEDICAM
EIRELI 51015 R$ 5.698,40

27645/16 NORI DIST PROD ALIMENT EIRELI 12639 R$ 1.976,00
9263/14 ODONTOBAU - EQUIP ODONTOL LTDA 517 R$ 2.380,00
44505/15 PEDREIRA NOVA FORTALEZA LTDA 79661 A 79747 R$ 41.821,00
18003/15 PNEULINHARES COM PNEUS LTDA 45834 R$ 14.004,00

36020/15 PORTAL COM EXT AREIA PEDREG
LTDA 8788 R$ 3.934,35

36020/15 PORTAL COM EXT AREIA PEDREG
LTDA 8863 R$ 2.341,88

4335/16 PRATI, DONADUZZI CIA LTDA 453777 R$ 7.992,00
21691/16 PRESTOMEDI DIST PROD P/ SAUDE 13856 R$ 3.671,64
35818/14 PRO-RAD CONS RADIOPROTEÇAO S/S 201629224 R$ 389,00
74776/14 R. A. M. PISTORIO - ME 165 R$ 3.682,57
6084/14 RADIONET LTDA 3174 R$ 5.136,00
36043/15 RAPHAEL BERGAMINI PIRES - ME 679 R$ 387,10
44505/15 RAPHAEL BERGAMINI PIRES - ME 686 R$ 2.023,35
44505/15 RAPHAEL BERGAMINI PIRES - ME 687 R$ 2.023,35
44505/15 RAPHAEL BERGAMINI PIRES - ME 692 R$ 2.023,35
44505/15 RAPHAEL BERGAMINI PIRES - ME 701 R$ 1.965,54
64863/15 RENATO GOMES MORENO - ME 4094 R$ 26,84
64863/15 RENATO GOMES MORENO - ME 4066 R$ 5.341,16
64863/15 RENATO GOMES MORENO - ME 4093 R$ 3.999,16
47593/16 RENOVCAR MIX MULT MARCAS LTDA 1421 R$ 1.209,75
44864/15 RICARDO RUBIO - EPP 19219 R$ 17.068,80
49220/16 ROBSON QUINAGLIA ELET LTDA 52 R$ 2.010,77
53610/15 ROGERIO SOARES DA SILVA EIRELI 9564 R$ 779,60
53610/15 ROGERIO SOARES DA SILVA EIRELI 9563 R$ 19.490,00
9796/16 ROSELI DANTAS S C PRADO - EPP 3817 R$ 1.098,00
42470/16 RUDGERIO CACAO DA CRUZ JUNIOR 1293 R$ 545,00

42470/16 RUDGERIO CACAO DA CRUZ JUNIOR 1312 R$ 3.625,00
40905/15 S.Y. YUHARA - EPP 5423 R$ 358,15
46681/14 SEG LIFE GEST SEG PRIVADA EIRELI 1155 R$ 36.057,60
46681/14 SEG LIFE GEST SEG PRIVADA EIRELI 1153 R$ 61.791,00
46681/14 SEG LIFE GEST SEG PRIVADA EIRELI 1159 R$ 4.569,18
46681/14 SEG LIFE GEST SEG PRIVADA EIRELI 1158 R$ 4.569,18
46681/14 SEG LIFE GEST SEG PRIVADA EIRELI 1154 R$ 43.762,20
46681/14 SEG LIFE GEST SEG PRIVADA EIRELI 1157 R$ 36.057,60
46681/14 SEG LIFE GEST SEG PRIVADA EIRELI 1156 R$ 36.057,60
36125/15 SELTOM COM DE GÁS LTDA EPP 4658 R$ 260,74
10638/15 TELEFONICA BRASIL S.A. OUTUBRO R$ 286,11
74772/14 TIC TAC COM BRINQ PEDAG LTDA 908 R$ 1.929,28
46181/14 TRANSURB 94-101 R$ 19.943,00
46181/14 TRANSURB 94-102 R$ 1.022,00
46181/14 TRANSURB 94-103 R$ 168,00
18880/16 WAM-MED DIST MEDICAM LTDA 4829 R$ 11.664,00

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO ECONOMIA E FINANÇAS

Secretario do Meio Ambiente
Luiz Antonio da Silva Pires

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

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

ARBORIZAÇÃO URBANA

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

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

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

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

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

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

As referidas Leis podem ser consultadas nos links a seguir:

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

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

“Ao infrator serão aplicadas penalidades na seguinte ordem:

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

ESPÉCIES ADEQUADAS PARA ARBORIZAÇÃO URBANA

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

11DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

Sugestão: caqui do cerrado (Diospyros híspida); cerejeira do rio grande (Eugenia involucrata); tamanqueiro
(Byrsonima intermedia); astrapéia (Dombeya wallichii), acerola (Malpighia glabra), araçá (Psidium
cattleianum), grevílha anã (Grevillea banksii), cambuí (Myrciaria tenella), calicarpa (Callicarpa reevesii),
pitanga (Eugenia uniflora); mulungu do litoral (Erythrina speciosa); neve da montanha (Euphorbia
leucocephala); urucum (Bixa orelana); flamboyant mirim (Caesalpinia pulcherrima), escova de garrafa
(Callistemon sp.), siraricito (Cojoba sophorocarpa), nêspera (Eriobotrya japonica), calabura (Muntingia
calabura), ipê branco (Tabebuia rosea-alba), Calliandra (Calliandra houstoniana), jabuticaba (Myrciaria
cauliflora), uvaia (Eugenia pyriformis), Amora (Morus nigra), Jambo branco (Syzygium aqueum), Pau-
santo (Kielmeyera coriácea), Folha de Serra (Ourateas spectabilis), Romã (Punica granatum), Cerejeira
(Prunus campanulata), Pequeno Barbatimão (Stryphnodendron adstringens, S. polyphyllum), Cerejeira
ornamental (Prunus serrulata), Gabiroba (Campomanesia xanthocarpa).

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

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

PORTARIA Nº 81/2016
LUIZ ANTONIO DA SILVA PIRES, Secretário Municipal do Meio Ambiente, no uso de suas atribuições
Legais RESOLVE:
Em conformidade com o DECRETO Nº 10088 de 20 DE SETEMBRO DE 2005, autorizar o servidor
abaixo relacionado para dirigir as viaturas que pertencem a Secretaria do Meio Ambiente por um período
de 06 (seis) meses, com todas as responsabilidades cabíveis, quando da insuficiência aferida no momento
da utilização dos servidores ocupantes do cargo de Motorista.
Bruno Lipi Mariano da Silva – matrícula 29.403.

Bauru, 04 de novembro de 2016.
LUIZ ANTONIO DA SILVA PIRES

SECRETÁRIO MUNICIPAL DO MEIO AMBIENTE

COMUNICADO
Segue abaixo a relação dos inscritos que não compareceram no “CURSO DE PODA”, realizado em no
período de 25 a 27 e 31/10/16.
NOME
CARLOS JOSÉ DE LIMA LAUREANO
ELITON ELI FRANCISCO
ELIZEU DA SILVA ANUNCIAÇÃO
FABIANO CARNEIRO
JADSON DE SOUZA
JÂNIO MARQUES DE SOUZA
JOÃO BATISTA MENDONÇA
LUIZ NUNES
MARCELO LUIZ DA SILVA
MARIUZA DA SILVA GOMES
MAURO DE OLIVEIRA
MILTON DE OLIVEIRA CAMPOS
ODAIR DOS SANTOS ADÔRNO
RAFAEL NUNES DE JULY
REGINALDO SILVA REGES
ROGÉRIO FERREIRA DA SILVA
WALTER WAGNER LIMA
WINICIUS RODRIGO FERNANDES DE LIMA

Bauru, 05 de novembro de 2.016
COMISSÃO ORGANIZADORA

PEDIDO DE ADOÇÃO DE PRAÇAS E ÁREAS VERDES

Processo nº 55453/2016
Interessada: Empresa Gilar Imóveis Ltda - Me
Local: Praça José Cariani localizada entre as Ruas Moysés Leme da Silva Quarteirão 11, Rua Lincoln
Queiroz Orsini e Rua Doutor Fuas de Mattos Sabino Quarteirão 14

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: 48310/2016
INTERESSADO: Sergio Ricardo Adami
ENDEREÇO: Rua Alto Purus, nº 6-6, Jardim Bela Vista
ESPÉCIE DEFERIDA: 01 Sibipiruna localizada na lateral do imóvel, na Rua Afonso Pena
SUBSTITUIR POR: 01 árvore de pequeno porte

PROCESSO(S) INDEFERIDO(S):

PROCESSO: 47747/2016
INTERESSADO: Antonio de Jesus Palmeira
ENDEREÇO: Rua Nassif Tebet, nº 5-47, Núcleo Hab. Mary Dota
ESPÉCIE INDEFERIDA: 01 Oiti localizado à direita do imóvel
AÇÃO RECOMENDADA:
 - No momento, nenhuma ação é recomendada.

PROCESSO: 51939/2016
INTERESSADA: Elizabeth Maria Tieppo
ENDEREÇO: Rua Cesar Rodrigues Ferreira, nº 4-6, Vila Paraiso
ESPÉCIE INDEFERIDA: 01 Chapéu-de-sol localizado ao centro do imóvel
AÇÕES RECOMENDADAS:
 - Poda de limpeza e de levantamento de copa executadas pela Secretaria
 - Ampliação do canteiro executada pelo proprietário do imóvel

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

PROCESSO (recurso): 75236/2015
INTERESSADA: Fátima Francisco Garrido
ENDEREÇO: Rua Doutor Arnaldo Miraglia, nº 6-34, Edson Francisco da Silva
ESPÉCIE DEFERIDA: 01 Quaresmeira localizada à esquerda do imóvel
SUBSTITUIR POR: 01 árvore de pequeno porte
ESPÉCIE INDEFERIDA: 01 Canelinha localizada à direita do imóvel
AÇÃO RECOMENDADA:
 - Poda de rebaixamento de copa executada pela Secretaria.

PROCESSO: 51661/2016
INTERESSADA: Mariza Mangueira do Nascimento
ENDEREÇO: Rua Tamandaré, nº 18-27, Jardim Gaivota
ESPÉCIE DEFERIDA: 01 Monguba localizada à esquerda do imóvel
SUBSTITUIR POR: 01 árvore de médio porte
ESPÉCIE INDEFERIDA: 01 Monguba localizada ao centro do imóvel
AÇÃO RECOMENDADA:
 - Ampliação do canteiro executada pelo proprietário do imóvel.

CANCELAMENTO DE AUTO DE INFRAÇÃO AMBIENTAL

Processo: 44618/2016 – Auto de Infração Ambiental nº 140-B
Interessado: Orides Zagatto
Recurso Deferido

DARA - DEPARTAMENTO DE AÇÕES E RECURSOS AMBIENTAIS

NOTIFICAÇÃO 36 – REF. PROC. 46421/16
A Secretaria Municipal do Meio Ambiente, através do Departamento de Ações e Recursos

Ambientais, comunica que após consulta ao processo 46421/2016, referente a uma obra localizada na
Rua Sargento José dos Santos, setor 04 quadra 1385 lote 17, Nova Esperança, de responsabilidade do Sr.
WELLINGTON DA SILVA FAGUNDES, verificamos que foi declarado por Vossa Senhoria que seria
gerado entre 01 (um) e 15 (quinze) metros cúbicos de resíduos da construção civil.

Portanto, informamos que para continuidade do processo de habite- se deverá ser apresentado
um comprovante da destinação dos resíduos.

NOTIFICAÇÃO 61 – REF. PROC. 48028/16
A Secretaria Municipal do Meio Ambiente, através do Departamento de Ações e Recursos

Ambientais, comunica que após consulta ao processo 48028/2016, referente a uma obra localizada na Rua
Antônio da Graça Leite, setor 04, quadra 3181, lote 32, Jardim Marília, cujo proprietário é o Sr. Reinaldo

12 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

Donizeti Dias, verificamos que foi declarado por Vossa Senhoria que seria gerado entre 01 (um) e 15
(quinze) metros cúbicos de resíduos da construção civil.

Portanto, informamos que para continuidade do processo deverá ser apresentado um comprovante
da destinação dos resíduos gerados na obra.

NOTIFICAÇÃO 63 – REF. PROC. 48426/16
A Secretaria Municipal do Meio Ambiente, através do Departamento de Ações e Recursos

Ambientais, comunica que após consulta ao processo 48426/2016, referente a uma obra localizada na
Silveira Martins, setor 05, quadra 210, lote 19, Vila Souto, de responsabilidade do Sr.. REINALDO
DONIZETI DIAS, verificamos que foi declarado por Vossa Senhoria que seria gerado entre 01 (um) e 15
(quinze) metros cúbicos de resíduos da construção civil.

Portanto, informamos que para continuidade do processo deverá ser apresentado um comprovante
da destinação dos resíduos da obra.

NOTIFICAÇÃO 141 – REF. PROC. 53549/16
A Secretaria Municipal do Meio Ambiente, através do Departamento de Ações e Recursos

Ambientais, comunica que após consulta ao processo 53549/2016, referente a uma obra localizada na
Rua Luis de Souza, qt 03, qd. “F”, lote 36, parte lote 20 lado ímpar 04/3244/36, Parque Roosevelt de
responsabilidade da Srª. Debora Galdino Fatia verificamos que foi declarado por Vossa Senhoria que seria
gerado entre 01 (um) e 15 (quinze) metros cúbicos de resíduos da construção civil.

Portanto, informamos que para continuidade do processo de Habite-se deverá ser apresentado
um comprovante da destinação dos resíduos da obra.

NOTIFICAÇÃO 148 – REF. PROC. 53070/16
A Secretaria Municipal do Meio Ambiente, através do Departamento de Ações e Recursos

Ambientais, comunica que após consulta ao processo 53070/2016, referente a uma obra localizada na
Alameda Das Primaveras, qd “J”, qt 09, lote 05, lado par, 04/0718/05, Jardim Madureira de responsabilidade
do Sr. Nicolas Rodrigues Gobbo verificamos que foi declarado por Vossa Senhoria que seria gerado entre 01
(um) e 15 (quinze) metros cúbicos de resíduos da construção civil.

Portanto, informamos que para continuidade do processo de Habite-se deverá ser apresentado
um comprovante da destinação dos resíduos da obra.

NOTIFICAÇÃO 151 - REF. E- DOC 66260/16
A Secretaria Municipal do Meio Ambiente, através do Departamento de Ações e Recursos

Ambientais, notifica HILDA VALLE SPINDOLA DE CASTRO a apresentar comprovantes de destinação
de resíduos da construção civil referente a demolição do imóvel localizado na Rua Agenor Meira, ao lado
do nr. 13-15, no prazo de 10 dias a contar da data da primeira publicação desta, sob pena de sanções
administrativas e multa de acordo com Decreto Municipal 11689/11.

NOTIFICAÇÃO 155 – REF. PROC. 53952/16
	A Secretaria Municipal do Meio Ambiente, através do Departamento de Ações e Recursos

Ambientais, comunica que após consulta ao processo 53952/2016, referente a uma obra localizada na
Rua Rubens Barone Bovoloni, qd 24 qt 09, parte lotes 7 lado ímpar do Bairro Tangarás, 03/3068/07 de
responsabilidade da Srª. Marcela dos Anjos, verificamos que foi declarado por Vossa Senhoria que seria
gerado entre 01 (um) e 15 (quinze) metros cúbicos de resíduos da construção civil.

Portanto, informamos que para continuidade do processo de Habite-se deverá ser apresentado
um comprovante da destinação dos resíduos da obra.

COMUNICADO 343 – REF – PROC 30115/16
A Secretaria Municipal do Meio Ambiente, através do Departamento de Ações e Recursos

Ambientais, informa que a notificação e advertência não foram atendidas até a presente data.
	 Portanto será concedido o prazo de 10 (dez) dias, a contar da primeira publicação deste,
para apresentação do Certificado de Licenciamento Integrado, ou que se manifeste, sob pena de sanções
administrativas cabíveis e multa.

COMUNICADO 346 – REF – PROC 48833/16
A Secretaria Municipal do Meio Ambiente, através do Departamento de Ações e Recursos

Ambientais, informa que em consulta ao Sistema Via Rápida Empresa, verificamos que a Licença da
Prefeitura está vencida e não há novo protocolo de solicitação.
	 Portanto será concedido o prazo de 10 (dez) dias, a contar da primeira publicação deste, para
apresentação do Certificado de Licenciamento Integrado, ou que se manifeste quanto a não apresentação
deste, sob pena de sanções administrativas cabíveis e multa.

Secretaria de Obras
Sidnei Rodrigues

Secretário

EXTRATOS
CONTRATO Nº 8.135/16 - PROCESSO Nº 29.051/16 - CONTRATANTE: MUNICÍPIO DE
BAURU – CONTRATADA: CSC CONSTRUTORA SIQUEIRA CARDOSO EIRELI - OBJETO: A
CONTRATADA obriga-se nos termos de sua proposta devidamente anexada ao Processo Administrativo
nº 29.051/16, a locar ao CONTRATANTE, 2 (DOIS) CAMINHÕES LINHA VIVA, COM CESTO
AÉREO, MOVIDO A DIESEL, também descritos no Anexo III e X do Edital nº 291/16 - PRAZO: 12
meses – VALOR TOTAL: R$ 163.200,00 –MODALIDADE: PREGÃO ELETRÔNICO Nº 188/16 –
PROPONENTES: 06 - ASSINATURA: 17/10/16, conforme art. 61, parágrafo único da Lei Federal nº
8.666/93.

Secretaria de Saúde
José Fernando Casquel Monti

Secretário
RESOLUÇÃO 01/2016 - IMPLANTAÇÃO DA CIST EM BAURU.

O CONSELHO MUNICIPAL DE SAÚDE DE BAURU – CMS, no uso de suas atribuições legais e
respaldado na Lei 8.080/90 (artigo 12 e 13), na Resolução do Conselho Nacional de Saúde nº 493 (07/11/13)
e em deliberações de seu pleno,
RESOLVE:
Art. 1º - Nomear os membros da Comissão Intersetorial de Saúde do Trabalhador - CIST, conforme
composição abaixo:
- Representação do Conselho Municipal de Saúde (CMS):
1) Daniel Marques dos Santos;
2) Jussara Rúbia de Carvalho M. Pires da Silva;
3) Mariúze Inez Pereira Miranda;
4) Natanael da Costa;
- Representação do Conselho Intersindical Municipal de Saúde do Trabalhador (CIMST):
5) Evaristo Rodrigues Gonzales;
 Roseli Cristina Leme Pocay (Suplente)
- Representação do Instituto Nacional do Seguro Social (INSS - Bauru):
6) Josué Lopes Moreira Filho
 Rosane Maria Lima Araíjo (suplente)
- Representação do Ministério Público do Trabalhao – Procuradoria do Trabalho em Bauru (MPT - Bauru):
7) Marcus Vinícius Gonçalves
 Simone do Oliveira Teixeira (suplente)
- Representação do Ministério do Trabalho - Gerência Regional do Trabalho em Bauru (MTE):
8) Silvano Motta Pereira
 José Eduardo Rubo (suplente)
- Representação do Centro de Referência em Saúde do Trabalhador – CEREST:
9) Márcia Araujo dos Reis de Oliveira
 Natasha Castilho de Oliveira (suplente)
- Representação do Departamento Regional de Saúde de Bauru – DRS IV:
10) Marili Lopes
Art. 2º – Pelo caráter intersetorial desta Comissão, a participação deve ser ampliada, integrando várias
instituições que se relacionem com a Saúde do Trabalhador; portanto a participação como convidado é
aberta a todos que manifestem interesse, a qualquer tempo.
Art. 3º - Esta resolução entra em vigor na data de sua publicação.

EDSON LUIZ DA SILVA
PRIMEIRO SECRETÁRIO

LUIZ AURÉLIO DE JESUS SALLES
COORDENADOR

JOSÉ FERNANDO CASQUEL MONTI
SECRETÁRIO MUNICIPAL DE SAÚDE

PORTARIA SMS Nº 134/2016
O Secretário Municipal de Saúde, Dr. José Fernando Casquel Monti, no uso das suas atribuições legais,
em especial aquelas que lhe são conferidas pela Lei 5804 de 10/11/2009 artigo 12 inciso II, considerando:
1-	 A lei 5950 de 02/08/2010 em seu artigo 35, relacionar os servidores inscritos e homologados

para realizar plantões extras nos serviços de atendimentos ininterruptos da Secretaria Municipal
de Saúde.

MATRÍCULA	 NOME					 CARGO
90174		 Tauanna Larissa Teixeira de Aguilar	 Médico PROVAB
2-	 Os servidores acima relacionados estão ciente da legislação em vigor, especialmente os artigos

34 e 35 da lei nº 5950/2010, em relação a disponibilidade nos horários que serão ofertados,
permanência na prestação de 12 horas contínuas ou 06 horas contínuas e ininterruptas de
trabalho, convocação do Secretário ou Diretor de Departamento da Área.

3-	 Esta Portaria entrará em vigor na data de sua publicação.
REGISTRA-SE,
CUMPRA-SE,

Bauru, 21 de outubro de 2016
DR. JOSÉ FERNANDO CASQUEL MONTI

SECRETÁRIO MUNICIPAL DE SAÚDE

DIVISÃO DE VIGILÂNCIA SANITÁRIA

PUBLICAÇÃO DE: 01/11/2016 a 04/11/2016

ARQUIVAMENTO DE PROCESSO:
PROCESSO INTERESSADO
24703/11 C. FERNANDES E PEREIRA LTDA
15993/16 EMPREENDIMENTOS PAGUE MENOS S/A
45489/16 BAURU SERVICE – MARKETING E SANEAMENTO LTDA – ME
46021/16 SILMARA CARDOSO ZABAGLIA DA CUNHA ME
37860/16 GSX ASSESSORIA E GESTÃO DE SERVIÇOS DE SAÚDE LTDA
16321/16 TRANSPORTADORA CELESTINO RODRIGUES LTDA ME
12985/16 DROGARIA JOSÉ REGINO LTDA ME
41231/16 J J G C INDÚSTRIA E COMÉRCIO DE MATERIAIS DENTÁRIOS S.A.
66747/14 CENTRO AUDITIVO OESTE PAULISTA LTDA

13DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

40036/16 DROGARIA SANTA MARIA DE BAURU LTDA ME
31258/16 FLORA HOMEOPÁTICA BAURU LTDA ME
46431/16 FERREIRA E SANTOS DROGARIA LTDA – ME
53788/13 PARIZE E GARRIDO LTDA – ME
25964/16 THIAGO EDUARDO LOPES – ME
34533/16 DAIKAW CONSULTORIA ODONTOLÓGICA LIMITADA ME
35323/16 MARIA DE JESUS SOUZA - ME

CANCELAMENTO DE AUTO DE INFRAÇÃO:

PROCESSO

INTERESSADO N°/SÉRIE

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

 41616/C-1

COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE INFRAÇÃO:

PROCESSO

INTERESSADO N°/SÉRIE

 56796/16 INSTITUTO DE PREVENÇÃO, DIAGNÓSTICO E TRATAMENTO
DE DOENÇAS RENAIS DE BAURU LTDA

 41639/C-1

COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE
INTERDIÇÃO DE PRODUTOS:

PROCESSO

INTERESSADO N°/SÉRIE

 56796/16 INSTITUTO DE PREVENÇÃO, DIAGNÓSTICO E TRATAMENTO
DE DOENÇAS RENAIS DE BAURU LTDA

 21425/E-1

COMUNICAÇÃO DE APLICAÇÃO DE TERMO DE INTERDIÇÃO:
 PROCESSO INTERESSADO N°/SÉRIE
 56796/16 INSTITUTO DE PREVENÇÃO, DIAGNÓSTICO E TRATAMENTO DE

DOENÇAS RENAIS DE BAURU LTDA
 3168/C-1

COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE INFRAÇÃO:
PROCESSO INTERESSADO N°/SÉRIE
55544/16 OLIVEIRA PANIFICADORA LTDA 26551/E-1
55551/16 OLIVEIRA PANIFICADORA LTDA 26552/E-1

RECURSO DEFERIDO DE AUTO DE INFRAÇÃO:
PROCESSO INTERESSADO DIAS N°/SÉRIE
51090/16 L.F. RONDINA RESTAURANTE EIRELI – ME 60 028731/E-1
52210/16 BONASSERA – CONVENIÊNCIAS LTDA – ME 30 40738/C-1
54952/16 MARTINS DA SILVA PANIFICAÇÃO LTDA – EPP 60 26852/E-1
54955/16 MARTINS DA SILVA PANIFICAÇÃO LTDA – EPP 30 26851/E-1

RECURSO INDEFERIDO DE AUTO DE INFRAÇÃO:
PROCESSO INTERESSADO N°/SÉRIE
52257/16 LUCIANE TEREZINHA CORREA 41793/C-1

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
PROCESSO 36072/08
INTERESSADO CIRÚRGICA SPEDO LTDA - EPP
REQUERENTE CLARICE CORDEIRO BATISTA
CPF 841.802.699-53
COREN/SP 000.484.499

ALTERAÇÃO DE RESPONSÁVEL LEGAL:
PROCESSO 35255/10
INTERESSADO FOUNTAIN ÁGUA MINERAL LTDA
ATIVIDADE ATIVIDADE MÉDICA AMBULATORIAL RESTRITA A CONSULTA
NOME (DE) PAULO DA SILVA NEVES
CPF 244.690.178-68
NOME (PARA) PRISCILA ANDRESSA PAGOTTO GARNICA
CPF 324.122.098-20

CANCELAMENTO DE Nº. CEVS:
PROCESSO 7544/15
RAZÃO SOCIAL CASA DE REPOUSO SANTANA E GOMES LTDA - ME
ATIVIDADE CLÍNICA E RESIDÊNCIA GERIÁTRICA
CNPJ 19.017.977/0001-40
CEVS 350600301-871-000042-0-0

ALTERAÇÃO DE ENDEREÇO:
PROCESSO 6004/14
INTERESSADO DAIKAW CONSULTORIA ODONTOLÓGICA LIMITADA ME
ATIVIDADE SERVIÇOS ODONTOLÓGICOS
ENDEREÇO (DE) R, ARAUJO LEITE,24-44 – VL. SANTA TEREZA
ENDEREÇO (PARA) R. LUSO BRASILEIRA, 4-44 – JD. ESTORIL IV

ERRATAS:

PUBLICADOS NO DIÁRIO OFICIAL DE BAURU EM 01/11/16, TORNA-SE SEM EFEITO AS
SEGUINTES PUBLICAÇÕES:
RECURSO DE AUTO DE INFRAÇÃO DEFERIDO PROTOCOLADO SOB Nº 1892/16 DE
22/10/16:

PROCESSO

INTERESSADO N°/SÉRIE

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

 41615/C-1

RECURSO DE AUTO DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE INTERDIÇÃO DE
PRODUTOS DEFERIDO PROTOCOLADO SOB Nº 1889/16 DE 22/10/16:

PROCESSO

INTERESSADO N°/SÉRIE

 5257416 INSTITUTO DE PREVENÇÃO, DIAGNÓSTICO E TRATAMENTO
DE DOENÇAS RENAIS DE BAURU LTDA

 13541/E-1

SEÇÃO DE AÇÕES DE MEIO AMBIENTE

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

55446/16 EDEMAR DA COSTA NUNES 35298/E-1
51478/16 IDARIO APARECIDO VIDAL 41874/C-1
49970/16 LUIS FERNANDO SANCHO 000414/F-1
49052/16 AGRO MERCANTIL FERRAZ LTDA 000475/F-1
49054/16 AGRO MERCANTIL FERRAZ LTDA 000474/F-1
49050/16 AGRO MERCANTIL FERRAZ LTDA 000473/F-1
49049/16 AGRO MERCANTIL FERRAZ LTDA 000472/F-1
49045/16 AGRO MERCANTIL FERRAZ LTDA 000471/F-1
49044/16 AGRO MERCANTIL FERRAZ LTDA 000466/F-1
49048/16 AGRO MERCANTIL FERRAZ LTDA 000465/F-1
49039/16 SHINJI IAMADA 35372/E-1
48856/16 AKIHIDE HONDA 000377/F-1
49047/16 AGRO MERCANTIL FERRAZ LTDA 000464/F-1
49046/16 AGRO MERCANTIL FERRAZ LTDA 41961/C-1
47854/16 AGRO MERCANTIL FERRAZ LTDA 000477/F-1
50440/16 TATIANA PEREIRA TEIXEIRA 41966/C-1

RECUSA DE ASSINATURA DE COMUNICAÇÃO DE APLICAÇÃO DE AUTO DE INFRAÇÃO:
PROCES. INTERESSADO Nº/SÉRIE

55450/16 OSMAR RUIZ DE MORAES 42023/C-1

RECURSO DEFERIDO DE AUTO DE INFRAÇÃO:
PROCES. INTERESSADO N°/SÉRIE

42993/16 MASAO HAYAKAWA 40555/C-1

RECURSO INDEFERIDO DE AUTO DE INFRAÇÃO:
PROCES. INTERESSADO N°/SÉRIE

47300/16 MARIZA PEREIRA DA SILVA 3599/E-1

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

42014/16 THIAGO DIEGO FRANCO GONÇALVES 11655/E-1
41882/16 DAISE APARECIDA CARDOSO RAYS 11713/E-1
42058/16 NORWAGEN ADMINISTRAÇÃO DE IMÓVEIS LTDA 11717/E-1
41866/16 NORWAGEN ADMINISTRAÇÃO DE IMÓVEIS LTDA 11720/E-1
41863/16 NORWAGEN ADMINISTRAÇÃO DE IMÓVEIS LTDA 11715/E-1
41859/16 NORWAGEN ADMINISTRAÇÃO DE IMÓVEIS LTDA 11718/E-1
41861/16 NORWAGEN ADMINISTRAÇÃO DE IMÓVEIS LTDA 11716/E-1
41900/16 AGRO MERCANTIL FERRAZ LTDA 11764/E-1
41913/16 AGRO MERCANTIL FERRAZ LTDA 11763/E-1
42867/16 AGRO MERCANTIL FERRAZ LTDA 11762/E-1
42859/16 AGRO MERCANTIL FERRAZ LTDA 11760/E-1
42863/16 AGRO MERCANTIL FERRAZ LTDA 11761/E-1
41923/16 AGRO MERCANTIL FERRAZ LTDA 11766/E-1
41898/16 AGRO MERCANTIL FERRAZ LTDA 11765/E-1
42852/16 AGRO MERCANTIL FERRAZ LTDA 11758/E-1
42849/16 AGRO MERCANTIL FERRAZ LTDA 11757/E-1
42856/16 AGRO MERCANTIL FERRAZ LTDA 11759/E-1

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

PROCES. INTERESSADO N°/SÉRIE
42656/16 BRUNO CESAR DE CAMARGO 20452/E-1

14 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

44234/16 LEVI NAVARRO DIAS 20438/E-1
43868/16 SPENCER WILLIAN FALEIRO PRATES 20478/E-1
24923/16 MICHEL AYUB JUNIOR 20555/E-1

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

42263/16 MARLI ANTONIA RUSSO 11721/E-1

 ARQUIVAMENTO DE PROCESSO:
PROCES. INTERESSADO

41876/16 IVONE SABINO DINIZ PELEGRINA
46002/16 MARLYN APARECIDA RONDINA MORAES
39343/16 AGRO MERCANTIL FERRAZ LTDA
49043/16 ROSANGELA APARECIDA CAETANO
52521/16 HELENA SHISHITO GUSHIKEN
42993/16 MASAO HAYAKAWA
47017/16 SIRLEI MARCONDES JANUARIO
49522/16 DANIELA FERNANDA VIEIRA
48595/16 EDSON MARIN DO O
52520/16 VANIA REGINA ALARCON DE FREITA
52523/16 LUIS JOSÉ BERNAVA
50770/16 SIDNEI MANCZUR
50852/16 AILTON JAIME ALVES
54102/16 ANA GABRIELA DE OLIVEIRA PENTEADO
50769/16 ARTEMES MAUAD
51458/16 ARAUJO & SOUZA NEGOCIOS IMOBILIARIOS LTDA – ME
51476/16 JOSÉ APARECIDO DE SOUZA
51480/16 ANTONIO ALVES DA ROCHA
53465/16 IVO FELICIO
52787/16 ZILDA CASSEMIRO PENTEADO
53483/16 MARCO ANTONIO SMANIOTO
51454/16 ANA MARIA FRANCA FERRAZ
42656/16 BRUNO CESAR DE CAMARGO
44234/16 LEVI NAVARRO DIAS
43868/16 SPENCER WILLIAN FALEIRO PRATES
37547/16 NEIDE CRISTINA ANTUNES
47014/16 COMPANHIA DE HABITAÇÃO POPULAR DE BAURU - COHAB
24923/16 MICHEL AYUB JUNIOR
38941/16 VANIA MELO BRUGGNER GRASSI

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

54909/16 WALTER LUCIO
MUNHOZ LUZENA TB

RUA PROFª
NORACYLDE LIMA
QD 3 IMPAR – VILA
PAULISTA

05 0384 002

49063/16 RODRIGO DIEGO
SILVA TB

RUA EDVALDO
RUBENS DE
CARVALHO QD 3 PAR
– JARDIM IVONE

04 3048 007

55339/16 M.P.BRUNET IMÓVEIS
LTDA ME TB

RUA CARLOS DEL
PLETE QD 5 PAR –
JARDIM AMÉRICA

02 0486 005

55442/16 SIMONE REIS
ESCOURA DE SOUZA QR

RUA HOLMES
SOARES COSTA Nº
2 - 099 – PARQUE
UNIÃO

55356/16 GILBERTO FERRARI TB
RUA MIGUEL
MORAD QD 1 –
JARDIM JOSÉ KALIL

04 1391 005

55366/16 LUIZ ROBERTO
LEONCINI SOARES TB

RUA DR.ASSIR
REZE QD 4 IMPAR –
CIDADE JARDIM

04 1437 012

55352/16 HEBE ANTONIA
CAPOANI CANOVA TB

RUA DR.ASSIR REZE
QD 4 PAR – CIDADE
JARDIM

04 1436 006

54902/16
GMW E FILHOS
CONSTRUÇÃO E
INCORPORAÇÃO LTDA

TB
RUA ALBUQUERQUE
LINS QD 3 PAR –
VILA FALCÃO

05 0266 055

54897/16 APARECIDA BUGINI
PENTEADO TB

RUA PEDRO
ALVARES MANSERA
QD 7 IMPAR –
PARQUE JARAGUA

04 1279 011

54910/16 LUCENTINI CATINI
FILHO TB

RUA ARMANDO
CAFFEO QD 1 IMPAR
– PARQUE CITY

04 3117 012

54912/16 ANGELA RODRIGUES TBM

RUA GUSTAVO
MARTINS DE
OLIVEIRA QD 1 PAR
– VILA INDUSTRIAL

04 1385 012

55347/16 JOSÉ CARLOS PEREA TB
RUA CICERO BISPO
DE SOUZA QD 4 –
JARDIM OLIMPICO

03 0748 019

59914/16 REGIANE DE JESUS
SILVA TB

RUA JORGE
PACHECO DE
OLIVEIRA QD 2
IMPAR – JARDIM
IVONE

04 3061 003

54923/16 MARIA APARECIDA
DA SILVA TB

RUA TOMASIA INES
DA CONCEIÇÃO QD
4 PAR – VILA SANTA
LUZIA

04 0912 001

54940/16 LAZARO LASCAS TBM

ALAMEDA
MACEDONIA QD
1 PAR – SANTA
EDWIRGES

04 1148 020

54889/16
MASILINI
ADMINISTRAÇÃO
PATRIMONIAL LTDA

TB
ALAMEDA TOPAZIO
QD 4 IMPAR – SANTA
EDWIGES

04 1128 006

54894/16
GEM.X
ADMINISTRAÇÃO
PATRIMONIAL LTDA

TB
ALAMEDA RUBI QD
1 IMPAR – SANTA
EDWIRGES

04 1128 014

55360/16
JOÃO PARREIRA
NEGOCIOS
IMOBILIARIOS LTDA

TB

RUA ALFREDO
GONÇALVES D
ABRIL QD 3 PAR –
JARDIM IVONE

04 3054 036

55369/16 JOÃO PARREIRA DE
MIRANDA TB

RUA CAPITÃO
MARIO ROSSI QD 9 –
JARDIM PETROPOLIS

04 1378 002

55440/16 MARCOS RODRIGUES
FERRAZ FILHO TB

RUA CYRO
WENCESLAU QD 11
PAR – JARDIM OURO
VERDE

05 0988 009

55441/16 JOSE DIONISIO
FRANCO TB

RUA LAURENTINO
DE FREITAS QD 3
IMPAR – JARDIM
VITÓRIA

05 0913 012

55345/16 JOÃO LUIZ ALVES DE
OLIVEIRA CA

RUA VICENTE
PELEGRINI
SAVASTANO QD 8 –
JARDIM CAROLINA

03 0414 033

55343/16 VALDIR FERREIRA
BATISTA CA

RUA JOÃO SOTERO
DE CASTRO QD
15 PAR – VILA
INDUSTRIAL

05 0088 024

54884/16
ADRIANE APARECIDA
BARBOSA DALL
AGLIO

TB
RUA CARLOS DEL
PLETE QD 5 PAR –
JARDIM AMERICA

02 0486 006

54936/16 JOAQUIM ARAUJO
SOUZA TB

RUA JOÃO
CELLECHINI QD
1 PAR – JARDIM
VITÓRIA

05 0920 003

54927/16
PAGANI COMERCIO
ADMINISTRAÇÃO E
URBANISMO LTDA

TB
TRAVESSA 19 –
QUINTA DA BELA
OLINDA

04 1574 001

54934/16
PAGANI COMERCIO
ADMINISTRAÇÃO E
URBANISMO LTDA

TB
TRAVESSA 19 –
QUINTA DA BELA
OLINDA

04 1567 001

54886/16
ADRIANE APARECIDA
BARBOSA DALL
AGLIO

TB
RUA CARLOS DEL
PLETE QD 5 PAR –
JARDIM AMERICA

02 0486 007

55029/16

SOCIEDADE DE
PROTEÇÃO A
MATERNIDADE E A
CRIANÇA

TB
RUA MANINHO
CARDOSO QD 1 PAR
– JARDIM FERRAZ

05 0363 006

55016/16 MARIA REGINA LARA
ACHOA TB

RUA CARLOS DEL
PLETE QD 6 PAR –
JARDIM AMERICA

02 0485 005

15DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

54879/16 PATRICIA AVALLONE TBM

ALAMEDA DA
PRIMAVERA QD 6
PAR – PARQUE VISTA
ALEGRE

04 0623 007

54928/16
PAGANI COMERCIO
ADMINISTRAÇÃO E
URBANISMO LTDA

TB
TRAVESSA 19 –
QUINTA DA BELA
OLINDA

04 1586 001

ERRATA

ONDE LE-SE: PUBLICADO EM DOM 01/11/ 2016
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

54903/16 MARCELO
MINAMOTO DOS
SANTOS

CA RUA JOSÉ NARCISO
CRAVEIRO QD 1 IMPAR –
JARDIM MARAMBA

03 1637 645

LEIA-SE:
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

54903/16 MARCELO
MINAMOTO DOS
SANTOS

CA RUA NARCISO JOSÉ
CRAVEIRO QD 1 IMPAR –
JARDIM MARAMBA

03 1637 645

SEÇÃO DE AÇÕES DE MEIO AMBIENTE

QUALIDADE DA ÁGUA

ARQUIVAMENTO DE PROCESSO:
PROCES. INTERESSADO
 54805/16 SENDAS DISTRIBUIDORA S/A
32191/16 EDITORA ALTO ASTRAL LTDA
30362/16 ESPAÇO CRIANÇA EDUCAÇÃO INFANTIL P&V LTDA - ME
26621/16 AMANTINI VEICULOS E PEÇAS LTDA

COMUNICAÇÃO DE APLICAÇÃO DE TERMO DE INTIMAÇÃO:
PROCES. INTERESSADO N°/SÉRIE
46441/16 MARCIO YOSHINORI SHINOHARA - ME 3369/C-1

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
PROCESSO 46418/10

RAZÃO SOCIAL ESPAÇO CRIANÇA EDUCAÇAO INFANTIL P& V LTDA
CNPJ 04.298.935/0001-57

INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821

CRQ/SP 04458405

ASSUNÇAO DE RESPONSABILIDADE TÉCNICA:
PROCESSO 4105/15

RAZÃO SOCIAL MULTICOBRA COBRANÇA LTDA
CNPJ 51.098.549/0015-05

INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821

CRQ/SP 04458405

 ASSUNÇAO DE RESPONSABILIDADE TÉCNICA:
PROCESSO 17341/11

RAZÃO SOCIAL GREMIO RECREATIVO ESPORTIVO TRIAGEM
CNPJ 50.828.706/0001-14

INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821

CRQ/SP 04458405

 ASSUNÇAO DE RESPONSABILIDADE TÉCNICA:
PROCESSO 20164/11

RAZÃO SOCIAL SIMAO VEICULOS LTDA
CNPJ 45.008.497/0001/22

INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821

CRQ/SP 04458405

 ASSUNÇAO DE RESPONSABILIDADE TÉCNICA:
PROCESSO 20164/11

RAZÃO SOCIAL SIMAO VEICULOS LTDA
CNPJ 45.008.497/0001/22

INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821

CRQ/SP 04458405

 ASSUNÇAO DE RESPONSABILIDADE TÉCNICA:
PROCESSO 46045/09

RAZÃO SOCIAL G C G COMUNICAÇAO VISUAL LTDA
CNPJ 03.680.580/0001-01

INTERESSADO EDNA PEREIRA DA SILVA
CPF 15831438821

CRQ/SP 04458405

Seção III
Editais

Conselho Municipal da Educação
Câmara de Educação Básica

CONVOCAÇÃO
Pelo presente convoco os membros do Conselho Municipal de Educação – Câmara de Educação Básica,
para reunião ORDINÁRIA no dia 04 de novembro de 2016 (6ª feira), as 14h no NAPEM (Avenida Duque
de Caxias, quadra 11-38), com a seguinte pauta:
1.Informes
2. Forum de Debates sobre a Reforma no Ensino Médio: avaliação e encaminhamentos
3. Educação Inclusiva: encaminhamentos
4. Acompanhamento do Plano Municipal de Educação
5. Outros
As ausências deverão ser justificadas diretamente para o e-mail marisaem.meira@gmail.com.
Profª Drª Marisa Eugênia Melillo Meira
Presidente do Conselho Municipal de Educação

ATA DA Nº 73ª REUNIÃO ORDINÁRIA DO CONSELHO MUNICIPAL DE HABITAÇÃO – CMH
- DE BAURU
Aos Vinte e Seis Dias do Mês de Setembro de Dois Mil e Dezesseis, em segunda chamada, onde de acordo
com Lei e o Regimento Interno do CMH, qualquer numero de Conselheiros Presentes podem dar Inicio
e Deliberarem sobre os Itens da Pauta de Convocação que estiverem em Discussão, e, Aprovação, foi
realizada a Setenta e Três Reunião Ordinária do Conselho Municipal de Habitação de Bauru,(CMH), sob
a presidência do Sr. Paulo Roberto dos Santos Amaral, tendo como Segunda Secretária, a Sr.ª Lúcia
Elena Zuccari - ABERTURA DOS TRABALHOS 1.1. Verificação da Presença: a) Representantes do
Poder Público: Maria Luiza Rodrigues (Titular – Caixa Econômica Federal – CEF), Hélio dos Santos (
Titular Companhia de Desenvolvimento Habitacional Urbano - CDHU), ENTIDADES DE PESQUISA:
NÃO HOUVE REPRESENTANTES, MOVIMENTOS SOCIAIS: Paulo Roberto S. Amaral (Titular
faeosesp), Lúcia Elena Zuccari, (Titular Associação de Moradores do Bauru XXII), Isabel Aiko Takamatsu
(Titular Associação de Moradores do Gasparini e Índia Vanuire), Sindicatos Entidades de Classe:
JUSTIFICATIVA DE AUSÊNCIA: Sueli Lima (Titular – Gabinete MCMV), Marcia Maria Cunha (
Suplente Gabinete – MCMV), Aparecido Benedicto Vasconcellos (Titular – Associação de Moradores do
Geisel), Ilda Chicle (Titular – ITE), 1.2. Ajuste de Pauta. O Sr. Presidente, abre a reunião, e, pergunta
aos presentes, se alguém quer fazer inclusão de Pauta na Reunião Ordinária, ninguém querendo fazer
uso da palavra o Sr. Presidente pediu a inclusão na Ordem do Dia sobre mudança no Regimento Interno,
para criação de comissão para discutir o regimento interno, Palavra dos convidados: não teve uso da
palavra pelos convidados presentes. ninguém querendo fazer uso da palavra dar-se inicio a reunião 1.3.
Ata da Reunião Anterior nº 72º: o Sr. Presidente O Sr. Presidente colocou em votação a Ata nº 72ª, não
houve pedido de Inclusão nem de Correção da Ata, a mesma foi Aprovada por unanimidade dos presentes.
II - ORDEM DO DIA : - 2.1- Discussão do Regimento Interno – INTERESSADO CONSELHO
MUNICIPAL DE HABITAÇÃO – CMH, O Sr. Presidente apresenta a necessidade de criação de
comissão a ser apresentada por ele em obediência ao Regimento Interno que coloca como competência
do Presidente, em seguida convidou o Sr. Hélio dos Santos para compor a comissão, ficando assim os
demais: PAULO ROBERTO S. AMARAL, HÉLIO DOS SANTOS. LÚCIA ELENA ZUCCARI,
ISABEL AIKO, IVO FERREIRA, APARECIDO VASCONCELLOS, ficando acordado que caso o
conselheiro Manoel Duarte queira fazer parte somente com será possível se a comissão ficar com Sete
Membros, O Sr. Presidente abriu a palavras aos demais conselheiros, ninguém quis fazer uso da palavra, a
proposta foi colocada em votação, a proposta foi aprovada por unanimidade dos presente. 2.2 – Discussão
e Deliberação para Implementação da Conferência do Município para a Politica Municipal de Habitação
de Interesse Social – INTERESSADO CONSELHO MUNICIPAL DE HABITAÇÃO – CMH – O
Sr. Presidente inicia sua fala dizendo que a Lei Municipal que cria o Conselho Municipal de Habitação –
CMH, assim como, A Politica Municipal de Habitação – PMH, devem sofrer alterações devido as Propostas
aprovadas pela Conferência do Município, onde um dos Eixos tratou da Habitação de Interesse Social.
Pontos aprovados como o a implantação do PLHIS, Banco da Terra, Criação da Secretaria de Habitação,
devem começar a fazer parte da PMH, devendo o Sr. Prefeito iniciar os projetos para a implementação do

16 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

que foi aprovado, já esta publicado no Diário Oficial do Município – DOM nesse momento o Sr. Presidente
abriu a palavra aos conselheiros presentes, a Sra. Márcia Cunha questionou o fato do CMH estar tratando
de um assunto que segundo seu entendimento devia partir do executivo, pois cabe a ele apresentar as
proposta de mudança nas Leis, o Sr. Presidente esclareceu que o CMH e a Conferência são instrumentos
da PMH, que tem por lei o direto legal de questionar a demora na aplicação das diretrizes aprovadas pela
Conferência, que pretende oficializar o Sr. Prefeito para sabe qual as medidas que ele vai adotar para
fazer valer a Conferência, ninguém mais quis utilizar a palavra, o Sr. Presidente colocou em votação a
proposta que autoriza o Presidente a oficializar o Sr. Prefeito e a Câmara Municipal, sobre as medidas
que estão sendo adotadas para regulamentar e implementar as propostas aprovadas pela Conferência do
Município, a proposta foi aprovada por unanimidade: 2.3 Comissão de Analise e Estudo para inicio do
Parecer, Interessado Conselho Municipal de Habitação – CMH, o Sr. Presidente solicita aos membros
da comissão que se reúnam em plenário para definirem uma data, a data ficou agendada para o dia Dez
do Dez de dois mil e dezesseis as nove horas, para dar inicio na montagem estrutural do Parecer final da
Comissão: 2.4 – Deliberação sobre Assentamentos Pré existentes - Interessado: Conselho Municipal
de Habitação – CMH O Sr. Presidente, faz uma explanação sobre o ponto a ser discutido e explana que
há diferença de sem terra e sem teto, coloca sobre o espaço e localização geográfica onde estão inseridos
e que estão sem água e sem luz e sem saneamento básico, solicita a Sra. Marcia Cunha a relação de
Acampamentos e de suas lideranças para que o CMH possa ter acesso a real situação de cada família, a
Sra. Márcia Cunha, se comprometeu em enviar tudo que estiver no MCMV, para o CMH, esclarece que
ira solicitar as pessoas responsáveis e que outra parte pertence a Sebes, que é o órgão que legalmente dá
suporte as famílias, dizendo não ser necessário ofício para isso, o Sr. Presidente agradece o apoio pois já
havia solicitado a mesma documentação em reuniões passadas e até o momento não tinha tido resposta. III
Expediente: - Palavra da Presidência – O Sr. Presidente fala sobre a necessidade da Audiência Publica,
para sanar de fez toda as dúvidas dos conselheiros, O Sr. Presidente também coloca que vamos tirar um
documento embasado no PLHIS, ficou definido também que será pedido o uso da tribuna da Câmara
Municipal, PALAVRA DOS MEMBROS: Ninguém quis fazer uso da palavra, INFORMES: O Sr.
Presidente informa a data da próxima reunião do CMH que ficou Para o dia Trinta e Um de Outubro,
o Sr. Presidente encerrou a reunião ordinária de nº 73ª, ás Vinte e Uma Horas, eu Lúcia Elena Zuccari,
na condição de Segunda secretaria do CMH, lavrei e digitei a presente Ata, por ser verdade os fatos nela
contidos vai assinada por mim e pelo Presidente do Conselho Municipal de Habitação – CMH, O Sr. Paulo
Roberto dos Santos Amaral, e os demais em lista de Presença.
Paulo Roberto Santos Amaral	 Lúcia Elena zuccari
Presidente do CMH	 2ª Secretária do CMH

RESOLUÇÃO Nº 20/2016.
O Presidente do Conselho Municipal de Habitação, que tem por finalidade: Fiscalizar a Política Municipal
de Habitação de Interesse Social, no uso de suas Atribuições Legais,
Em obediência as decisões tomadas, em Reuniões Ordinárias do CMH, realizadas em 26 de Setembro, de
2016, constante na Ata nº 73ª, Ordinária, onde deliberam, entre vários assuntos,

RESOLVE:
Art. 1º TORNAR PÚBLICO AS DELIBERAÇÕES FORAM APROVADAS NA REUNIÃO
ORDINÁRIA, Nº 73ª DO CMH EM 2016.
Art. 2º - PÚBLICAR A ATA Nº 73ª
Art. 3º - ESTA RESOLUÇÃO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO

PAULO ROBERTO DOS SANTOS AMARAL
PRESIDENTE DO CMH

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - PREFEITURA MUNICIPAL DE
BAURU - Edital n.º 419/16 – Processo n.º 74.772/14 – Modalidade: Pregão Eletrônico nº 284/16 – Tipo:
MENOR PREÇO POR LOTE pelo Sistema de Registro de Preços - Objeto: DIVERSOS BRINQUEDOS,
MELHORES DESCRITOS NO ANEXO XI – Interessada: Secretaria da Educação. Notificamos
aos interessados no processo licitatório epigrafado que o julgamento e a classificação havidos foram
devidamente Adjudicado em 27/10/16 pelo pregoeiro e Homologado em 01/11/16 pela Sra. Secretária da
Educação, às empresas, da seguinte forma:
LOTE 01 – CASA DE BONECA – EXCLUSIVO PARA ME / EPP
EMPRESA: VITANET – COMERCIAL EIRELI – EPP

IT QTD EST
ANUAL UNID DESCRIÇÃO DOS PRODUTOS MARCA R$ UNIT VALOR

TOTAL (R$)

1 14 UN
CASA DE BONECA: “Demais
especificações conforme Edital Nº
419/2016”

FRESO R$ 1.957,14 R$ 27.399,96

LOTE 02 – GANGORRA – EXCLUSIVO PARA ME / EPP
EMPRESA: PATRICIA C R MUCEDULA BRINQUEDOS PEDAGOGICOS – ME

IT
QTD
EST

ANUAL
UNID DESCRIÇÃO DOS

PRODUTOS MARCA R$ UNIT VALOR
TOTAL (R$)

1 55 UN

GANGORRA EM FORMA
DE BICHINHO PARA UMA
CRIANÇA – ALTURA 50 CM:
“Demais especificações conforme
Edital Nº 419/2016”

LIG LIG R$ 114,75 R$ 6.311,25

2 11 UN

GANGORRA DUPLA EM
FORMA DE BICHINHO
115X45X50: “Demais
especificações conforme Edital Nº
419/2016”

LIG LIG R$ 143,10 R$ 1.574,10

3 7 UN

GANGORRA PARA 03 OU 04
CRIANÇAS – ALTURA 52 CM:
“Demais especificações conforme
Edital Nº 419/2016”

LIG LIG R$ 209,23 R$ 1,464,61

VALOR TOTAL DO LOTE 02: R$ 9.349,96
LOTE 03 – TUNEL LUDICO – EXCLUSIVO PARA ME / EPP
EMPRESA: EKIPSUL COMERCIO DE EQUIPAMENTOS EDUCACIONAIS EIRELI – EPP

IT
QTD
EST

ANUAL
UNID DESCRIÇÃO DOS PRODUTOS MARCA R$ UNIT VALOR

TOTAL (R$)

1 6 UN
TUNEL LUDICO: “Demais
especificações conforme Edital Nº
419/2016”

BRINK
MOBIL R$ 1.503,12 R$ 9.018,72

LOTE 04 – ESCORREGADOR – EXCLUSIVO PARA ME / EPP
EMPRESA: PATRICIA C R MUCEDULA BRINQUEDOS PEDAGOGICOS – ME

IT
QTD
EST

ANUAL
UNID DESCRIÇÃO DOS PRODUTOS MARCA R$ UNIT VALOR

TOTAL (R$)

1 13 UN

ESCORREGADOR GRANDE
EM POLIETILENO: “Demais
especificações conforme Edital Nº
419/2016”

LIG LIG R$ 615,38 R$ 7.999,94

LOTE 05 – CERCADINHO – EXCLUSIVO PARA ME / EPP
EMPRESA: PATRICIA C R MUCEDULA BRINQUEDOS PEDAGOGICOS – ME

IT
QTD
EST

ANUAL
UNID DESCRIÇÃO DOS PRODUTOS MARCA R$ UNIT VALOR

TOTAL (R$)

1 19 UN

CERCADINHO TRADICIONAL
– DE 04 A 08 MÓDULOS:
“Demais especificações conforme
Edital Nº 419/2016”

MUNDO
AZUL R$ 394,73 R$ 7.499,87

LOTE 06 – BANCO DE JARDIM – EXCLUSIVO PARA ME / EPP
EMPRESA: NATALI BRINK BRINQUEDOS LTDA – EPP

IT
QTD
EST

ANUAL
UNID DESCRIÇÃO DOS PRODUTOS MARCA R$ UNIT VALOR

TOTAL (R$)

1 31 UN
BANCO JARDIM: “Demais
especificações conforme Edital Nº
419/2016”

NATALI
BRINK R$ 467,74 R$ 14.499,94

LOTE 07 – PLAYGROUND – DISPUTA AMPLA
EMPRESA: EKIPSUL COMERCIO DE EQUIPAMENTOS EDUCACIONAIS EIRELI – EPP

IT
QTD
EST

ANUAL
UNID DESCRIÇÃO DOS PRODUTOS MARCA R$ UNIT VALOR

TOTAL (R$)

1 14 UN

PLAYGROUND DE
POLIETILENO: 01 MÓDULO
COM ESCALADA E
ESCORREGADOR: “Demais
especificações conforme Edital Nº
419/2016”

BRINK
MOBIL R$ 3.400,00 R$ 47.600,00

2 7 UN

PLAYGROUND MINIMO 01
TUBO E TRÊS MÓDULOS:
“Demais especificações conforme
Edital Nº 419/2016”

BRINK
MOBIL R$ 11.771,00 R$ 82.397,00

VALOR TOTAL DO LOTE 07: R$ 129.997,00
Bauru, 04/11/16 – Ana Paula Marques – Dir da Div de Compras e Licitações - SME.

AVISO DE ERRATA: NA PUBLICAÇÃO DO DIÁRIO OFICIAL DE 01/11/2016 NA NOTIFICAÇÃO
DE ADJUDICAÇÃO E HOMOLOGAÇÃO DO Edital n.º 399/16 – Processo n.º 38.951/16; ONDE SE
LÊ: LOTE 01 – TERMÔMETROS.
LEIA-SE: LOTE 01 – CARNE SUÍNA; Bauru, 04/11/16 – Ana Paula Marques – Dir. da Divisão de
Compras e Licitações – SME.

ATA DE REGISTRO DE PREÇOS Nº 429/16 – PROCESSO Nº 42.388/16 – CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: NORI DISTRIBUIDORA DE PRODUTOS
ALIMENTÍCIOS EIRELI EPP – Objeto: AQUISIÇÃO ESTIMADA ANUAL DE 50.000 KG DE
ARROZ PARBOILIZADO – Interessada: Secretaria da Educação, cujas especificações estão indicadas
no Anexo I do Edital nº 364/16, mediante emissão de Notas de Empenho e conforme os termos de sua
proposta anexada ao processo administrativo e preço abaixo consignado:
LOTE 01 – ARROZ PARBOILIZADO – COTA PRINCIPAL
IT ESPECIFICAÇÕES MINIMAS QTDE MARCA Valor Unitário

01 ARROZ PARBOILIZADO: Demais especificações
conforme Anexo I do Edital 364/16 45.000 KG EXTRA

FINO R$ 2,51
LOTE 02 – ARROZ PARBOILIZADO – COTA RESERVADA
IT ESPECIFICAÇÕES MINIMAS QTDE MARCA Valor Unitário

01 ARROZ PARBOILIZADO: Demais especificações
conforme Anexo I do Edital 364/16 5.000 KG EXTRA

FINO R$ 2,51

PRAZO: 01 ano –– MODALIDADE: Pregão Eletrônico Nº 243/16 – ASSINATURA: 24/10/16 –
VALIDADE: 23/10/17. Bauru, 04/11/16 – Ana Paula Marques – Dir. da Div. de Compras e Licitações
– SME.

AVISO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO - Processo nº 54.250/2016 –
Modalidade: Inexigibilidade conforme disposto no art. 25, inciso I da Lei Federal nº 8.666/93 - Interessada:
Secretaria Municipal do Bem Estar Social - Objeto: AQUISICAO DE VALE TRANSPORTE PARA
ACESSUAS TRABALHO - PROPONENTE: TRANSURB ASSOCIAÇÃO DAS EMPRESAS DE
TRANSPORTE COLETIVO URBANO DE PASSAGEIROS DE BAURU SP- Valor total: R$ 17.500,00 -
Ratificação: 01/11/2016, pelo Prefeito Municipal.
 Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

AVISO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO - Processo nº 54.919/2016
– Modalidade: Inexigibilidade conforme disposto no art. 25, inciso III da Lei Federal nº 8.666/93 -
Interessada: Secretaria Municipal de Cultura - Objeto: SHOW COM ASSOCIAÇÃO A MULHER E
O MOVIMENTO HIP HOP DIA 05/11/16, COMPONDO A 6ª SEMANA MUNICIPAL DO HIP HOP
- PROPONENTE: ASSOCIAÇÃO A MULHER E O MOVIMENTO HIP HOP - Valor total: R$ 3.000,00
- Ratificação: 03/11/2016, pelo Prefeito Municipal.
Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

17DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

AVISO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO - Processo nº 55.391/2016 –
Modalidade: Inexigibilidade conforme disposto no art. 25, inciso III da Lei Federal nº 8.666/93 - Interessada:
Secretaria Municipal de Cultura - Objeto: PARADA POÉTICA COM RENAN INQUERITO DIA
05/11/16, COMPONDO A 6ª SEMANA MUNICIPAL DO HIP HOP - PROPONENTE: RENAN LELIS
GOMES 00667570952- Valor total: R$ 5.000,00 - Ratificação: 03/11/2016, pelo Prefeito Municipal.
Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA DE LICITAÇÃO - Edital nº 487/16 – Processo nº 17.611/15 –
Modalidade: Pregão Eletrônico nº 329/16 – Do Tipo Menor Preço por Lote – DIFERENCIADA -
MODO LOTES EXCLUSIVOS PARA ME E EPP E COTA RESERVADA. Objeto: AQUISIÇÃO
DE DIVERSOS MATERIAIS DE ESCRITÓRIO, SENDO: PAPEL A2, PAPEL CARBONO, PAPEL
CONTACT, DIVERSOS TIPOS DE PASTAS, GRAMPO PLÁSTICO ESTENDIDO, GIZ DE CERA
PROFISSIONAL E LUPA, ATRAVÉS DO SISTEMA DE REGISTRO DE PREÇOS. Interessados:
Todas as Secretarias Municipais, Gabinete do Prefeito, 12º Grupamento do Corpo de Bombeiros,
Departamento de Água e Esgoto de Bauru – DAE e Fundação de Previdência dos Servidores Públicos
Municipais Efetivos de Bauru – FUNPREV. Data do Recebimento das propostas: até às 8h15 do dia
22/11/16. Abertura da Sessão: 22/11/16 às 8h15. INÍCIO DA DISPUTA DE PREÇOS: 22/11/16 às 14h.
Informações e edital na Secretaria da Administração/Divisão de Licitações, sito na Praça das Cerejeiras,
1-59, Vila Noemy – 2º andar, sala 10 - CEP. 17.014-500 – Bauru/SP, no horário das 08h às 12h e das 13h às
17h e fones (14) 3235-1337 ou (14) 3235-1062 ou através de download gratuito no site www.bauru.sp.gov.
br, ou através do site www.licitacoes-e.com.br, licitação 652306, onde se realizará a sessão de pregão
eletrônico, com os licitantes devidamente credenciados.
 Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA DE LICITAÇÃO - Edital n.º 438/16 – Processo n.º 35.829/16
– Modalidade: Pregão Presencial nº 041/16 - TIPO MENOR PREÇO POR LOTE - LICITAÇÃO
DIFERENCIADA NO MODO EXCLUSIVA PARA PARTICIPAÇÃO DE ME, MEI, EPP - Objeto:
CONTRATAÇÃO DE EMPRESA ESPECIALIZADA E/OU AGÊNCIA PARA O FORNECIMENTO
DE 01 (UM) PACOTE DE TREINAMENTO OPERACIONAL PARA ENCHENTE, INCLUINDO
REFEIÇÃO PARA 110 (CENTO E DEZ) PROFISSIONAIS, A SEREM REALIZADOS PELO
EFETIVO 12º GRUPAMENTO DE BOMBEIROS NA CIDADE DE BROTAS/SP – Interessado:
Gabinete do Prefeito – 12º Grupamento de Bombeiros. Data do Recebimento dos envelopes e sessão do
pregão: 22/11/16 às 08h30min na sala de reunião da Secretaria de Administração/Divisão de Licitações,
sito à Praça das Cerejeiras nº 1-59, 2º andar. Informações e retirada do edital na Divisão de Licitações, no
horário das 08h às 12h e das 13h às 17h e fones (14) 3235-1113 ou 3235-1287 até o dia 21/11/16, ou pelo
site www.bauru.sp.gov.br.
 Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA DE LICITAÇÃO - Edital n.º 493/16 – Processo n.º 12.832/16 –
Modalidade: Pregão Eletrônico nº 332/16 - TIPO MENOR PREÇO POR LOTE - PARTICIPAÇÃO
EXCLUSIVA PARA ME E EPP - Objeto: AQUISIÇÃO DE 30(TRINTA) PLACAS DE REDE PCI,
70(SETENTA) PLACAS DE REDE PCI EXPRESS E 200(DUZENTAS) BATERIAS DE LÍTIO 3V
CR 2032 – Interessada: Secretaria de Finanças – Departamento de Processamento de Dados. Data do
Recebimento das propostas: 23/11/16 até às 14H30MIN. Abertura da Sessão: 23/11/16 às 14H30MIN.
INICIO DA DISPUTA DE PREÇOS: 23/11/16 às 16H00MIN. Informações na Divisão de Licitações,
Praça das Cerejeiras n. º 1-59 – 2º andar, Vila Noemy – CEP. 17014-900, no horário das 08h00min às
12h00min e das 13h00min às 17h00min e fones (14) 3235-1113 ou 3235-1287. O edital está disponível
através de download gratuito no site www.bauru.sp.gov.br, O referido edital também poderá ser acessado
através do site www.licitacoes-e.com.br, onde se realizará a sessão de pregão eletrônico, com os licitantes
devidamente credenciados.
Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE REABERTURA DE LICITAÇÃO - Edital nº 314/16 – Processo nº 21.635/16
– Modalidade: Pregão Eletrônico nº 208/16 – Do Tipo Menor Preço por Lote – PARTICIPAÇÃO
EXCLUSIVA PARA ME E EPP - Objeto: CONTRATAÇÃO DE EMPRESAS ESPECIALIZADA
PARA CONFECÇÃO E INSTALAÇÃO DE 13 (TREZE) PERSIANAS VERTICAIS EM
POLIÉSTER CINZA SEM BANDÔ, E 04 (QUATRO) PERSIANAS HORIZONTAIS EM
ALUMÍNIO. Interessado: 12º Grupamento de Bombeiros. Data do Recebimento das propostas: até às
08h30 do dia 22/11/16. Abertura da Sessão: 22/11/16 às 08h30. INÍCIO DA DISPUTA DE PREÇOS:
22/11/16 às 10h. Informações e edital na Secretaria da Administração/Divisão de Licitações, sito na Praça
das Cerejeiras, 1-59, Vila Noemy – 2º andar, sala 10 - CEP. 17.014-500 – Bauru/SP, no horário das 08h
às 12h e das 13h às 17h e fones (14) 3235-1337 ou (14) 3235-1062 ou através de download gratuito no
site www.bauru.sp.gov.br, ou através do site www.licitacoes-e.com.br, licitação 652422 onde se realizará a
sessão de pregão eletrônico, com os licitantes devidamente credenciados.
 Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE SUSPENSÃO DE ABERTURA DE LICITAÇÃO - Edital n.º 083/16 – Processo
n.º 27.922/15 – Modalidade: Pregão Presencial nº 012/16 – do tipo MENOR PREÇO POR LOTE –
LOTES EXCLUSIVOS PARA PARTICIPAÇÃO DE ME ou EPP E DIFERENCIADA NO MODO
COTA RESERVADA - Objeto: AQUISIÇÃO DE DIVERSOS EQUIPAMENTOS DE PROTEÇÃO
INDIVIDUAL (EPI), SENDO: CREME PROTETOR DE SEGURANÇA, BLOQUEADOR
(PROTETOR) SOLAR, LUVA DE VAQUETA, DIVERSOS TIPOS DE LUVAS, LUVAS SUEDINE,
LUVA DE MALHA DE AÇO, LUVAS DE PVC, LUVAS DE BORRACHA NITRLICA, LUVA
DE RASPA, LUVA DE LATEX, MANGOTE DE SEGURANÇA, ÓCULOS DE SEGURANÇA,
MÁSCARA DE SOLDA, LUVAS DE SEGURANÇA, LUVA TÉRMICA, PERNEIRAS, PROTETOR
AUDITIVO E PROTETOR FACIAL – Interessada: Diversas Secretarias, Gabinete do Prefeito, Corpo
de Bombeiros. Notificamos que a sessão pública de abertura dos envelopes designada para as 8h30mim do
dia 08/11/2016 foi SUSPENSA, por adequação do lote 22.
 Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE RESULTADO DE LICITAÇÃO - Edital nº. 463/2016 - Processo n.º 32.154/16 -
Convite nº 019/2016 - 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 POLIÉSTER 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, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

AVISO DE ERRATA DE NOTIFICAÇÃO DE HOMOLOGAÇÃO PUBLICADA NA EDIÇÃO DO
DIA 08/10/16 - Edital nº 155/09 - Processo nº 69.798/2015 – Modalidade: Pregão Eletrônico nº 080/2016
– Do Tipo Menor Preço por Lote - AMPLA PARTICITAÇÃO. Objeto: CONTRATAÇÃO DE
EMPRESA (S) ESPECIALIZADA (S) PARA PRESTAÇÃO DE SERVIÇOS DE MANUTENÇÃO
PREVENTIVA E CORRETIVA, COM FORNECIMENTO DE PEÇAS, MÃO DE OBRA E DEMAIS
PRODUTOS NECESSÁRIOS, EM VIATURAS DA SECRETARIA DE OBRAS, ATRAVÉS DO
SISTEMA DE REGISTRO DE PREÇO. Interessada: Secretaria Municipal de Obras.
ONDE SE LÊ:

LOTE 08 - Montadora VW

Fornecedor Registrado >
SARDINHA IMPLEMENTOS

RODOVIARIOS EIRELI -
ME

DESCRIÇÃO

VALOR UNITÁRIO
DA HORA E

PERCENTUAL
DE DESCONTO

PROPOSTOS

TOTAL DE
HORAS E

VALOR ANUAL
ESTIMADO DE

PEÇAS

VALOR
ANUAL

VALOR
GLOBAL

HORA DE MÃO DE
OBRA R$ 90,50 2.000 R$ 181.100,00 R$ 359.470,00

PEÇAS ORIGINAIS % 1,35 R$ 90.000,00 R$ 88.785,00
PEÇAS GENUÍNAS % 0,35 R$ 90.000,00 R$ 89.685,00

VALOR GLOBAL
POR EXTENSO

TREZENTOS E CINQUENTA E NOVE MIL QUATROCENTOS E
SETENTA REAIS

ÓLEO LUBRIFICANTE: Deverá ser utilizado o indicado pela montadora. Marca: MOBIL
Modelo: 20W50

LEIA-SE:
LOTE 08 - Montadora VW

Fornecedor Registrado >

SARDINHA
IMPLEMENTOS

RODOVIARIOS EIRELI -
ME

DESCRIÇÃO

VALOR UNITÁRIO
DA HORA E

PERCENTUAL
DE DESCONTO

PROPOSTOS

TOTAL DE
HORAS

E VALOR
ANUAL

ESTIMADO
DE PEÇAS

VALOR
ANUAL

VALOR
GLOBAL

HORA DE MÃO DE
OBRA R$ 90,50 2.000 R$ 181.000,00 R$

359.470,00PEÇAS ORIGINAIS % 1,35 R$ 90.000,00 R$ 88.785,00
PEÇAS GENUÍNAS % 0,35 R$ 90.000,00 R$ 89.685,00

VALOR GLOBAL
POR EXTENSO

TREZENTOS E CINQUENTA E NOVE MIL QUATROCENTOS E
SETENTA REAIS

ÓLEO LUBRIFICANTE: Deverá ser utilizado o indicado pela montadora. Marca: MOBIL
Modelo: 20W50

Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - Edital nº 345/16 – Processo nº 64.730/15
– Modalidade: Pregão Eletrônico nº 230/16 – AMPLA PARTICIPAÇÃO – Do Tipo Menor Preço por
Lote - Objeto: AQUISIÇÃO DE BANCO DE BATERIAS PARA NOBREAK DE 30KVA, 1 (UM)
NOBREAK DE 20KVA E 1 (UM) GERADOR DE 100KVA, FORNECIMENTO E INSTALAÇÃO
DE QUADROS ELÉTRICOS, CABEAMENTOS E SERVIÇOS E SISTEMA DE AUTOMAÇÃO
PARA AR CONDICIONADO DO DATACENTER – Interessada: Secretaria de Economia e Finanças.
Notificamos aos interessados no processo licitatório epigrafado que o julgamento e a classificação havida
foi devidamente Adjudicada pela Pregoeira em 27/10/16 e Homologada pelo Secretário da Administração
em 31/10/16 conforme abaixo:
Empresa: SISTEL COMÉRCIO E SERVIÇOS ELETRO-ELETRÔNICOS EIRELI - EPP

ITEM QUANT. UNID. ESPECIFICAÇÃO MÍNIMA MARCA R$ UNIT.
01 1 Unid. Nobreak de 20 KVA bifásico SCHENEIDER R$ 68.000,00
02 1 Unid. Gerador Trifásico de 100 KVA PRAMAC R$ 115.000,00

03 1 Unid. Banco de baterias para NoBreak de
30KVA SEC POWER R$ 25.000,00

04 1 Unid. CONTROLE DE AR
CONDICIONADO SISTEL R$ 3.157,00

05 1 Unid. Serviços de Instalação e Configuração SISTEL R$ 56.660,00

06 1 Unid.
Materiais necessários para execução
dos serviços (quadros elétricos/cabos
e demais)

SIL / ABB
R$ 35.460,00

TOTAL DO LOTE Nº 01 – R$ R$ 303.277,00

Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

18 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - Edital nº 356/16 – Processo nº
10.696/16 – Modalidade: Pregão Eletrônico nº 239/16 – Do Tipo Menor Preço por Lote – AMPLA
PARTICIPAÇÃO. Objeto: AQUISIÇÃO DE DIVISÓRIA DE MADEIRA E JOGO DE FERRAGEM
INCLUINDO INSTALAÇÃO PELO SISTEMA DE REGISTRO DE PREÇO. Interessados:
Secretarias Municipais de Saúde, Administração, Educação, Obras, Finanças, Planejamento, Bem Estar
Social, Meio Ambiente, Cultura, Administrações Regionais, Desenvolvimento Econômico Turismo e
Renda, Esportes e Lazer, Gabinete do Prefeito, 12º Grupamento do Corpo de Bombeiros, Fundação de
Previdência dos Servidores Públicos Municipais Efetivos de Bauru – FUNPREV e Empresa Municipal
de Desenvolvimento Urbano e Rural de Bauru - EMDURB. Notificamos aos interessados no processo
licitatório epigrafado que o julgamento e a classificação havida foi devidamente Adjudicado em 31/10/16
e Homologado pelo Secretário Municipal de Administração em 01/11/16 á empresa conforme abaixo:

LOTE Nº 01

OBJETO: AQUISIÇÃO DE DIVISÓRIA DE MADEIRA E JOGO DE FERRAGEM INCLUINDO
INSTALAÇÃO

FORNECEDOR: R&L INDÚSTRIA E COMÉRCIO DE ARTIGOS DE DECORAÇÕES EIRELI
EPP - VALOR TOTAL – R$ 315.363,08

Item Descrição mínima
Qtd.
Est.

Anual
Unid. Marca/ Modelo V. Unit.

R$

01

Divisória de madeira com vidro liso
incolor, instalado com estruturas em
aço naval, com 2,40m de altura, sendo
1,00m na parte inferior, 1,00m de vidro
e 0,40cm na parte de cima. Deverá
acompanhar jogo de ferragem, e todo
e qualquer acessório extra, necessário
para a instalação.

1156 m²

Eucatex/ Naval 35mm
Marca/ Modelo perfis:

Roll for/aço 35mm
Marca/ Modelo vidros:

Vitral

R$ 69,66

02 Mão de obra de instalação item 1. 1156 m² Própria/ SVÇ R$ 24,66

03

Divisória de madeira seca instalado com
estruturas em aço naval, com 2,40m
de altura. Deverá acompanhar jogo de
ferragem, e todo e qualquer acessório
extra, necessário para a instalação.

2008 m²
Eucatex/ Naval

Marca/ Modelo perfis:
Roll for/aço 35mm

R$ 61,66

04 Mão de obra de instalação item 3. 2008 m² Própria/ SVÇ R$ 23,00

05
Jogo de ferragem de porta contendo:
fechadura de botão, 03 dobradiças, jogo
de requadro de porta e jogo de batente.

218 und

Eucatex/ 35mm
Fechaduras e

dobradiças: Lokwell/
Lok p/ porta.

Perfis: Roll For/aço jg
de porta.

R$ 111,66

06 Mão de Obra de Instalação Item 5. 218 und Própria/ SVÇ R$ 55,00

Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - Edital nº 94/16 – Processo nº 20.454/15
– Modalidade: Pregão Eletrônico nº 58/16 – Do Tipo Menor Preço por Lote – PARTICIPAÇÃO
EXCLUSIVA PARA ME E EPP - Objeto: AQUISIÇÃO DA QUANTIDADE ESTIMADA ANUAL
DE EQUIPAMENTOS DE PROTEÇÃO INDIVIDUAL – EPI’S (CALÇADOS) SENDO: 972
PARES DO TIPO SAPATO, E 68 PARES DE TIPO BOTINA – PELO SISTEMA DE REGISTRO
DE PREÇOS. Interessado: Diversas Secretarias Municipais e Gabinete. Notificamos aos interessados no
processo licitatório epigrafado que o julgamento e a classificação havida foi devidamente Adjudicada pelo
pregoeiro em 26/10/16 e Homologada pelo Prefeito Municipal em 01/11/16 conforme abaixo:
LOTE 1 – EQUIPAMENTOS DE PROTEÇÃO INDIVIDUAL – CALÇADOS TIPO SAPATO, COR
PRETA - EXCLUSIVA - ME E EPP.
EMPRESA: LUIS NICOLAU JULIANI – ME. (Valor Total do Lote = R$ 34.992,00)

ITEM UNID.
QTD.

Estimada
Anual

ESPECIFICAÇÕES MÍNIMAS MARCA
E C.A P.UNIT. R$

01 PAR 36

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 33. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

02 PAR 36

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 34. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

03 PAR 66

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 35. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

04 PAR 66

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 36. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE/

CA 28513

R$ 36,00

05 PAR 66

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 37. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

06 PAR 66

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 38. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

07 PAR 104

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 39. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

19DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

08 PAR 104

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 40. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

09 PAR 104

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 41. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

10 PAR 104

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 42. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

11 PAR 74

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 43. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

12 PAR 74

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 44. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

13 PAR 36

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 45. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

14 PAR 36

Descrição: Calçado de Segurança, tipo sapato,
confeccionada em couro hidrofugado, COR
PRETO, colarinho acolchoado, fechamento
em elásticos laterais, solado em poliuretano
bidensidade injetado diretamente no cabedal,
forro do cano em poliéster ou nylon dublado
com manta, forro da gáspea interno em não
tecido, palmilha de montagem de não tecido
costurada no sistema strobel, sobrepalmilha
com tratamento antimicrobiano em EVA,
número 46. Aprovado para: Proteção dos pés
do usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes.

USAFE /
CA 28513 R$ 36,00

LOTE 2 – EQUIPAMENTOS DE PROTEÇÃO INDIVIDUAL - CALÇADOS TIPO BOTINA
– SOLADO RESISTE A CHOQUES ELÉTRICOS, COM BIQUEIRA DE COMPOSITE -
EXCLUSIVA - ME E EPP.
EMPRESA: AMDA SECURITY IMPORTADORA LTDA – EPP. (Valor Total do Lote = R$
4.250,00)

ITEM UNID.
QTD.

Estimada
Anual

ESPECIFICAÇÕES MÍNIMAS MARCA
E C.A P.UNIT. R$

01 PAR 6

Calçado de Segurança, tipo botina,
confeccionada em couro hidrofugado, COR
PRETA, com biqueira de composite, dorso
acolchoado, fechamento em elásticos laterais,
solado em poliuretano bidensidade injetado
diretamente no cabedal, solado isolante com
resistência elétrica a partir de 600 V, forro do
cano em poliéster dublado ou nylon com manta,
forro da gáspea interno em não tecido, palmilha
de montagem de não tecido costurada no
sistema strobel, sobrepalmilha com tratamento
antimicrobiano em EVA, número 35.
Aprovado para: Proteção dos pés do usuário
contra impactos de quedas de objetos sobre os
artelhos, contra agentes abrasivos e escoriantes
e contra choques elétricos.

KADESH/
CA 26092 R$ 62,50

02 PAR 6

Calçado de Segurança, tipo botina,
confeccionada em couro hidrofugado, COR
PRETA, com biqueira de composite, dorso
acolchoado, fechamento em elásticos laterais,
solado em poliuretano bidensidade injetado
diretamente no cabedal, solado isolante com
resistência elétrica a partir de 600 V, forro do
cano em poliéster dublado ou nylon com manta,
forro da gáspea interno em não tecido, palmilha
de montagem de não tecido costurada no
sistema strobel, sobrepalmilha com tratamento
antimicrobiano em EVA, número 36.
Aprovado para: Proteção dos pés do usuário
contra impactos de quedas de objetos sobre os
artelhos, contra agentes abrasivos e escoriantes
e contra choques elétricos.

KADESH/
CA 26092 R$ 62,50

03 PAR 6

Calçado de Segurança, tipo botina,
confeccionada em couro hidrofugado, COR
PRETA, com biqueira de composite, dorso
acolchoado, fechamento em elásticos laterais,
solado em poliuretano bidensidade injetado
diretamente no cabedal, solado isolante com
resistência elétrica a partir de 600 V, forro do
cano em poliéster dublado ou nylon com manta,
forro da gáspea interno em não tecido, palmilha
de montagem de não tecido costurada no
sistema strobel, sobrepalmilha com tratamento
antimicrobiano em EVA, número 37.
Aprovado para: Proteção dos pés do usuário
contra impactos de quedas de objetos sobre os
artelhos, contra agentes abrasivos e escoriantes
e contra choques elétricos.

KADESH/
CA 26092 R$ 62,50

04 PAR 6

Calçado de Segurança, tipo botina,
confeccionada em couro hidrofugado, COR
PRETA, com biqueira de composite, dorso
acolchoado, fechamento em elásticos laterais,
solado em poliuretano bidensidade injetado
diretamente no cabedal, solado isolante com
resistência elétrica a partir de 600 V, forro do
cano em poliéster dublado ou nylon com manta,
forro da gáspea interno em não tecido, palmilha
de montagem de não tecido costurada no
sistema strobel, sobrepalmilha com tratamento
antimicrobiano em EVA, número 38.
Aprovado para: Proteção dos pés do usuário
contra impactos de quedas de objetos sobre os
artelhos, contra agentes abrasivos e escoriantes
e contra choques elétricos.

KADESH/
CA 26092 R$ 62,50

20 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

05 PAR 8

Calçado de Segurança, tipo botina,
confeccionada em couro hidrofugado, COR
PRETA, com biqueira de composite, dorso
acolchoado, fechamento em elásticos laterais,
solado em poliuretano bidensidade injetado
diretamente no cabedal, solado isolante com
resistência elétrica a partir de 600 V, forro
do cano em poliéster dublado ou nylon com
manta, forro da gáspea interno em não tecido,
palmilha de montagem de não tecido costurada
no sistema strobel, sobrepalmilha com
tratamento antimicrobiano em EVA, número
39.Aprovado para: Proteção dos pés do
usuário contra impactos de quedas de objetos
sobre os artelhos, contra agentes abrasivos e
escoriantes e contra choques elétricos

KADESH/
CA 26092 R$ 62,50

06 PAR 8

Calçado de Segurança, tipo botina,
confeccionada em couro hidrofugado, COR
PRETA, com biqueira de composite, dorso
acolchoado, fechamento em elásticos laterais,
solado em poliuretano bidensidade injetado
diretamente no cabedal, solado isolante com
resistência elétrica a partir de 600 V, forro do
cano em poliéster dublado ou nylon com manta,
forro da gáspea interno em não tecido, palmilha
de montagem de não tecido costurada no
sistema strobel, sobrepalmilha com tratamento
antimicrobiano em EVA, número 40.
Aprovado para: Proteção dos pés do usuário
contra impactos de quedas de objetos sobre os
artelhos, contra agentes abrasivos e escoriantes
e contra choques elétricos.

KADESH/
CA 26092 R$ 62,50

07 PAR 8

Calçado de Segurança, tipo botina,
confeccionada em couro hidrofugado, COR
PRETA, com biqueira de composite, dorso
acolchoado, fechamento em elásticos laterais,
solado em poliuretano bidensidade injetado
diretamente no cabedal, solado isolante com
resistência elétrica a partir de 600 V, forro do
cano em poliéster dublado ou nylon com manta,
forro da gáspea interno em não tecido, palmilha
de montagem de não tecido costurada no
sistema strobel, sobrepalmilha com tratamento
antimicrobiano em EVA, número 41.
Aprovado para: Proteção dos pés do usuário
contra impactos de quedas de objetos sobre os
artelhos, contra agentes abrasivos e escoriantes
e contra choques elétricos.

KADESH/
CA 26092 R$ 62,50

08 PAR 8

Calçado de Segurança, tipo botina,
confeccionada em couro hidrofugado, COR
PRETA, com biqueira de composite, dorso
acolchoado, fechamento em elásticos laterais,
solado em poliuretano bidensidade injetado
diretamente no cabedal, solado isolante com
resistência elétrica a partir de 600 V, forro do
cano em poliéster dublado ou nylon com manta,
forro da gáspea interno em não tecido, palmilha
de montagem de não tecido costurada no
sistema strobel, sobrepalmilha com tratamento
antimicrobiano em EVA, número 42.
Aprovado para: Proteção dos pés do usuário
contra impactos de quedas de objetos sobre os
artelhos, contra agentes abrasivos e escoriantes
e contra choques elétricos.

KADESH/
CA 26092 R$ 62,50

09 PAR 6

Calçado de Segurança, tipo botina,
confeccionada em couro hidrofugado, COR
PRETA, com biqueira de composite, dorso
acolchoado, fechamento em elásticos laterais,
solado em poliuretano bidensidade injetado
diretamente no cabedal, solado isolante com
resistência elétrica a partir de 600 V, forro do
cano em poliéster dublado ou nylon com manta,
forro da gáspea interno em não tecido, palmilha
de montagem de não tecido costurada no
sistema strobel, sobrepalmilha com tratamento
antimicrobiano em EVA, número 43.
Aprovado para: Proteção dos pés do usuário
contra impactos de quedas de objetos sobre os
artelhos, contra agentes abrasivos e escoriantes
e contra choques elétricos.

KADESH/
CA 26092 R$ 62,50

10 PAR 6

Calçado de Segurança, tipo botina,
confeccionada em couro hidrofugado, COR
PRETA, com biqueira de composite, dorso
acolchoado, fechamento em elásticos laterais,
solado em poliuretano bidensidade injetado
diretamente no cabedal, solado isolante com
resistência elétrica a partir de 600 V, forro do
cano em poliéster dublado ou nylon com manta,
forro da gáspea interno em não tecido, palmilha
de montagem de não tecido costurada no
sistema strobel, sobrepalmilha com tratamento
antimicrobiano em EVA, número 44.
Aprovado para: Proteção dos pés do usuário
contra impactos de quedas de objetos sobre os
artelhos, contra agentes abrasivos e escoriantes
e contra choques elétricos.

KADESH/
CA 26092 R$ 62,50

Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE HABILITAÇÃO E INABILITAÇÃO – Edital nº 047/16 - Processo nº 24.396/2012 –
Modalidade: Concorrência Pública nº 002/2016 - Objeto: CONTRATAÇÃO DE SERVIÇOS DE ENGENHARIA
PARA CONSTRUÇÃO NOVA DE UM PRÉDIO PARA ABRIGAR O RESTAURANTE E LANCHONETE
DO ZOOLÓGICO, COM ÁREA CONSTRUÍDA TOTAL DE 381,93 M², COM A EXECUÇÃO DE
SERVIÇOS COMO: CONSTRUÇÃO DE PRÉDIO EM ALVENARIA COM ESTRUTURA MISTA DE
CONCRETO E EUCALIPTO, PARA ABRIGAR O SERVIÇO DE RESTAURANTE E LANCHONETE
DO ZOO MUNICIPAL DA SECRETARIA MUNICIPAL DO MEIO AMBIENTE / SEMMA – BAURU/SP,
COM O FORNECIMENTO DE MATERIAIS, MÃO DE OBRA, EQUIPAMENTOS E TUDO O MAIS QUE
SE FIZER BOM E NECESSÁRIO PARA A EXECUÇÃO DOS SERVIÇOS/OBRA EM CONFORMIDADE
COM AS ESPECIFICAÇÕES E NORMAS E PROJETOS OFERECIDAS PELA SECRETARIA
MUNICIPAL DE PLANEJAMENTO - Interessado: Secretaria Municipal do Meio Ambiente. A COMISSÃO
PERMANENTE DE LICITAÇÕES, analisando os documentos apresentados no processo em epígrafe e o parecer
técnico do Arq. Luciano M. Sciuli da Secretaria Municipal de Planejamento e membro suplente da Comissão, anexo
à fl. 1321/1324, 1328 e parecer jurídico folhas 1330/1338, RESOLVE:
1.	 A observação feita em ata pela empresa ZÊNITE ENGENHARIA DE CONSTRUÇÕES LTDA -
EPP, no dia 15/08/16:
a.	 Em relação às empresas: WALP CONSTRUÇÕES E COMÉRCIO LTDA, FADINI CONSTRUÇÕES
LTDA – ME, TARG CONSTRUÇÕES E SERVIÇOS LTDA ME e RAMOS SALES CONSTRUTORA E
COMÉRCIO EIRELI :
a(1) – NÃO ACATAR A OBSERVAÇÃO, pois as mesmas apresentaram os documentos e acervo técnico de acordo
com o que determina o edital no item 7.1.3. – Qualificação Técnica. Os atestados técnicos e certidões apresentadas
atendem plenamente o que determina o Edital 047/16;
2.	 A observação feita em ata pela empresa PANICO MATERIAIS E CONSTRUÇÕES EIRELI – ME,
no dia 15/08/16:
A)	 Em relação à empresa FADINI CONSTRUÇÕES LTDA – ME:
a(1) - NÃO ACATAR A OBSERVAÇÃO, pois a empresa apresentou a comprovação de enquadramento de ME/
EPP (fls. 487), e de acordo com os subitens 7.1.2.1, 7.1.2.2 “será assegurado o prazo de 05 (cinco) dias úteis, cujo
termo inicial corresponderá ao momento em que o proponente for declarado vencedor do certame, prorrogável por
igual período”;
B)	 Em relação à empresa: J.N. QUIOSQUE ARTESANAIS LTDA:
B(1) - ACATAR A OBSERVAÇÃO, pois não atende o item 7.1.3; letra A, B, C, e D. Apresentou a Certidão de
Registro da empresa do CREA, mas já com data vencida (fls. 419) – reimpressão atual, mas a certidão está com data
de 31/12/2011. Não apresentou atestado para comprovação técnico-operacional da empresa como é descrito
no item 7.1.3. letra B e também não apresentou a CAT do técnico-profissional responsável, como é descrito
no item 7.1.3. letra D;
C)	 Em relação às empresas: KACEL – KARAM CURI ENGENHARIA LTDA e M & K ENGENHARIA
LTDA EPP:
c(1) - NÃO ACATAR A OBSERVAÇÃO, pois o Certificado de Regularidade do FGTS – CRF a informação
obtida em 09/08/2016 com validade de 03/08/16 á 01/09/2016, portanto estando referida certidão esta correta;
D)	 Em relação à empresa: F. MOREIRA DOS SANTOS MATERIAIS DE CONSTRUÇÃO – EPP:
d(1) NÃO ACATAR A OBSERVAÇÃO, pois apresentou 07 (sete) atestados (fls. 576/638) para comprovação
da capacidade técnica operacional da empresa, em nome da licitante, devidamente registrado nas entidades
profissionais competentes, em relação das copias impressas estarem sem autenticação por cartório competente ou
autenticação por servidor da Administração, estas cópias tem autenticação digital pelo site do CAU – Conselho
de Arquitetura e Urbanismo (https://servicos.caubr/) com chave de autenticação, portanto atende o item 9.2,
e também apresentou 08 (oito) atestados (648 a 673) para comprovação da capacidade técnico-profissional do
responsável, estes com autenticação das copias, atendendo a comprovação da capacidade técnico-profissional do
responsável. Quanto ao índice a mesma apresentou conforme folha 687, e analisando o balanço apresentado a
mesma atende o subitem 7.1.4 – alínea b.1 do edital 047/16;
E)	 Em relação às empresas: WALP CONSTRUÇÕES E COMÉRCIO LTDA e TARG CONSTRUÇÕES
E SERVIÇOS LTDA ME:
e(1) - ACATAR A OBSERVAÇÃO, em virtude de evidente afronta ao parágrafo 3º do art. 3º da Lei Federal
8.666/93.
“art. 3º - A licitação destina-se a garantir a observância do princípio constitucional da isonomia e a selecionar
a proposta mais vantajosa para a Administração e será processada e julgada em estrita conformidade com os
princípios básicos da legalidade, da impessoalidade, da moralidade, da igualdade, da publicidade, da probidade
administrativa, da vinculação ao instrumento convocatório, do julgamento objetivo e dos que lhes são correlatos.
§ 3º - A licitação não será sigilosa, sendo públicos e acessíveis ao público os atos de seu procedimento, salvo
quanto ao conteúdo das propostas, até a respectiva abertura.
F)	 Em relação à empresa EFICAZ – CONSTRUTORA E COMÉRCIO LTDA:
f(1) - ACATAR A OBSERVAÇÃO, pois a mesma apresentou junto uma copia simples e outra autenticada
conforme consta nos autos folhas 1039/1045 e 1046/1052, a não apresentou posterior abertura, estando de acordo
às exigências do edital 047/16.
Por todo o exposto acima, fica INABILITADO as empresas: WALP CONSTRUÇÕES E COMÉRCIO
LTDA, TARG CONSTRUÇÕES E SERVIÇOS LTDA – ME e J.N. QUIOSQUE ARTESANAIS LTDA.
Ficando HABILITADA as empresas: M & K ENGENHARIA LTDA – EPP, ZÊNITE ENGENHARIA DE
CONSTRUÇÕES LTDA – EPP, EFICAZ – CONSTRUTORA E COMÉRCIO LTDA, RAMOS SALES
CONSTRUTORA E COMÉRCIO EIRELI, PANICO MATERIAIS E CONSTRUÇÃO EIRELI – ME,
KACEL – KARAM CURI ENGENHARIA LTDA, FADINI CONSTRUÇÕES LTDA e M & K ENGENHARIA
LTDA – EPP, por apresentarem os documentos e acervo técnico de acordo com o que determina o edital no item
7.1.3. – Qualificação Técnica, o que determina o Edital 047/16.
Abre-se prazo recursal de 05 (cinco) dias úteis, nos termos da Lei Federal nº 8.666/93.
Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

21DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

AVISO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO - Processo nº 55.686/2016 –
Modalidade: Inexigibilidade conforme disposto no art. 25, inciso III da Lei Federal nº 8.666/93 - Interessada:
Secretaria Municipal de Cultura - Objeto: SHOW COM THAIDE DIA 06/11/16 NO PARQUE VITÓRIA
RÉGIA COMPONDO A 6ª SEMANA MUNICIPAL DO HIP HOP 2016 - PROPONENTE: APENAS
PRODUÇÕES ARTÍSTICAS E CULTURAIS LTDA - ME - Valor total: R$ 6.000,00 - Ratificação: 04/11/2016,
pelo Prefeito Municipal.
Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

AVISO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO - Processo nº 54.921/2016 –
Modalidade: Inexigibilidade conforme disposto no art. 25, inciso III da Lei Federal nº 8.666/93 - Interessada:
Secretaria Municipal de Cultura - Objeto: SHOW COM RAP PLUS SIZE DIA 06/11/16, COMPONDO A
6ª SEMANA MUNICIPAL DO HIP HOP 2016 - PROPONENTE: RAFAEL SGOBBE 26599842801 - Valor
total: R$ 1.000,00 - Ratificação: 04/11/2016, pelo Prefeito Municipal.
Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

AVISO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO - Processo nº 55.692/2016 –
Modalidade: Inexigibilidade conforme disposto no art. 25, inciso III da Lei Federal nº 8.666/93 - Interessada:
Secretaria Municipal de Cultura - Objeto: SHOW COM ORDEM NATURAL DIA 06/11/16, COMPONDO
A 6ª SEMANA MUNICIPAL DO HIP HOP 2016 - PROPONENTE: MARILIA ALI MILO 37459108855 -
Valor total: R$ 5.500,00 - Ratificação: 04/11/2016, pelo Prefeito Municipal.
Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

AVISO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO - Processo nº 56.095/2016 –
Modalidade: Inexigibilidade conforme disposto no art. 25, inciso III da Lei Federal nº 8.666/93 - Interessada:
Secretaria Municipal de Cultura - Objeto: SHOW COM RAPADURA DIA 06/11/16, NO ANFITEATRO
DO PARQUE VITÓRIA RÉGIA, COMPONDO A 6ª SEMANA MUNICIPAL DO HIP HOP 2016 -
PROPONENTE: OSSOS DO OFICIO - CONFRARIA DAS ARTES - Valor total: R$ 4.000,00 - Ratificação:
04/11/2016, pelo Prefeito Municipal.
Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

AVISO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO - Processo nº 56.074/2016 –
Modalidade: Inexigibilidade conforme disposto no art. 25, inciso III da Lei Federal nº 8.666/93 - Interessada:
Secretaria Municipal de Cultura - Objeto: SHOW COM ODISSEIA DAS FLORES, NO PARQUE VITÓRIA
RÉGIA, DIA 06/11/16, COMPONDO A 6ª SEMANA MUNICIPAL DO HIP HOP 2016 - PROPONENTE:
WASHINGTON SILVA COSTA EVENTOS ME - Valor total: R$ 1.000,00 - Ratificação: 04/11/2016, pelo
Prefeito Municipal.
Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

AVISO DE RATIFICAÇÃO DE INEXIGIBILIDADE DE LICITAÇÃO - Processo nº 55.263/2016 –
Modalidade: Inexigibilidade conforme disposto no art. 25, inciso III da Lei Federal nº 8.666/93 - Interessada:
Secretaria Municipal de Cultura - Objeto: SHOW COM AS TRINCAS DIA 06/11/16, NO PARQUE
VITORIA REGIA COMPONDO A 6ª SEMANA MUNICIPAL DO HIP HOP 2016 - PROPONENTE:
AGAELE AGENCIA DE PRODUÇÕES E PUBLICIDADE EIRELI ME - Valor total: R$ 1.000,00 - Ratificação:
04/11/2016, pelo Prefeito Municipal.
Bauru, 04/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA - ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU SECRETARIA
MUNICIPAL DE SAÚDE
Processo: 45.087/2016 – Modalidade: Pregão Eletrônico SMS n° 308/2016- - por meio da INTERNET – Tipo
Menor Preço por Lote - LICITAÇÃO EXCLUSIVA PARA ME E EPP – Objeto: aquisição de 55 (cinquenta e
cinco) oxímetro portátil digital para uso no dedo. A Data do Recebimento das Propostas será até dia 22/11/2016
às 8hs - A abertura da Sessão dar-se-á no dia 22/11/2016 às 8hs. Início da Disputa de Preços dia 22/11/2016 às
11h – 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 – Bauru/SP, Fone: (14) 3104-1465, ou pelo
site www.bauru.sp.gov.br – Licitações Saúde ou www.licitacoes-e.com.br, ID: 649998.
Divisão de Compras e Licitações, 04/11/2016 – compras_saude@bauru.sp.gov.br.
Evelyn Prado Rineri – Diretora da Divisão Compras e Licitações– S.M.S.

NOTIFICAÇÃO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO
ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU - SMS
Processo: 53.391/2016 – Modalidade: Dispensa de Licitação - Artigo 24 – Inciso IV da Lei Federal n.º
8.666/93 – Objeto: Aquisição Emergencial de Material de Consumo Hospitalar para atendimento aos serviços
de atenção básica, atendimento especializado e atendimentos de urgência e emergência. Informamos que o
processo licitatório epigrafado foi devidamente RATIFICADO pelo Senhor Prefeito Municipal de Bauru em
31/10/2016 às empresas abaixo:
CIRÚRGICA FERNANDES COMÉRCIO DE MATERIAIS CIRÚRGICOS E HOSPITALARES
SOCIEDADE LTDA., Item 02 – Unidade de Catigut Simples, Agulha ½ circ. 2cm cilíndrica nº 3/0; Marca:
Tecnofio – caixa com 24; à R$ 3,5479 unitário – totalizando R$ 596,05; Item 03 – Unidade de Catigut Simples,
Agulha ½ circ. 2cm cilíndrica nº 4/0; Marca: Tecnofio – caixa com 24; à R$ 3,5465 unitário – totalizando R$
1.021,39; Item 11 – Unidade de Sonda Retal Descartável nº 20; Marca: Goodcome; à R$ 0,9102 unitário –
totalizando R$ 18,20; Item 12 – Unidade de Sonda Retal Descartável nº 22; Marca: Goodcome; à R$ 0,9102
unitário – totalizando R$ 27,31; Item 13 – Unidade de Eletrodo Descartável para monitorização de ECG,
tamanho Infantil; Marca: Skintact – L.Lang – pacote com 30; `a R$ 0,365 unitário – totalizando R$ 153,30;
Item 18 – Unidade de Agulha Hipodérmica Estéril, Descartável, Siliconizada, Calibre 25 X 12; Marca: Yesomed
– caixa com 100; à R$ 0,105 unitário – totalizando R$ 63,00; sendo o valor total da empresa de R$ 1.879,25.
CIRÚRGICA UNIÃO LTDA.; Item 01 – Pacotes com mínimo de 166 folhas de Papel Termosensível para
Monitor Fetal Cardiotoco CTG BISTOS BT 300 130mmX20mm; Marca: Daru; à R$ 29,20 pacote – totalizando
R$ 876,00; Item 04 – Unidade de Catigut Simples, Agulha ½ circ. 2cm cilíndrica nº 5/0; Marca: Point Suture
– caixa com 24; à R$ 4,90 unitário – totalizando R$ 235,20; Item 05 – Kit Cateter Mono Lumen para acesso
venoso central, Adulto, na medida de 14G x20cm; Marca: Arrow; à R$ 67,76 o kit – totalizando R$ 4.743,20;
Item 06 – Unidade de Preservativo Masculino de Látex Sem Lubrificação, para ser usado no Ultrassonógrafo;
Marca: Madeitex; à R$ 0,25 unitário – totalizando R$ 44,00; Item 16 – Unidade de Sonda Uretral Descartável
nº 08; Marca: CPL; à R$ 0,58 unitário – totalizando R$ 46,40; Item 17 – Fita Adesiva Zebrada para Teste
de Esterilização em Autoclave, tamanho aproximado de 19 mm X 30 m; Marca: Ciex; à R$ 2,92 unitário –
totalizando R$ 292,00; sendo o valor total da empresa de R$6.236,80.
INDUMED COMÉRCIO DE IMPORTAÇÃO E EXPORTAÇÃO DE PRODUTOS MÉDICOS LTDA.;
Item 14 – Unidade de Eletrodo para Estimulação/Desfibrilação; Pediátrico; Marca: Pedi-Padz II – Eletrodo
MultiFunção Pediátrico; à R$ 1.283,00 unitário – totalizando R$ 15.396,00; sendo o valor total da empresa de
R$ 15.396,00.
MEDIMPORT COMÉRCIO DE PRODUTOS HOSPITALARES EIRELI – EPP.; Item 08 – Unidade de
Sonda Retal Descartável nº 10; Marca: Markmed; à R$ 0,64 unitário – totalizando R$ 25,60; Item 09 – Unidade
de Sonda Retal Descartável nº 12; Marca: Markmed; à R$ 0,68 unitário – totalizando R$ 81,60; sendo o valor

total da empresa de R$ 107,20.
MEDSONDA INDÚSTRIA E COMÉRCIO DE PRODUTOS HOSPITALARES DESCARTÁVEIS
LTDA.; Item 07 – Unidade de Cateter Nasal Tipo Óculos para Oxigênio, Adulto, Descartável Estéril; Marca:
Medsonda; à R$ 1,05 unitário – totalizando R$ 504,00; Item 10 – Unidade de Sonda Retal Descartável nº
14; Marca: Medsonda; à R$ 0,71 unitário – totalizando R$ 28,40 Item 15 – Unidade de Sonda Estomacal
(Nasogástrica) nº 4, Descartável, Longa; Marca: Medsonda; à R$ 0,82 unitário – totalizando R$ 8,20;sendo o
valor total da empresa de R$ 540,60.
Bauru, 04/11/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão de Compras e Licitações

NOTIFICAÇÃO DE ADJUDICAÇÃO / HOMOLOGAÇÃO - 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 –
SISTEMA DE REGISTRO DE PREÇOS – 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. Aberto no dia: 1/11/2016 às 8h30’. Notificamos aos
interessados no Processo licitatório epigrafado, que o julgamento e a classificação havidos, foram adjudicados
pelo pregoeiro em 1/11/2016 e devidamente Homologado pelo Sr. Secretário Municipal Saúde de Bauru em
1/11/2016, à empresa abaixo:
CIDADE OUTDOOR LTDA-EPP.
Item 01 – Elaboração, Produção e Diagramação de Outdoors, formato 3m x 9m, 32 ou 16 folhas, cromia total
(foto), traço 4 cores, com veiculação em pontos de grande circulação à R$ 205,00 - unitário;
Item 02 – Veiculação de Outdoors, pelo período de uma Bi-semana, 14 dias, distribuídos pela área urbana de
Bauru-SP, à R$ 595,00 – unitário.
Bauru – Divisão de Compras e licitações, 04/11/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão Compras e Licitações- S.M.S.

AVISO DE CONVOCAÇÃO - ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU - SECRETARIA
MUNICIPAL DE SAÚDE
Processo: 48.071/2016 – Modalidade: Pregão Presencial SMS n° 38/2016 –– Sistema de Registro de
Preços - tipo Menor Preço por Lote – 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. Fica convocada a empresa relacionada, através de seu
representante credenciado no processo em epígrafe, para assinatura do Contrato, dentro do prazo de cinco (05)
dias úteis a contar da data desta publicação.
CIDADE OUTDOOR LTDA - EPP
Divisão de Compras e Licitações, 4/11/2016 – compras_saude@bauru.sp.gov.br.
Evelyn Prado Rineri – Diretora da Divisão Compras e Licitações– S.M.S.

NOTIFICAÇÃO DE ADJUDICAÇÃO / HOMOLOGAÇÃO - ÓRGÃO: PREFEITURA MUNICIPAL
DE BAURU - SECRETARIA MUNICIPAL DE SAÚDE
Processo: 36.082/2016 – Modalidade: Pregão Eletrônico SMS n° 262/2016 - por meio da INTERNET – Tipo
Menor Preço por Lote - LICITAÇÃO EXCLUSIVA PARA ME E EPP – Objeto: aquisição de 10 (dez) aventais
cirúrgicos, 30 (trinta) comedouros, 2 (dois) cabos de bisturi, 10 (dez) pinças hemostática, 1 (uma) pinça
foerster, 2 (dois) porta agulhas, 3 (três) ganchos para OSH, 1 (uma) mesa de mayo. Aberto no dia: 05/10/2016
às 9hrs. Notificamos aos interessados no Processo licitatório epigrafado, que o julgamento e a classificação
havidos, foram adjudicados pelo pregoeiro em 25/10/2016 e devidamente Homologados pelo Sr. Secretário
Municipal de Saúde em 27/10/2016, à empresa abaixo:
DISTRIBUIDORA DE PRODUTOS G. C. R. EIRELI – ME
Item 02 – Comedouro pesado: em alumínio, para cães e gatos. Tamanho M, à R$ 41,20 unitário, Marca:
BAWWAW, total de R$ 1.236,00; Item 04 – Mesa de Mayo, Tampo em aço inox, à R$ 830,00 unitário, Marca:
BIOM/BIO1201, total de R$ 830,00; sendo o valor total da empresa de R$ 2.066,00.
Lotes 01 e 03 – Desertos.
Bauru, 04/11/2016 - 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: 50.546/2016 – Modalidade: Pregão Eletrônico SMS n° 311/2016 – Sistema de Registro de Preço – por
meio da INTERNET – Tipo Menor Preço por Lote – LICITAÇÃO EXCLUSIVA PARA ME E EPP – Objeto:
aquisição estimada anual de 400 (quatrocentos) unidades de bateria selada 12V 7Ah, 20 (vinte) unidades de
bateria selada 6V 1.3Ah e 8 (oito) unidades de bateria estacionaria selada 150A. A Data do Recebimento das
Propostas será até dia 23/11/2016 às 9h - A abertura da Sessão dar-se-á no dia 23/11/2016 às 9h. Início da Disputa
de Preços dia 23/11/2016 às 11h – Pregoeira: Érika Maria Beckmann Fournier. O Edital completo e informações
poderão ser obtidos na Divisão de Compras e Licitações, Rua Gerson França nº 7-49, fone (14) 3104-1463, ou
pelo site www.bauru.sp.gov.br – Licitações Saúde ou www.licitacoes-e.com.br, ID 652516. Bauru, 04/11/2016 -
compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão Compras e Licitações- S.M.S

AVISO DE DESCLASSIFICAÇÃO e CLASSIFICAÇÃO - ÓRGÃO: PREFEITURA MUNICIPAL DE
BAURU - SECRETARIA MUNICIPAL DE SAÚDE
Processo: 45.352/2012 – Modalidade: Concorrência Pública n. º SMS 5/2016 – Objeto: Contratação de
empresa especializada em serviços de engenharia para a construção da ala de diagnósticos – PRONTO
SOCORRO CENTRAL, localizado a Rua Rubens Arruda, quadra 7, em Bauru/SP - contrato de
repasse nº 812971/2014-MS-CAIXA, processo nº 2585.1021300-77 – Ampliação da Unidade de atenção
especializada em saúde, com o fornecimento de materiais, mão de obra, equipamentos e tudo o mais que se
fizer bom e necessário para a execução dos serviços.
Aberto os envelopes de proposta no dia 27/10/2016 às 14h30’, a Comissão Permanente de Licitação resolve:
DESCLASSIFICAR a empresa RAMOS SALES CONSTRUTORA E COMÉRCIO EIRELI, em
cumprimento ao edital 269/2016, item 9.3.3.2, por apresentar em relação aos itens 8.9.1, 8.9.2 e 8.9.3 valores
unitários maiores que o valor unitário da planilha orçada pela Administração. Valor total da proposta R$
1.195.059,68;
CLASSIFICAR a empresa WALP CONSTRUÇÕES E COMÉRCIO LTDA – EPP, por estar a proposta em
conformidade com o solicitado em edital. Valor total da proposta R$ 1.037.513,55.
A decisão na integra encontra-se disponível nos autos do processo em epígrafe.
Abre-se prazo do art. 109, da lei federal n.º 8.666/93.
Bauru, 04/11/2016 – compras_saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão Compras e Licitações- S.M.S.

22 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

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.

PUBLICAÇÃO ANUAL DOS SUBSÍDIOS E SALÁRIOS DOS CARGOS E EMPREGOS
PÚBLICOS NA COMPANHIA DE HABITAÇÃO POPULAR DE BAURU – COHAB/BAURU,
CONFORME ARTIGO 39, § 6º, DA CONSTITUIÇÃO FEDERAL.

TABELAS DE CARGOS E SALÁRIOS/PISOS
BASE MAIO DE 2016.

CARGOS
CARREIRA A – (NÃO QUALIFICADOS)
1-	 Auxiliar Administrativo
2-	 Recepcionista

CARREIRA B – (SEMI QUALIFICADOS)
1-	 Almoxarife
2-	 Digitador
3-	 Escriturário Administrativo
4-	 Escriturário Compras
5-	 Escriturário Contábil
6-	 Escriturário Financeiro
7-	 Escriturário Habitacional
8-	 Escriturário Patrimônio
9-	 Operador de Computador

CARREIRA C – (QUALIFICADOS)
1 – Assistente Administrativo
2 – Assistente Habitacional
3 – Assistente Financeiro
4 – Assistente de Seguros
5 – Assistente Jurídico

CARREIRA D – (ALTAMENTE QUALIFICADOS)
1 – Técnico Em Contabilidade
2 – Desenhista
3 – Assistente de Pessoal
4 – Programador de Computador
5 – Técnico em Projetos
6 – Técnico em Secretariado

CARREIRA E – (TÉCNICOS NÍVEL UNIVERSITÁRIO)
1 – Advogado
2 – Assistente Social
3 – Analista de Recursos Humanos
4 – Analista de Sistemas
5 – Analista Financeiro
6 – Auditor Interno

7 – Contador
8 – Engenheiro Civil

CARREIRA F – (CHEFIAS DE NÍVEL MÉDIO)
1 – Chefe Divisão de Batimento Cadastral
2 – Chefe Divisão de Cobrança
3 – Chefe Divisão de Depuração
4 – Chefe Divisão de Habitação/Comercialização/Transferência
5 – Chefe Divisão de Seguros

CARREIRA G – (CHEFIAS DE NÍVEL TÉCNICO)
1 – Chefe Divisão de FCVS
2 – Chefe Divisão de Engenharia e Fiscalização
3 – Chefe Divisão de Processamento de Dados
4 – Chefe Divisão de Recursos Humanos/Apoio Administrativo
5 – Chefe Divisão de Contabilidade e Finanças
6 – Chefe Divisão Jurídico Contencioso
7 – Chefe Divisão Jurídico/Imobiliário/Contratos

CARGOS ISOLADOS
1 – Auxiliar de Manutenção
2 – Mestre de Obras
3 – Motorista

CARGOS DE CONFIANÇA
1 – Assessor Administrativo IV
2 – Assessor de Diretoria
3 – Assessor de Imprensa
4 – Assessor Habitacional
5 – Assessor Imobiliário
6 – Assessor Técnico

DIRETORIA
1 – Diretor Presidente
2 – Diretor Administrativo

CONSELHO
1 – Administrativo
2 - Fiscal

SALÁRIO/PISOS

CARGOS DO QUADRO DE CARREIRA
CARREIRA “A”	 R$ 1.641,05
CARREIRA “B”	 R$ 2.453,08
CARREIRA “C”	 R$ 3.207,22
CARREIRA “D”	 R$ 4.083,76
CARREIRA “E”	 R$ 5.087,85
CARREIRA “F”	 R$ 5.563,05
CARREIRA “G”	 R$ 7.701,35

CARGOS ISOLADOS

Mestre de Obras	 R$ 3.819,66
Motorista	 R$ 2.688,26
Auxiliar de Manutenção		 R$ 2.329,00

CARGOS DE CONFIANÇA

	 PISO	 TETO
Assessores 	 R$ 1.370,72	 R$ 4.956,45
Assessores Técnicos	 R$ 6.056,46	 R$ 9.562,06

DIRETORIA
Diretor Presidente R$ 13.892,47
Diretor Administrativo R$ 12.018,61

CONSELHO 	
Fiscal R$ 1.462,64
Administrativo R$ 1.462,64

Bauru, 03 de Novembro de 2016.
Edison Bastos Gasparini Júnior

Diretor Presidente

A COMPANHIA DE HABITAÇÃO POPULAR DE BAURU – COHAB BAURU, torna público o contrato
firmado com MARCELO FRANCISCO DA SILVA e MARIA ELISA DOS SANTOS dando permissão de
uso em relação aos terrenos correspondentes aos lotes 15 e 16 da quadra 86 do Núcleo Hab. Mary Dota
(cadastro municipal – setor 04, quadra 2087, lotes 15 e 16), pelo prazo de 01 (um) ano, de forma não
onerosa, obrigando-se o permissionário a conserva-los e cumprir as normas de saúde e meio ambiente.
Processo PI nº 2186/2016, assinatura em 30/10/2016.

PORTARIA DP nº 10/2016 – EXTRATO - O Presidente da Companhia de Habitação Popular de Bauru -
COHAB/BAURU torna público que em conformidade com o Edital nº 01/2014 (Concurso Público para
Provimento de Vagas em Cargos de Nível Superior, Nível Médio e de Nível Fundamental). Determina
a prorrogação por mais 02 (dois) anos, o prazo de validade do Concurso acima referido. Bauru, 04 de
novembro de 2016. EDISON BASTOS GASPARINI JUNIOR - Diretor Presidente.

23DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

DAE
Departamento de Água e Esgoto

Luiz Célio Bucceroni
Presidente

E-MAIL DOS DIVERSOS SETORES DO DAE
presidente@daebauru.sp.gov.br

planejamento@daebauru.sp.gov.br
juridico@daebauru.sp.gov.br

financeiro@daebauru.sp.gov.br
administrativo@daebauru.sp.gov.br

tecnica@daebauru.sp.gov.br
producao@daebauru.sp.gov.br
imprensa@daebauru.sp.gov.br

cpd@daebauru.sp.gov.br
compras@daebauru.sp.gov.br

rh@daebauru.sp.gov.br
geo@daebauru.sp.gov.br

gabinete@daebauru.sp.gov.br
dao@daebauru.sp.gov.br

corregedoria@daebauru.sp.gov.br

SERVIÇO DE RECEITA
NOTIFICAÇÃO DE DEBITOS

Em atendimento à Resolução DAE nº 21/2009 – artigo 3º, NOTIFICAMOS os responsáveis pelos
imóveis dos endereços abaixo relacionados, DA EXISTÊNCIA DE DÉBITO e para comparecerem no
POUPA TEMPO, Posto de Atendimento - DAE, sito Avenida Nações Unidas, nº 04-44, esquina com a
Rua Inconfidência, no prazo de 05(cinco) dias úteis, a partir da publicação desta, a fim de promoverem a
regularização de DÉBITO, sob o Processo Administrativo e Códigos indicados. O não comparecimento
implicará na Inscrição do Débito em Dívida Ativa e Execução Fiscal:

Processo Ano Código/Inscrição Endereço Quadra Nº

12804 2004 5372121-42 RUA EDILSON ALVES DE
CARVALHO, VILA NOVA CELINA 7 23

2797 2008 4407622-50 ALAMEDA CARTAGO, PARQUE
SANTA EDWIRGES 6 26

6278 2007 4413450-16 RUA FRANCISCA MARTHA
IZIDORO, PARQUE JARAGUA 1 14

11439 2004 4009061-48

RUA RUTH RODRIGUES
MADURO DOS SANTOS,

CONJUNTO HABITACIONAL
MARY DOTA

2 56

12842 2004 4827112-12 RUA CORONEL ALVES SEABRA,
VILA BOM JESUS 16 50

8085 2007 4022961-26
RUA MANOEL GOMES DE

SOUZA, NUCLEO HABITACIONAL
VANUIRE

1 67

6518 2004 4408990-42 ALAMEDA SATURNO, PARQUE
SANTA EDWIRGES 10 38

5637 2006 5491588-89 RUA EI KUROZAWA, VILA
PAULISTA 2 17

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 09/11/2016 (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

SERVIÇO DE RECEITA
NOTIFICAÇÃO DE DEBITOS

Em atendimento à Resolução DAE nº 21/2009 – artigo 3º, NOTIFICAMOS os responsáveis pelos
imóveis dos endereços abaixo relacionados, DA EXISTÊNCIA DE DÉBITO e para comparecerem no
POUPA TEMPO, Posto de Atendimento - DAE, sito Avenida Nações Unidas, nº 04-44, esquina com a
Rua Inconfidência, no prazo de 05(cinco) dias úteis, a partir da publicação desta, a fim de promoverem a
regularização de DÉBITO, sob o Processo Administrativo e Códigos indicados. O não comparecimento
implicará na Inscrição do Débito em Dívida Ativa e Execução Fiscal:

Processo Ano Código/Inscrição Endereço Quadra Nº

3400 2007 4.408.992-15
ALAMEDA SATURNO,

PARQUE SANTA
EDWIRGES

10 40

1123 2015 3.723.581-40 RUA 8, O FERRADURA 4 15

4145 2016 2.442.401-43 RUA MACHADO DE
ASSIS, VILA AMERICA 12 58

6857 2015 5.147.316-77 RUA SANTA TEREZA,
VILA INDUSTRIAL 5 32

2829 2007 4.406.073-62
ALAMEDA TROIA,

PARQUE SANTA
EDWIRGES

4 53

5778 2006 4.641.600-78
RUA RUI BARBOSA,
VILA SÃO JOÃO DA

BELA VISTA
9 35

7618 2003 2.414.600-61
RUA CAPITAO GOMES
DUARTE, VILA NOVA

NISE
20 67

10726 2000 2.283.351-15
AVENIDA GETULIO
VARGAS, JARDIM

AEROPORTO
6 25

534 2010 4.967.820-79 RUA LUIZ PEREIRA DA
SILVA, VILA SÃO PAULO 9 76

7809 2009 5.060.300-85 RUA SILVEIRA MARTINS,
VILA SOUTO 5 28

6618 2013 2.522.600-34 RUA ANTONIO GARCIA,
VILA NOVA NISE 7 55

11500 2004 4.117.215-16 RUA SÃO PAULO, VILA
SEABRA 7 36

8013 2005 4.991.038-19 RUA LUIZ DE OLIVEIRA
NETO, VILA SÃO PAULO 3 45

6693 2014 2.501.703-17

RUA SILVIO
MARCHIONE, VILA

NOVA CIDADE
UNIVERSITÁRIA

4 21

11266 2005 5.474.420-16 RUA VENEZUELA, VILA
SÃO FRANCISCO 6 40

14081 2004 5.061.415-89 RUA SILVEIRA MARTINS,
VILA SOUTO 5 63

9777 2002 4.950.791-76 RUA FRANCISCO
MAIOLO 1 28

8429 1998 4.102.800-96
RUA MARIA JOSÉ

LOSNAK, PARQUE SÃO
GERALDO

1 27

SERVIÇO DE RECEITA
PROCESSOS DE ANÁLISE DE CONTA DE ÁGUA

DEFERIDOS:

PROCESSO INTERESSADO OBSERVAÇÕES
7956/2011 Tilibra Produtos de Papelaria LTDA Solicitação de restituição
9456/2011 Eliana Cristina Freitas da Silva Solicitação de restituição
1700/2014 Mariano Jodar Gaitan Solicitação de restituição
6115/2014 Valmir Cruz Solicitação de restituição
6748/2014 Rosemeire Naba Fernandes Solicitação de restituição
6644/2015 Ademir Alves Filho Solicitação de restituição
1108/2016 Waldiney Cesar Carvalho Análise de Abastecimento
1204/2016 Lucas Estrozi Carvallio Análise de Abastecimento
2007/2016 Vania Cristina dos Santos Solicitação de restituição
2441/2016 Gabrielle Regina Tavares da Rocha Análise de conta
2566/2016 Aparecida Palomo da Silva Barros Análise por vazamento
2724/2016 Luzinete Goes Cavalcante Análise por vazamento
2915/2016 Marcelo Agnoletti Pereira Análise de Conta
3283/2016 Rosa Carmen Valerio Tosoni Análise por vazamento
3877/2016 Anatalia Rodrigues de Souza Tarifa de Isenção
3946/2016 Maria Jose Quintanilha Análise por vazamento
4121/2016 Maurivaldo Santos Maia Análise por vazamento
4290/2016 Luci Maria de Oliveira Leal Solicitação de Prazo
4417/2016 Ailton Manoel Martins Análise de conta
4544/2016 Aparecido Porfirio Análise por vazamento
4860/2016 Nilza Aparecida Godoy Bueno Solicitação de restituição
5519/2016 André Nunes de Souza Análise por vazamento
5695/2016 Residencial Campo Limpo Torre 1 Solicitação de restituição
5718/2016 Sandra Aparecida dos Santos Análise de Conta

INDEFERIDOS:

PROCESSO INTERESSADO OBSERVAÇÕES
6546/2014 Marcos Sergio de Castro Análise de Abastecimento
6546/2014 Marcos Sergio de Castro Solicitação de Extração de Cópias
2872/2015 Sergio Luis Pinheiro Análise de Restituição
983/2016 Jose Sotrati Junior Análise de Conta
4180/2016 Nadir Ferreira Tome de Souza Solicitação de Bloqueio Cadastral
5549/2016 Sandra Aparecida Empke Garcia Análise por vazamento

24 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

5589/2016 Roberto Vieira de Araujo Goncalves Análise de Conta
5624/2016 Izaias Peres da Silva Solicitação de Prazo
5715/2016 Damares Rubiali do Nascimento Solicitação de Prazo
5890/2016 Rogerio Valentim Almeida Solicitação de Bloqueio Cadastral

PARCIALMENTE DEFERIDOS:

PROCESSO INTERESSADO OBSERVAÇÕES
6842/2013 Tatiana Correa Grillo de Souza Análise por vazamento

CONCLUÍDOS
À DISPOSIÇÃO PARA CONSULTA

PROCESSO INTERESSADO OBSERVAÇÕES
5410/2016 Marcelo Fabian Pinto Solicitação de bloqueio do cadastro e

transferência de débito

SERVIÇO DE RECEITA
NOTIFICAÇÃO DE DEBITOS

Em atendimento à Resolução DAE nº 21/2009 – artigo 3º, NOTIFICAMOS os responsáveis pelos
imóveis dos endereços abaixo relacionados, DA EXISTÊNCIA DE DÉBITO e para comparecerem no
POUPA TEMPO, Posto de Atendimento - DAE, sito Avenida Nações Unidas, nº 04-44, esquina com a
Rua Inconfidência, no prazo de 05(cinco) dias úteis, a partir da publicação desta, a fim de promoverem a
regularização de DÉBITO, sob o Processo Administrativo e Códigos indicados. O não comparecimento
implicará na Inscrição do Débito em Dívida Ativa e Execução Fiscal:

PROCESSO CÓDIGO ENDEREÇO QUADRA Nº
4861/2014 4.153.901-18 Rua São Lourenço, Vila Seabra 9 15

COMISSÃO DE DESENVOLVIMENTO FUNCIONAL
Lei Municipal nº 6.366, de 17 de junho de 2013

PROGRESSÃO POR QUALIFICAÇÃO PROFISSIONAL – PQP
Requerimento para concessão da Progressão por Qualificação Profissional (PQP), regulamentada pela Lei
Municipal nº 6.366/2013.

Matrícula E-doc Situação A partir de
102.166 1476/16 Deferido 30/08/16
102.836 1518/16 Deferido 02/09/16
102.661 1534/16 Deferido 06/09/16
102.118 1555/16 Deferido 09/09/16
102.841 1599/16 Deferido 20/09/16
102.847 1662/16 Deferido 04/10/16

PROMOÇÃO POR QUALIFICAÇÃO PROFISSIONAL POR ESCOLARIDADE – PQPE
Requerimento para concessão da Promoção por Qualificação Profissional por Escolaridade (PQPE),
regulamentada pela Lei Municipal nº 6.366/2013.

Matrícula E-doc Situação A partir de
101.001 1635/16 Deferido 30/09/16
102.688 1685/16 Deferido 16/10/16

A Comissão de Desenvolvimento Funcional,
Bauru, 05 de Novembro de 2016.

HOMOLOGAÇÃO
ESTÁGIO PROBATÓRIO DE SERVIDOR

HOMOLOGO, nos termos da legislação vigente e considerando resultado da Avaliação de Desempenho, a
aprovação do Estágio Probatório do servidor Sr. Carlos Eduardo Costa Guimarães, matrícula 102.853,
confirmando sua efetivação no cargo de Pedreiro, com efeitos retroativos a partir de 18 de outubro de 2016.

Bauru, 25 de outubro de 2016
Luiz Célio Bucceroni

Presidente

HOMOLOGAÇÃO
ESTÁGIO PROBATÓRIO DE SERVIDOR

HOMOLOGO, nos termos da legislação vigente e considerando resultado da Avaliação de Desempenho, a
aprovação do Estágio Probatório do servidor Sr. Fábio Fontes Monteiro, matrícula 102.854, confirmando
sua efetivação no cargo de Mecânico de Manutenção de Bombas, com efeitos retroativos a partir de 21 de
outubro de 2016.

Bauru, 25 de outubro de 2016
Luiz Célio Bucceroni

Presidente

HOMOLOGAÇÃO
ESTÁGIO PROBATÓRIO DE SERVIDORA

HOMOLOGO, nos termos da legislação vigente e considerando resultado da Avaliação de Desempenho, a
aprovação do Estágio Probatório da servidora Sra. Daniele Pompílio Moreno Vialogo, matrícula 102.589,
confirmando sua efetivação no cargo de Comprador, com efeitos retroativos a partir de 21 de outubro de
2016.

Bauru, 25 de outubro de 2016
Luiz Célio Bucceroni

Presidente

HOMOLOGAÇÃO
ESTÁGIO PROBATÓRIO DE SERVIDOR

HOMOLOGO, nos termos da legislação vigente e considerando resultado da Avaliação de Desempenho,
a aprovação do Estágio Probatório do servidor Sr. Claudio Oliveira dos Santos, matrícula 102.859,
confirmando sua efetivação no cargo de Agente Operacional de Serviços Gerais, com efeitos retroativos a
partir de 21 de outubro de 2016.

Bauru, 25 de outubro de 2016
Luiz Célio Bucceroni

Presidente

HOMOLOGAÇÃO
ESTÁGIO PROBATÓRIO DE SERVIDOR

HOMOLOGO, nos termos da legislação vigente e considerando resultado da Avaliação de Desempenho,
a aprovação do Estágio Probatório do servidor Sr. Samuel Antonio, matrícula 102.860, confirmando sua
efetivação no cargo de Leiturista e Entregador de Avisos, com efeitos retroativos a partir de 21 de outubro
de 2016.

Bauru, 25 de outubro de 2016
Luiz Célio Bucceroni

Presidente

HOMOLOGAÇÃO
ESTÁGIO PROBATÓRIO DE SERVIDOR

HOMOLOGO, nos termos da legislação vigente e considerando resultado da Avaliação de Desempenho, a
aprovação do Estágio Probatório do servidor Sr. Paulo Jefferson Conceição Henrique, matrícula 102.579,
confirmando sua efetivação no cargo de Operador de Equipamentos, com efeitos retroativos a partir de 20
de outubro de 2016.

Bauru, 25 de outubro de 2016
Luiz Célio Bucceroni

Presidente

HOMOLOGAÇÃO
ESTÁGIO PROBATÓRIO DE SERVIDOR

HOMOLOGO, nos termos da legislação vigente e considerando resultado da Avaliação de Desempenho, a
aprovação do Estágio Probatório do servidor Sr. Hélio Yoshiaki Takada, matrícula 102.844, confirmando
sua efetivação no cargo de Operador de Máquinas, com efeitos retroativos a partir de 20 de outubro de
2016.

Bauru, 25 de outubro de 2016
Luiz Célio Bucceroni

Presidente

HOMOLOGAÇÃO
ESTÁGIO PROBATÓRIO DE SERVIDOR

HOMOLOGO, nos termos da legislação vigente e considerando resultado da Avaliação de Desempenho,
a aprovação do Estágio Probatório do servidor Sr. Marcio Aparecido Pereira, matrícula 102.857,
confirmando sua efetivação no cargo de Pedreiro, com efeitos retroativos a partir de 31 de outubro de 2016.

Bauru, 03 de novembro de 2016
Luiz Célio Bucceroni

Presidente

Vale-Compra:
Em cumprimento da Emenda à Lei Orgânica Municipal nº 045, de 20 de Setembro de 1999, segue relação
dos valores referentes aos Vales-Compras fornecidos pelo Departamento de Água e Esgoto de Bauru, no
mês de novembro de 2016:
Servidores Ativos:		 732	 R$ 266.544,00
Pensão Alimentícia		 01	 R$ 360,00
Legionários		 11	 R$ 2.640,00
Estagiário			 05	 R$ 1.872,00
TOTAL 				 R$ 271.416,00
Bauru, 01 de novembro de 2016.

CONCURSO PÚBLICO 2016
EDITAL DE CONVOCAÇÃO PARA A PROVA OBJETIVA

ASSISTENTE ADMINISTRATIVO
A Comissão de Concurso Público do Departamento de Água e Esgoto de Bauru informa que a Prova
Objetiva do Concurso Público de ASSISTENTE ADMINISTRATIVO – Edital 05/2016, será realizada:
DATA: 20 de NOVEMBRO de 2016 (domingo)
LOCAL: UNESP (Universidade Estadual Paulista – Júlio de Mesquita Filho)
Portaria 1
Av. Eng. Luiz Edmundo C. Coube, 14-01,
Núcleo Habitacional Presidente Geisel
- O candidato deverá apresentar-se com antecedência mínima de UMA HORA do horário previsto para
seu início, munido de documento de identificação original COM FOTO (item 4.3 do edital), comprovante
de inscrição, caneta esferográfica azul ou preta, lápis e borracha.
- A prova terá início às 9h00min e término às 12h00min, ou seja, TERÁ A DURAÇÃO MÁXIMA DE 3,0
(TRÊS) HORAS.
- OS PORTÕES SERÃO ABERTOS ÀS 8h10min E FECHADOS ÀS 8h50min, não sendo permitida,
em hipótese alguma, a entrada de candidatos no local da realização de prova após este horário.
- Ressaltamos o item 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.
SALA 7	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9174368	 ÁBNER JIRÉ SILVA GOMES	 384.235.248-41
9171622	 ABNER SERGIO DA SILVA	 411.417.438-92
9175822	 ADAN JONES DA SILVA	 230.128.748-36
9175338	 ADAO LUIS DIOGO	 335.537.608-69
9175068	 ADEMIR APARECIDO CARNAVALE	 058.406.108-01
9172666	 ADEMIR DOS SANTOS MARCIANO JUNIOR	 401.966.618-03
9172667	 ADEMIR THEODORO	 171.783.878-23
9175610	 ADENILSON APARECIDO LEITE FILHO	 409.350.458-05
9173624	 ADILLAN KINDY KOIKE COSTA	 431.006.578-37
9174765	 ADILSON DA COSTA BINCOLETO	 079.059.458-71
9175353	 ADILSON DANIEL SERRANO	 341.950.738-04
9171300	 ADILSON FERNANDES DE AQUINO	 327.155.538-97

25DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9174276	 ADONAY NICACIO DORETTO	 450.247.898-90
9171472	 ADRIANA ALENCAR DOS SANTOS 	 215.973.888-31
9173632	 ADRIANA APARECIDA GOMES	 110.579.658-20
9172713	 ADRIANA CRISTINA GRANDI DE SIQUEIRA	 401.966.528-12
9174340	 ADRIANA DA SILVA SAMPAIO	 286.049.348-47
9175217	 ADRIANA DE LIMA SILVA	 346.817.218-40
9171469	 ADRIANA DE TILIA TAMBORIM	 303.383.008-05
9171869	 ADRIANA FERREIRA ROSSI	 363.774.428-74
9171448	 ADRIANA GALVANI CHAMORRO	 061.777.168-57
9174436	 ADRIANA HIRT PEREIRA	 583.016.150-87
9174820	 ADRIANA JOSINO CHAVES DE OLIVEIRA	 145.780.968-07
9174680	 ADRIANA MARTINS SANTOS 	 251.944.488-64
9174082	 ADRIANE MENDES BRAGAIA PRADO	 114.949.178-74
9171462	 ADRIANE SILVA SEGURA	 434.767.028-12
9172961	 ADRIANO ALCASSA OLIVEIRA	 401.794.638-02
9174931	 ADRIELLE AGUIAR GONÇALVES CAMARGO	 373.434.988-51
9172796	 ADRIELLE MOREIRA DOS SANTOS	 085.390.099-00
9174782	 ADRIELY LIZANDRA ABALO NEGRI	 405.733.068-26
9171473	 ADRYANA CARVALHO SANTOS	 362.390.698-09
9172775	 AFONSO ROSENDO ALVES JUNIOR	 363.794.948-20
9173891	 AGNER BARBOSA DA SILVA	 366.140.488-13
9174624	 AIME BACK FELICIO	 374.906.828-35
9174405	 AISLAN ADALGIZIO GOMES	 368.258.288-60
9174811	 AKEMI OGIHARA	 383.361.028-09
9173936	 ALAN AUGUSTO GONÇALVES	 405.100.408-29
9172098	 ALDAIZA CRISTINA SENA BROCHADO	 391.011.098-39
9173073	 ALEF GIULIANO MARIANO	 403.092.818-81
9174762	 ALESSA PEDROSO CORREIA	 384.257.998-56
9173078	 ALESSANDRA APARECIDA GOMES RAMALHO	 358.839.728-02
9172426	 ALESSANDRA CRAVO DOS SANTOS	 121.158.338-48
9171973	 ALESSANDRA DE VITO INHESTA	 319.794.478-02
9171721	 ALESSANDRA ELOY RIBEIRO	 391.725.778-51
9175505	 ALESSANDRA MARQUES DE AZEVEDO BASILIO	 250.089.488-65
9174252	 ALESSANDRA MAYUMI MAUTARI	 285.798.978-40
9173375	 ALESSANDRO FANTINATI MENEGON	 158.286.988-00
9174699	 ALESSANDRO FERRAZ	 190.860.468-94
9175308	 ALESSANDRO GOMES GUIMAÃES	 259.906.958-02
9171443	 ALEX APARECIDO LEANDRO	 296.761.328-29
9173084	 ALEX BERGAMASCO	 230.346.168-56
9174490	 ALEX HIDEKI KIKUCHI NUNES	 432.651.648-88
9172245	 ALEX NEME MARMONTEL	 425.712.828-32
9174135	 ALEXANDRA INGRID ALVES RIBEIRO	 226.534.408-73
9174464	 ALEXANDRA MARIA DE SOUZA LUIZ	 330.353.838-71
9175144	 ALEXANDRE ANTONIO BERGAMASCHI MACHADO	 303.630.418-50
9173756	 ALEXANDRE BENATTI	 394.698.388-07
9172975	 ALEXANDRE BERGAMO DE CARVALHO	 399.608.958-90
9173674	 ALEXANDRE COVOLAN	 482.682.808-08
9172679	 ALEXANDRE DANIEL ALVES	 350.379.668-17
	 SALA 8	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9171587	 ALEXANDRE HENRIQUE BASTOS CAÇOTE	 359.519.938-30
9172121	 ALEXANDRE LOPES SCARABELO	 212.708.228-10
9173162	 ALEXANDRE MACOTO KUMAGAI	 310.514.518-41
9175401	 ALEXANDRE MEDEIROS DOS SANTOS	 418.657.578-96
9173410	 ALEXANDRE MURAROTO ZANGALLI	 370.600.548-47
9172916	 ALEXANDRE PICCELI	 385.569.578-46
9171372	 ALEXANDRE SANTANA BARBOSA	 053.194.761-08
9171991	 ALEXANDRE TOLEDO VIZOTTO	 302.601.288-21
9172862	 ALEXANDRE TOSHIO ITO	 235.335.228-65
9173177	 ALEXSSANDER DE OLIVEIRA SILVA ROMAN SOMOZA	 064.287.231-74
9175231	 ALICE CASSIANA FERREIRA DA SILVA	 417.402.798-67
9175578	 ALICE MARTINS	 046.690.131-30
9174116	 ALINE ALESSANDRA DA SILVA	 418.208.838-76
9174223	 ALINE APARECIDA HONORIO NARDO	 318.090.358-99
9171420	 ALINE BEATRIZ DA SILVA SIMPLICIO	 403.385.708-70
9173861	 ALINE CAMARGO VOLPE	 380.132.048-04
9172547	 ALINE CAMARINI MOURA	 354.431.278-61
9171833	 ALINE CASALENOVO	 395.443.488-16
9175437	 ALINE CRISTINA ABILIO	 380.113.588-80
9174245	 ALINE CRISTINA DA SILVA	 377.599.928-07
9172819	 ALINE CRISTINA RODRIGUES FAUSTINO	 324.424.618-46
9172112	 ALINE CRISTINA ZAGO SCRITTORE	 308.690.778-99
9172753	 ALINE DE SOUZA SANTOS MOREIRA	 403.804.608-74
9174613	 ALINE FABÍOLA BRATELLI	 383.600.508-56
9175102	 ALINE FELICIANO DA SILVA	 316.665.698-79
9173456	 ALINE FERNANDA PAINI	 354.370.278-50
9175547	 ALINE GABRIELLY HESPANHOL CLARO	 439.032.758-59
9173446	 ALINE LIMA	 310.818.778-39
9173324	 ALINE MARIA GONÇALVES	 383.978.778-51
9172506	 ALINE MICHELE BERNADO DE OLIVEIRA	 434.766.908-90
9171253	 ALINE OLIVEIRA	 232.162.358-66
9172583	 ALINE PEREIRA SUAVE	 446.900.668-84
9171725	 ALINE RIBEIRO LEITE LIMA	 402.518.258-09
9173351	 ALÍPIO DA SILVA JÚNIOR	 307.353.738-41

9172691	 ALISON GUSTAVO DA SILVA SIMEAO	 374.529.448-36
9172790	 ALISSON GOMES DE SÁ	 310.996.338-85
9175252	 ALLAN JORDÃO	 390.639.158-29
9172000	 ALLAN MARSHAL OKADA TURINI	 222.126.198-47
9173953	 ALLAN SANTANA CORREIA	 396.039.848-41
9171743	 ALLEX NAOYUKI KAWAKAMI MAKITA	 441.780.668-38
9172520	 ALMIR JOSE SALAZAR	 036.287.678-90
9171690	 ALONSO LEÃO PERES NETO	 315.965.228-95
9172246	 ALUIZ MARCOS TRAVAGLI	 055.993.598-67
9173172	 ALZIRA KEIKO IZUMI	 112.033.468-32
9173067	 AMANDA BALDIM	 320.840.508-12
9171260	 AMANDA BATISTA DOS REIS	 432.607.558-96
9173455	 AMANDA BRAGA RODRIGUES	 334.170.538-46
9172660	 AMANDA BRENDA TURINI	 424.991.578-60
9173042	 AMANDA CAMARGO MARTINS	 448.871.778-01
9173673	 AMANDA CARNEIRO RODRIGUES	 432.607.168-07
9172433	 AMANDA DA SILVA LOPES	 456.622.678-63
9173585	 AMANDA DE OLIVEIRA MATOS BRAITE	 295.109.738-74
9171864	 AMANDA ELIZABHET CARDOSO DOS SANTOS	 423.438.978-16
9172013	 AMANDA FERRAZ ESTEVES	 415.984.538-07
9173098	 AMANDA KARINA MARQUES DA SILVA	 398.543.558-88
9174774	 AMANDA OLIVEIRA	 401.966.658-09
9173034	 AMANDA PORFIRIO LIMA	 406.718.028-44
9173626	 AMANDA QUEIROZ JANUNZZI ESPERANÇA	 442.454.618-70
9173723	 AMANDA RIBEIRO BERTOLINI	 423.586.728-82
9174899	 AMANDA ROSA TORRES	 369.289.198-92
9174597	 AMANDA VIEIRA CHAM	 413.051.128-90
9174957	 ANA CLAUDIA DE SOUSA	 214.018.978-78
9175183	 ANA BEATRIZ APOLONIO	 374.600.548-52
9172593	 ANA BEATRIZ DAINEZI	 421.266.848-30
9174192	 ANA CARLA ALMEIDA GONÇALVES MARDONADO	 260.850.758-12
9174955	 ANA CARLA ANDRÉ	 063.322.603-35
9172682	 ANA CAROLINA AGUIRRE FERNANDES JOAQUIM	 388.013.118-00
9175327	 ANA CAROLINA ARANHA DA SILVA	 352.248.498-37
9173927	 ANA CAROLINA BOMFIM DA SILVA	 462.197.968-02
9172867	 ANA CAROLINA CASTILHO PEREIRA	 393.637.828-24
9174114	 ANA CAROLINA COELHO EMYGDIO	 395.799.868-94
9172330	 ANA CAROLINA DA SILVA	 366.901.278-85
9174426	 ANA CAROLINA DE SOUZA FIGUEIREDO	 381.526.638-67
9171664	 ANA CAROLINA DOS SANTOS GUIMARÃES	 459.028.078-75
9173574	 ANA CAROLINA DOS SANTOS NASCIMENTO	 457.699.418-20
9172705	 ANA CAROLINA FERNANDES OLMENA	 403.316.628-92
9171851	 ANA CAROLINA PEREIRA DE ARAUJO	 396.242.788-06
9174809	 ANA CAROLINA ROCHA DA SILVA	 342.330.958-06
9173707	 ANA CAROLINA SCARCELA	 357.400.188-62
9172904	 ANA CAROLINA SILVA	 402.133.068-24
	 SALA 9	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9175000	 ANA CAROLINA SILVA	 310.610.128-83
9172099	 ANA CAROLINE MARTINS MARCIANO	 394.391.038-50
9171671	 ANA CECÍLIA DOS SANTOS ALVAREZ	 224.951.418-62
9175776	 ANA CLARA FARDIN	 396.318.578-32
9175334	 ANA CLAUDIA FRAGA CERCI	 407.485.958-05
9175557	 ANA CLAUDIA MEIRELES DE OLIVEIRA DONATO	 214.499.128-69
9174520	 ANA GABRIELA CONCEIÇÃO BARBOSA	 327.981.928-89
9174033	 ANA GABRIELA GONÇALVES DE OLIVEIRA E SILVA	 453.536.248-31
9173182	 ANA GABRIELA PINHEIRO SERIGATTO	 339.740.728-10
9174403	 ANA IZABEL FERNANDES ALEGRE	 338.076.468-09
9173583	 ANA KARINA ROSA GUIMARAES	 296.809.668-01
9171514	 ANA KAROLINE DE CASTRO	 359.058.698-20
9174228	 ANA LAURA DE OLIVEIRA SANTOS	 422.521.988-77
9173998	 ANA LETÍCIA SCACABAROZI	 373.551.318-26
9171394	 ANA LUCIA DE ANDRADE VOLPE	 067.991.208-85
9174152	 ANA LUISA GHIRALDELLI DE LIMA	 454.980.928-06
9173145	 ANA LUISA TIERI DE BRITO	 228.726.448-57
9175410	 ANA MARIA DIAS DE SOUZA	 326.352.078-44
9174415	 ANA NERI DE MOURA	 002.208.572-61
9172393	 ANA OLIVIA MARINGOLI DE VASCONCELLOS	 051.107.988-50
9174788	 ANA PATRICIA DE SOUZA PERAL	 329.519.628-19
9175736	 ANA PAULA BRAZ	 460.153.058-00
9172858	 ANA PAULA DE OLIVEIRA MAROUBO	 215.866.188-73
9172436	 ANA PAULA DOS SANTOS FIELDKIRCHER	 010.774.261-60
9172898	 ANA PAULA FERREIRA LOPES	 191.424.748-50
9171327	 ANA PAULA GOUVEA DA SILVA SOUSA	 323.889.738-13
9171730	 ANA PAULA LOPES DE MELO	 221.441.628-59
9175456	 ANA PAULA LOPES THEREZAN	 218.587.028-95
9172631	 ANA PAULA MARTINS	 218.490.788-07
9171306	 ANA PAULA MOURA DE SOUZA	 375.787.808-67
9175808	 ANA PAULA PAINI	 334.854.408-41
9175662	 ANA PAULA RODRIGUES DA COSTA 	 345.365.848-54
9173872	 ANA PAULA SANTANA DOS REIS	 413.532.068-66
9172101	 ANA PAULA SIVIERO	 325.260.688-78
9173690	 ANA PAULA VALLINO	 137.238.428-60
9174947	 ANA ROSA MANGERONA 	 145.775.888-11

26 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9171434	 ANANDA DE ANDRADE AIZ	 466.105.168-80
9173108	 ANANDA PEREIRA DOS SANTOS	 401.090.238-89
9171840	 ANAUE FERREIRA TABORDA	 452.479.928-14
9171326	 ANDERSON DE AGUIAR SIMON	 312.665.538-60
9175827	 ANDERSON FABRO RAMOS	 195.372.078-11
9175253	 ANDERSON FERNANDES DOS SANTOS	 228.049.328-42
9174517	 ANDERSON JOSE DOS SANTOS	 320.171.138-16
9172802	 ANDERSON MIYADAIRA	 289.203.648-85
9175246	 ANDERSON TEIXEIRA GUIMARÃES	 351.721.228-85
9171450	 ANDRE ALVES DA SILVA	 353.485.038-60
9173029	 ANDRE BATISTA DE JESUS	 214.770.098-33
9173786	 ANDRE FERNANDO RICI	 158.297.248-63
9174610	 ANDRÉ GARCIA	 415.456.708-03
9175070	 ANDRÉ LIMA DE OLIVEIRA	 401.839.968-52
9173644	 ANDRÉ LUÍS AFONSO DE SOUZA	 437.538.988-56
9172813	 ANDRÉ LUÍS DE SOUZA	 393.723.878-60
9172702	 ANDRÉ LUÍS FABIANO	 259.937.648-30
9173014	 ANDRE LUIS LOUZADA DE CAMPOS	 224.738.438-21
9173789	 ANDRE LUIZ DADAMOS	 264.645.088-57
9172556	 ANDRÉ LUIZ DE SOUZA MINORELLO	 415.075.998-70
9174960	 ANDRÉ LUIZ FOGAGNOLI	 174.031.878-14
9173743	 ANDRE LUIZ SILVA BIJOS DE LIMA	 215.050.098-12
9171759	 ANDRE NASCIMENTO DONATI	 389.791.038-16
9175511	 ANDRÉ RICARDO BACCI 	 345.605.768-74
9171397	 ANDRÉA CHRISTIANE LIMA DAL EVEDOVE	 271.551.648-79
9174891	 ANDREA DE SOUZA RIBEIRO	 314.420.248-79
9171600	 ANDREA GUI SANCHES	 315.487.388-08
9173784	 ANDREIA GAZOLLI DADAMOS	 273.556.968-31
9171445	 ANDREIA PEDRINA PEREIRA	 346.817.098-08
9173986	 ANDRESSA CRISTINA BEVENUTTI GASPARELO	 408.911.418-71
9174333	 ANDRESSA PALUDETTO	 396.995.598-02
9172633	 ANDRIELE MEIRE RISO PAULINO POSSATI	 357.614.528-12
9174054	 ANÉZIO RODRIGUES JUNIOR	 404.879.748-40
9175856	 ANGELA FERREIRA DE ANDRADE ROCHA	 444.815.638-93
9175710	 ANGELA MARIA ALVES RIBEIRO	 170.582.708-05
9175752	 ANGELA ROBERTA BERNIN	 440.614.418-84
9174408	 ANGELICA BALMANT RIBEIRO	 355.556.118-97
9172071	 ANGÉLICA CAROLINA DE CASTRO	 376.568.968-80
9174213	 ANGELO POCAYA JUNIOR	 389.869.488-77
9171279	 ANNA CLAUDIA TANIKAWA SAKAI	 367.636.858-40
9175159	 ANNA KAMILA DA SILVA ALVES	 388.072.408-31
9173044	 ANNE CAROLINE PAIM BALDONI	 397.066.798-47
9172681	 ANTONIA ALINE PEREIRA DE SOUSA MURO LOPES	 298.605.188-07
9172248	 ANTÔNIO ANGELO PULLITO	 104.219.868-32
9172814	 ANTONIO LUIZ TREFILIO JUNIOR	 382.748.388-31
9175599	 ANTONIO MARCOS FERREIRA DA SILVA ORLETTI	 422.987.668-86
9171388	 ANTÔNIO ROGÉRIO BALDUINO PEREIRA	 137.220.748-19
9174596	 APARECIDA DE FATIMA PEREIRA	 171.705.418-82
9174242	 ARACELY PERCIA AGUIAR	 222.710.258-69
9174202	 ARELI DA SILVA TREVIZAN	 096.140.848-04
9173777	 ARESSA PEREIRA MARTINS	 373.017.548-33
9175360	 ARIADNE CHRISTINA DO NASCIMENTO E CASTRO	 343.906.898-60
9175517	 ARIADNE GABRIELA GOMES DOS SANTOS	 425.713.338-44
9173534	 ARIANE AMANO	 291.523.948-75
9173320	 ARIANE CAMILA PAONE GODOY	 387.032.998-05
9171433	 ARIANE DE LOURDES SILVA BONACI	 447.557.488-95
9174566	 ARIEL BRANCAGLIONI CAMARGO TOLEDO	 431.043.708-77
9173336	 ARIELE RODRIGUES DOS SANTOS BUENO	 352.016.198-27
9175186	 ARIELLA REIS DO NASCIMENTO E CASTRO	 230.177.958-02
9175006	 ARISTOVO CRISTIAN DE MAURA	 423.722.798-74
9172223	 ARTHUR PRINCY BARBOSA RODRIGUES DE FREITAS	 347.977.908-57
9173008	 ARY GIANSANTE FILHO	 400.453.608-12
9174300	 ARYADNE SANTOS VENTURA	 380.050.898-21
9173808	 AUGUSTO CESAR AGUIAR PRADO	 404.487.518-95
9173961	 AUGUSTO TADEU BORRACHA CESARIO	 423.009.508-20
9172903	 AURÉLIO RODRIGO JESUS DE SOUZA	 311.521.428-60
9172734	 AYANE DE DEUS HONORATO DE LIMA	 382.731.658-84
9173870	 AYRON OLIVEIRA LIMA	 343.434.468-32
9174045	 BÁRBARA AUGUSTINHO FERRAZ	 464.153.138-27
9172365	 BARBARA FOLCATO DE FREITAS	 372.953.468-80
9171291	 BARBARA SANTIAGO PEREIRA	 422.619.668-65
9174234	 BÁRBARA VASCONCELOS	 339.513.138-62
9174032	 BEATRIZ AP.NICIOLI	 380.046.068-81
9171659	 BEATRIZ CALDEIRA DA SILVA	 461.855.978-02
9172786	 BEATRIZ CERIMELE DE OLIVEIRA	 415.197.808-93
9172129	 BEATRIZ CRISTINA DE SOUZA	 362.688.828-22
9175185	 BEATRIZ DE OLIVEIRA JACAUNA	 354.182.368-22
9174239	 BEATRIZ DE OLIVEIRA SANTOS	 422.522.008-71
9171843	 BEATRIZ DUARTE ZULIANI DA SILVA	 464.922.628-75
	 SALA 10	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9172069	 BEATRIZ FERNANDA FERRAZ FERREIRA	 355.640.178-97
9172875	 BEATRIZ MORAES ANJO	 461.716.988-14
9175044	 BENICIA AFONSO SPINDOLA	 158.222.928-79

9172951	 BIANCA ARAUJO E SILVA	 458.158.828-60
9174998	 BIANCA BARBIERI BRUNO	 354.173.798-08
9171718	 BIANCA BEATRIZ DE SOUZA	 383.105.818-07
9175316	 BIANCA DE CÁSSIA SOUZA DUTRA	 414.643.358-42
9171828	 BIANCA DEROSA	 267.737.068-90
9171272	 BIANCA FORNETTI CIACCA	 385.533.218-51
9172037	 BIANCA SONEGO ZUNTINI	 418.318.278-67
9175131	 BILLY JONATHAN DE OLIVEIRA SALES	 442.895.358-52
9173866	 BRAUNER PINHEIRO DA SILVA	 420.246.268-82
9175031	 BRUNA ALVES DA SILVA	 377.111.228-10
9174383	 BRUNA CERES DE SOUZA OLIVATO	 324.370.948-22
9171299	 BRUNA CRISTINA BATISTA ALVES	 408.227.418-90
9172318	 BRUNA CRISTINA MARTINS DE OLIVEIRA	 398.792.278-83
9175756	 BRUNA DE ANDRADE PEDROSO	 429.864.738-22
9173665	 BRUNA DE SOUZA RODRIGUES	 071.350.219-32
9171631	 BRUNA GARCIA DA SILVA	 404.958.888-93
9171500	 BRUNA GASPAR SINHORETTI	 359.325.588-06
9171791	 BRUNA JACOBS RIBEIRO GAGLIARDI	 293.986.708-95
9171895	 BRUNA LIS SUMAN FERREIRA	 394.391.138-12
9173276	 BRUNA MARTINS	 342.773.308-43
9173509	 BRUNA PATRICIA DE SOUZA PASSAMANI	 345.953.128-22
9171497	 BRUNA RODRIGUES	 478.427.518-54
9173341	 BRUNO AKAMINE	 459.133.788-06
9171411	 BRUNO ALEXANDRE DOS SANTOS	 389.601.628-84
9171265	 BRUNO BASILIO FERNANDES	 401.411.968-82
9175296	 BRUNO BOARETTI NOGUEIRA	 419.846.368-98
9171540	 BRUNO CASTORINO SILVA	 383.375.598-96
9175053	 BRUNO DA SILVA GÓES	 471.775.048-93
9175105	 BRUNO DA SILVA MOREIRA	 369.849.178-83
9173020	 BRUNO DE ALCÂNTARA CORRAL	 444.751.158-41
9174911	 BRUNO DE OLIVEIRA RODRIGUES	 218.170.138-58
9175432	 BRUNO DUARTE DE SOUZA	 322.628.498-38
9174172	 BRUNO EDERSON LOPES CORREA	 341.300.858-75
9174512	 BRUNO GOES DUARTE GARCIA	 324.451.898-29
9173569	 BRUNO GONÇALVES	 229.269.358-54
9174079	 BRUNO HENRIQUE DIONISIO	 362.084.088-14
9172948	 BRUNO HENRIQUE VILANI MANSO	 341.633.998-36
9171350	 BRUNO LIPI MARIANO DA SILVA	 351.650.778-02
9173215	 BRUNO PUPO LEVORATO	 350.688.028-40
9174904	 BRUNO TEVES DE AGUIAR	 342.291.928-78
9172218	 BRUNO VARELLA BAPTISTA	 419.913.998-20
9173996	 BRUNO VINICIUS DA SILVA 	 356.152.788-46
9173628	 CAIO AUGUSTO KOBAYASHI PAES	 426.260.268-08
9174374	 CAIO CERIGATTO LIBANIO	 415.353.908-24
9174397	 CAIO CESAR MARQUES DA SILVA	 359.445.238-75
9175211	 CAIO CESAR SOUSA DE MATTOS	 403.377.208-19
9175368	 CAIO FELIPE VIDAL	 429.195.468-99
9174539	 CAIO MENDES DA SILVEIRA CUNHA	 343.390.428-62
9174509	 CAIO PHELIPE DE PAULO	 436.738.268-08
9172510	 CAIO VINICIUS ARÃO RIBEIRO	 430.395.868-90
9171969	 CAIO VINÍCIUS BERGAMINI SILVA	 433.963.758-07
9172980	 CAMILA ANDRADE NEGREIROS SPINARDI	 440.504.838-07
9173077	 CAMILA ANTEVERE BARBOSA	 391.318.168-78
9171367	 CAMILA APOLONIO RODRIGUES	 339.510.288-23
9172387	 CAMILA C. MARTINS	 218.191.168-16
9174745	 CAMILA CRESCENCIO ROSA	 369.012.978-82
9173355	 CAMILA DANIELE CORREIA DE OLIVEIRA	 375.530.288-86
9172760	 CAMILA DOURADO SOUZA	 401.548.388-02
9175913	 CAMILA FLORES STANGANINI	 401.966.778-07
9174424	 CAMILA GOMES MARIM	 335.230.238-31
9171267	 CAMILA GONÇALVES DA SILVA	 354.370.418-45
9175400	 CAMILA LEÃO ORTEGA	 394.865.548-03
9172825	 CAMILA MARIA FACIN	 223.417.348-55
9175462	 CAMILA MARTINS	 467.889.328-83
9173615	 CAMILA MARTINS PEREIRA	 230.360.638-11
9173902	 CAMILA MEDEIROS DOS SANTOS	 063.904.159-07
9173995	 CAMILA PEREIRA SIMÕES	 346.972.018-50
9171640	 CAMILA PERGENTINO DE ARAUJO	 389.496.078-75
9172150	 CAMILA ROBERTA MARAFON DE PAULA	 418.194.178-75
9175394	 CAMILA RODRIGUES DE LELLIS	 406.463.688-00
9171873	 CAMILA SANTOS FAUSTINO DE ANDRADE	 404.338.578-11
9171310	 CAMILA SILVA CUSTODIO	 354.315.908-98
9171590	 CAMILA VIEIRA MARQUES	 370.090.078-37
9172942	 CAMILABRUNELLI DA COSTA BENTO	 219.773.538-19
9171619	 CAMILLA BROSCO	 382.513.238-27
9173718	 CARITA PELIÇÃO	 413.657.488-63
9171578	 CARLA ANDRÉIA GARCIA DA SILVA	 153.182.768-30
9171952	 CARLA CLAUDIA SUZANO LEMOS	 138.214.768-69
9175617	 CARLA CRISTINA DALALIO DE NORONHA	 171.757.768-70
9173623	 CARLA DA SILVA	 219.339.948-43
9171359	 CARLA KATHILEN PEREIRA DA SILVA	 355.432.418-36
9172117	 CARLA MARIA PEREIRA DA SILVA	 651.441.121-53
9173926	 CARLA RENATA PRADO DELCOLE	 130.885.208-81
9172079	 CARLA ROBERTA DE SOUSA	 381.102.138-98

27DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9172344	 CARLA VIVIANNE DE CAMPOS SANTOS	 297.221.908-22
9173119	 CARLOS ANTONIO PEREIRA FARIAS	 225.864.988-95
9175079	 CARLOS AUGUSTO QUIRINO	 410.902.528-11
9175425	 CARLOS EDUARDO DUTRA PEREIRA EDUARDO DUTRA	 145.770.728-40
9173529	 CARLOS EDUARDO PEREIRA DOS SANTOS	 286.709.948-01
9175651	 CARLOS EDUARDO ZWICKER DI FLORA	 348.582.058-00
9172151	 CARLOS HENRIQUE	 414.466.848-73
9172299	 CARLOS HENRIQUE CURIMBAVA CHECHI	 394.996.458-45
9173384	 CARLOS HENRIQUE PAINI	 384.190.248-05
9174912	 CARLOS HENRIQUE SALGADO DE OLIVEIRA	 162.021.248-06
9174844	 CARLOS ROBERTO SISCAO	 123.287.658-58
9175390	 CARMINE PEREIRA SIMOES BORGES	 222.598.698-31
9174423	 CAROLINA AGUIAR PRADO	 442.713.868-39
9171830	 CAROLINA CREPALDI HITO	 372.100.078-14
9174861	 CAROLINA DE MORAES MÜLLER	 213.397.728-76
9174439	 CAROLINA GONÇALVES FERREIRA	 363.805.748-83
9173203	 CAROLINA IEMMA MARINELLO	 404.437.468-69
9174026	 CAROLINA REIS DO AMARAL	 305.459.118-26
9171556	 CAROLINA RODRIGUES SIQUEIRA	 318.092.598-19
9174030	 CAROLINA SANCHES FERNANDES 	 455.811.988-70
9172066	 CAROLINA SEIKO MACHADO	 406.983.158-47
9173887	 CAROLINE BIRELLO DAL MEDICO	 353.012.538-59
9171874	 CAROLINE CAMPOS SILVA	 437.940.078-67
9172254	 CAROLINE DE ALMIDA CAMARGO	 370.207.258-64
9173670	 CAROLINE DE CASSIA CAMILO	 419.485.258-36
9171654	 CAROLINE M TAMASHIRO	 409.940.448-01
9172281	 CAROLINE MARQUESIN SOARES	 401.966.508-79
9173325	 CAROLINE QUEIROZ ORESTES	 417.857.838-31
9174813	 CAROLINE RAIMUNDO DEZEM	 447.564.698-76
9171569	 CAROLINE TODESCATTO CARDOSO	 410.667.488-29
9172725	 CASSIA CELESTE SOUSA VICENTINI NASCIMENTO	 280.885.338-64
9171797	 CÁSSIA ELY LEODORO CHAGAS OLIVIEIRA	 072.401.946-47
9173201	 CAUE CAVALCANTE BARROS	 422.620.328-31
	 SALA 11	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9172710	 CAUE VICTOR LEITE DE ARAUJO	 335.226.588-76
9173189	 CELENE APARECIDA ANTIQUERA	 296.553.248-00
9175216	 CELESTE KAWAGUTI HONDA	 191.590.538-95
9173235	 CELIA LOPES FRUCRI	 062.043.798-79
9174977	 CÉLIA MARIA CAMPOS DOMINGUES	 141.306.488-45
9174656	 CELIA REGINA BELLINI MURARI	 058.445.278-01
9173352	 CÉLIA REGINA SANTOS KENE	 096.123.318-47
9174648	 CELIA REGINA TAVARES DE SOUZA	 058.512.268-70
9171886	 CELSO ALVES MATSUMOTO	 217.027.748-05
9172182	 CELSO PETIT MERCADO	 039.490.489-36
9175430	 CELSO SILVÉRIO DE FREITAS	 309.899.948-99
9174331	 CESAR AUGUSTO ANTONIO	 386.712.758-17
9171252	 CESAR AUGUSTO GABURI	 315.037.418-93
9173880	 CESAR AUGUSTO RODRIGUES	 191.590.748-92
9175007	 CESAR EDUARDO SPOSITO	 341.719.358-30
9175485	 CESAR TIBURCIO DA SILVA	 313.289.198-38
9173541	 CHRISTIAN RITA MOLAIA	 408.702.668-02
9175641	 CHRISTINA PIRES VIEIRA FORTE	 327.882.718-08
9175384	 CICERO BARBOSA DA SILVA	 120.259.968-02
9173549	 CINDILEN PAULA VAZ	 316.837.498-98
9174651	 CINTHIA BUENO DA SILVA COSTA	 433.819.768-42
9173820	 CINTHIA GABRIELE EUFROSINA MEIRA	 390.291.288-01
9172269	 CINTIA APARECIDA PEREIRA DOS SANTOS	 220.589.568-00
9175613	 CINTIA GONÇALVES RAIMUNDO	 386.334.148-13
9171650	 CINTIA ROCHA DA SILVA	 266.717.318-02
9174297	 CLARISSA MOZZER CUNHA 	 311.424.028-35
9173935	 CLAUCIA CATELLI CAVIQUIOLI BALAMINUT	 298.118.098-36
9175103	 CLAUDETE FERREIRA TERRA	 263.814.118-64
9174584	 CLAUDIA AMORIM FRANCEZ	 337.376.278-27
9171687	 CLAUDIA APARECIDA DOS SANTOS	 170.471.468-06
9174915	 CLAUDIA CRISTINA GARCIA	 212.701.518-51
9174737	 CLAUDIA FREZZATTI	 169.825.628-08
9175193	 CLAUDIA MENDES MOREIRA	 321.333.208-90
9172771	 CLAUDIA OLIVEIRA SANTINI	 379.603.178-10
9174231	 CLAUDINEI DA SILVA FERREIRA CAMPOS	 134.634.378-05
9174407	 CLAUDINÉIA SANTOS DE SOUSA	 174.066.548-12
9172592	 CLÁUDIO MOTTA MAXIMINO	 170.403.068-40
9174948	 CLAYSE CRISTINE BURIN LOPES	 447.536.268-73
9172512	 CLEBER DINIZ VITORINO	 359.249.818-51
9172774	 CLEBER MOLINA FIRMINO	 251.281.768-78
9171313	 CLEIA DE OLIVEIRA	 096.149.028-41
9175858	 CLEILON DA SILVA	 374.461.048-99
9171591	 CLEITON PIRES	 369.189.108-09
9172627	 CLEITON RENAN MOREIRA	 424.780.468-57
9175388	 CLEITON SANTOS OLIVEIRA	 008.661.081-30
9174995	 CLEUSA REGINA LOPES JORGE	 218.170.838-05
9173944	 CRISTIANE APARECIDA DA SILVA	 289.891.118-62
9174154	 CRISTIANE BRAGA SAMPAIO	 226.651.688-47
9172237	 CRISTIANE DE OLIVEIRA LOSILLA	 339.703.388-83

9173114	 CRISTIANE FERNANDES BIRELLO	 342.894.138-11
9174175	 CRISTIANE GARCIA SEGURA	 221.283.808-55
9172545	 CRISTIANE GONÇALVES DE AGUIAR	 293.148.588-80
9173168	 CRISTIANE MARQUES BALBINO BARBOSA	 334.127.248-82
9171373	 CRISTIANE RESTA SILVA	 296.991.888-98
9175378	 CRISTIANE ROSA DE OLIVEIRA	 034.888.396-05
9175652	 CRISTIANE ROSSETO DE OLIVEIRA	 373.069.978-40
9175269	 CRISTIANE SABINO VIANNA DE OLIVEIRA	 263.706.888-43
9174220	 CRISTIANE SILVA DE MORAIS	 323.464.488-85
9174263	 CRISTIANO FERREIRA VASCONI	 249.421.298-77
9173641	 CRISTIANO MARTINS	 377.243.028-71
9175773	 CYNTHIA AMÁLIA CARDOSO SANTOS	 285.813.948-25
9174378	 DAIANA ALVES DOS SANTOS GONÇALVES	 326.769.118-48
9172789	 DAIANE MAIRA FERREIRA KAUFFMANN	 364.696.308-55
9174760	 DAIANE MARTA JERONIMO	 403.064.178-47
9175627	 DAISY APARECIDA SOUSA LIMA	 357.744.718-45
9171642	 DAISY GRINGO DE ARAUJO	 351.093.888-73
9174142	 DALILA ROCHA RODER	 265.925.318-86
9174945	 DALTON DOUGLAS GABRIEL CASANOVA	 373.522.728-79
9172821	 DAMARIS ASTRIDE ALVES	 141.364.778-21
9175685	 DÂMARIS YOSHIOKA BELTRAME GHIZINI	 079.061.308-55
9174047	 DANDARA TAIS BARBOSA	 408.967.388-76
9175241	 DANIEL AMOROSO FERREIRA	 447.571.508-30
9172578	 DANIEL APARECIDO ALVES	 276.565.728-99
9175424	 DANIEL CARLOS DA SILVA RAFAEL	 450.265.888-08
9173675	 DANIEL CESAR DA SILVA RAMOS JUNIOR	 329.596.788-18
9173464	 DANIEL FANTIN DELUCA	 341.323.208-80
9174573	 DANIEL FERNANDES ORESTES	 391.919.338-54
9173403	 DANIEL GOMES FIGUEIREDO	 305.847.498-99
9175502	 DANIEL GOMES PEREIRA	 324.900.088-46
9171621	 DANIEL JOSÉ DA SILVA	 018.127.891-06
9171955	 DANIEL LOPES DE ALCÂNTARA	 348.948.428-23
9175707	 DANIEL PACHECO FERRAZ DO AMARAL	 292.747.788-48
9172651	 DANIEL RODA GOIS	 339.510.238-64
9172232	 DANIEL TANENO SEVERINO	 321.736.078-80
9174752	 DANIEL THOMAZINI PEREIRA	 405.367.838-29
9175600	 DANIELA APARECIDA CAMARA	 324.476.198-47
9174777	 DANIELA COSTANZO GALVÃO	 311.239.638-35
9172934	 DANIELA CRISTINA TONELLO	 342.493.408-99
9172876	 DANIELA DA SILVA RICARDO	 306.758.518-66
9171739	 DANIELA GRINGO BATISTA	 318.805.958-26
	 SALA 12	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9174011	 DANIELA KOBAYASHI SOTOOKA	 235.875.108-14
9171662	 DANIELA YURIE NAKASATO	 388.718.788-17
9175152	 DANIELE AVELINO PEREIRA	 270.303.878-05
9171625	 DANIELE CRISTINA ARANTES GARCIA	 365.048.068-96
9174279	 DANIELE CRISTINA GONÇALVES	 308.042.198-18
9173997	 DANIELE DA SILVA CAMPOS	 351.003.638-78
9175753	 DANIELE DE SOUZA GUIMARAES	 200.766.668-59
9172822	 DANIELE DOS REIS ANAYA	 340.064.708-00
9175747	 DANIELE GONÇALVES MARCON	 329.476.628-90
9171298	 DANIELE ISTILE SIMEÃO MACHADO	 402.846.818-30
9174071	 DANIELE LOURENÇO SILVA GUTIERRES	 308.214.468-35
9173002	 DANIELE ZANATTA BENETTE	 267.194.138-21
9172487	 DANIELLA APARECIDA SANTOS 	 378.195.478-12
9172211	 DANIELLA CANATO SARACINI FERREIRA	 385.925.378-60
9175108	 DANIELLA FREITAS SANTOS MURAD	 057.205.766-06
9172557	 DANIELLE DE OLIVEIRA	 459.046.718-65
9174015	 DANIELLE FREDERICO BONFIM PRADO	 384.308.598-61
9173085	 DANIELLE LIMA TERADA	 397.780.138-45
9172812	 DANILO ALENCAR PINHEIRO	 398.027.278-81
9172152	 DANILO BUENO ALFREDO	 428.093.468-10
9171685	 DANILO CANNEVER MESQUITA	 347.006.498-95
9175450	 DANILO DA SILVA PEREIRA	 459.007.888-06
9173345	 DANILO MATHEUS GERONIMO	 345.953.368-45
9173404	 DANILO MONTEIRO DOS SANTOS	 446.064.308-18
9173956	 DANILO PRADO LOSNAK	 368.733.178-45
9173365	 DANILO QUERUBIM	 384.123.758-40
9174835	 DANILO RAZUK	 301.717.748-33
9172495	 DANILO VALVERDE KAZEDANI	 317.485.738-45
9173528	 DAVI ALVES DA SILVA	 170.273.528-18
9172072	 DAVI CARLOS DE JESUS FILHO	 338.337.058-50
9175351	 DAVID ALEX MENDES DE ABREU	 018.804.141-98
9174323	 DAVID ERBA	 282.630.288-41
9175270	 DAVID JUANES RODRIGUES	 369.421.938-28
9175209	 DAVID SILVA RODRIGUES	 408.505.788-09
9172542	 DAVILSON GIGO BENATO	 255.247.548-58
9171404	 DAYANA DE OLIVEIRA RAMNIRES	 375.645.658-70
9174314	 DAYANE CAROLINE GOMES DA SILVA	 425.513.088-44
9173060	 DAYANE FERREIRA RAMIREZ PAVEZ	 353.262.378-14
9175633	 DAYANE PATRICIA DE ALENCAR OLIVEIRA	 314.557.568-65
9172847	 DAYANNY CHRISTINA FONTANA FRESSATTO	 378.167.428-27
9174780	 DAYENE YURI RAMOS LARANJEIRA	 422.058.778-01

28 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9171689	 DAYGLESON TAVARES DA SILVA	 401.142.498-65
9173620	 DAYHARA KAROLYNA HALCZUK	 234.420.078-95
9173804	 DÉBORA CRISTINA LIMA	 358.052.438-06
9172137	 DÉBORA DE OLIVEIRA	 398.375.388-48
9172767	 DEBORA FARINAZZO BERGAMO MARTINS	 056.813.738-86
9174794	 DEBORA GIMENEZ DRAGO	 352.765.088-10
9172491	 DEBORA GIORDANI PINI	 306.433.958-30
9173213	 DEBORA GRINGO DE ASSUNCAO	 215.429.658-02
9171343	 DÉBORA INOCÊNCIO	 368.429.848-40
9172990	 DÉBORA MARIA F. PUCI	 221.599.588-24
9174497	 DÉBORA MARINA DE MORAES	 406.674.968-23
9171425	 DÉBORA RIBEIRO SENE	 348.805.768-24
9172184	 DÉBORA VERONEZ DE QUEIROZ COSTA	 312.017.558-75
9172375	 DEBORA VIEIRA	 257.552.538-11
9172457	 DEBORA YURI ORIKASSA DE OLIVEIRA	 405.152.368-37
9173775	 DEBORAH ALESSANDRA NUNES FREITAS	 158.157.918-73
9171476	 DEBORAH MALUF FERRAZ	 350.077.148-36
9175145	 DEBORAH REGINA FERREIRA	 226.192.718-51
9171970	 DÉBORAH ROCHA DIAS BALDERRAMAS	 381.183.988-89
9175307	 DEBYAN ROMUALDO GODINHO	 442.420.518-59
9175769	 DEISE MARA PALHARIN	 046.196.958-07
9172476	 DEISE VENANCIO	 137.186.338-50
9171532	 DEISE VICTOR MARINHO	 249.046.568-65
9173157	 DEIVID DOS SANTOS PIZELLI	 395.346.498-13
9173598	 DELIANE CRISTINA LEME	 359.294.678-11
9171506	 DELTON APARECIDO RODRIGUES	 170.306.208-60
9173045	 DENIS CORRÊA FILETI	 338.917.808-26
9174779	 DENIS NINA SILVA	 286.730.388-55
9172376	 DENIS SANTOS LINS DA SILVA	 430.911.258-74
9175198	 DENISE CARVALHO KLAUS	 380.699.408-08
9173795	 DENISE GOMES DA SILVEIRA	 396.826.078-33
9174643	 DENISE GONÇALVES MATEUS PACHECO	 374.937.868-10
9171834	 DENISE JACINTO MARINHO	 354.376.608-20
9173818	 DENISE PAULINO ARANCIBIA MUÑOZ	 381.415.448-70
9174075	 DENISE SOARES ZAGO	 221.269.558-69
9172062	 DHYEGO PALÁCIOS BONIFÁCIO	 327.188.478-16
9174875	 DIANA CAROLINA TERASSI DA SILVA	 442.551.378-97
9174879	 DIEGO ANTONIO PORFIRIO	 406.235.678-30
9174537	 DIEGO DE ASSIS LIMA	 365.404.408-55
9173577	 DIEGO FERNANDO DOS SANTOS	 344.142.528-65
9172056	 DIEGO HENRIQUE DA COSTA	 401.286.598-66
9174511	 DIEGO JOAQUIM DOS SANTOS	 407.585.048-02
9173773	 DIEGO MANSHI KANASHIRO	 389.714.168-07
9174421	 DIEGO PINI DA SILVA	 371.710.128-59
9172929	 DIERRI HERMÓGENES MATHIAS RIBEIRO	 082.774.966-05
9171802	 DIOGO LOPES MONTEIRO	 360.087.958-81
9175161	 DIONNY PORTEL MUNHÓZ	 336.939.298-40
9172478	 DIOVANI FERNANDO MOLERO	 407.529.038-70
9173593	 DIRCELENE CRISTINA SIMÕES	 107.007.968-51
	 SALA 13	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9175619	 DISNEYLA DA SILVEIRA OLIVEIRA	 174.187.508-03
9174790	 DOMINQUELE DOS SANTOS AMARANTE	 485.981.048-17
9175628	 DOUGLAS ESPIRITO SANTO	 302.266.568-70
9175372	 DOUGLAS FERREIRA DE LIMA	 365.854.868-11
9172893	 DOUGLAS HENRIQUE	 382.320.798-94
9175160	 DOUGLAS HENRIQUE GONÇALVES	 410.645.108-50
9174217	 DOUGLAS MARCELINO PEREIRA DOS SANTOS	 409.534.368-02
9173537	 EBI DO NASCIMENTO TAVARES	 250.955.998-21
9174900	 ÉDANIN RAULI CAMILO	 472.965.338-62
9172620	 EDENILSON BROIS DE OLIVEIRA	 371.998.168-12
9175389	 EDENIZI DOS SANTOS ALVES	 254.977.988-61
9171419	 EDER ANTONIO DA SILVA	 347.873.968-38
9173318	 EDER LUNA ALBERTO	 315.919.898-76
9175092	 EDERSON RODRIGUES	 371.725.748-00
9171325	 EDGAR BORALI	 302.673.098-05
9171661	 EDGAR FERNANDES DA SILVA	 327.715.888-89
9173089	 EDILAINE MARIA FERREIRA BERGAMASCO	 096.198.518-62
9171435	 EDILMA MARIA SARAIVA	 251.592.828-58
9174564	 EDILSON JESSÉ MATHEUS GARCIA	 219.137.458-13
9172451	 EDILSON PIRES CARDOSO JUNIOR	 337.791.418-84
9172189	 EDINÉIA ANGELA DE PAULA	 204.173.548-19
9174128	 EDIVALDO VENTURA	 280.533.528-71
9171786	 EDNA APARECIDA DA COSTA AMARO	 285.227.198-29
9174090	 EDNA APARECIDA MENDES FELICIO	 275.993.788-71
9171487	 EDNEY HENRIQUE VALE FIDALGO	 287.300.178-07
9173495	 EDSON ANSELMO DE SOUZA	 120.254.978-06
9173728	 EDSON APARECIDO ROMANINI MATOSO	 417.857.998-35
9171455	 EDSON JOSÉ LONGO FILHO	 350.522.778-14
9174939	 EDSON LUIZ GHIRALDELLI	 299.203.418-51
9172156	 EDSON LUIZ POLLO FORMENTE JUNIOR	 397.242.818-92
9172091	 EDSON ROBERTO MENEZES JUNIOR	 326.823.078-41
9172008	 EDUARDO AFONSO NUNES	 268.088.378-05
9175449	 EDUARDO AUGUSTO IGNÁCIO BORGES MOURA DA SILVA	 396.471.178-09

9173834	 EDUARDO CARBONE	 215.631.648-17
9175741	 EDUARDO GRANDE DA SILVA	 437.986.548-75
9173587	 EDUARDO MARTINS JUNIOR	 220.977.528-02
9173240	 EDUARDO RODRIGUES MORENO	 290.072.388-41
9174943	 EDUARDO SANTANA DA SILVA	 257.794.538-88
9175677	 EDUARDO SANTOS REDRESSA	 246.211.568-45
9174022	 ELAINE CASTILHO SILVERIO DA SILVA	 401.896.758-61
9172726	 ELAINE CRISTINA DE BARROS	 387.498.138-03
9174837	 ELAINE CRISTINA DE LIMA LINO 	 400.281.298-73
9175507	 ELAINE DE AZEVEDO INACIO	 334.508.418-07
9171285	 ELAINE NUNES SOARES TEODORO	 257.182.218-71
9171756	 ELANÃ ITTAÍ CONCEIÇÃO	 302.282.108-52
9172965	 ELBERSON ALBERTO FOIZER	 341.412.958-25
9173559	 ELCIO KENJI NAKAGAWA	 297.606.168-82
9175522	 ELCIO LIPI MARIANO	 252.483.658-48
9173445	 ELENICE ALVES DE OLIVEIRA GARCIA	 359.176.498-12
9173720	 ELENILDA CLARA FREIRE DA SILVA	 256.854.058-39
9172483	 ELIAN SIQUEIRA DE JELSUS 	 334.508.428-70
9173563	 ELIANA APARECIDA GOBBI	 339.912.348-58
9172976	 ELIANA HUSS	 253.902.178-61
9172588	 ELIANA SCHNEIDER	 246.876.158-80
9172271	 ELIANE ALVES DE ASSIS	 362.292.288-58
9173941	 ELIANE DE FATIMA CAVALCANTE MASTROIANNI	 351.435.128-75
9172428	 ELIANE MARIA DOS SANTOS	 289.224.158-86
9172643	 ELIANE SUZETE DE OLIVEIRA	 145.801.818-08
9172200	 ELIDIA NERES DE MEIRA VASCONCELLOS	 291.285.308-70
9175512	 ELIONAY MARTINS FIRMINO	 191.585.438-56
9173024	 ELIS ANDRADE	 394.267.328-29
9172103	 ELIS ANGELA APARECIDA PEREIRA	 195.457.568-88
9173698	 ELISA CRISTINA STOCCO	 400.259.038-02
9174562	 ELISABETH MUSTAFÁ DELICATO	 070.467.581-15
9174316	 ELISANGELA APARECIDA ROCHELI SABIONI	 250.962.858-55
9174029	 ELISANGELA BARBOSA PAES	 322.200.358-08
9172044	 ELISÂNGELA MACHADO AGUSTINHO	 212.611.028-19
9174823	 ELISÂNGELA MENDONÇA PAUVELHO	 248.171.658-20
9173639	 ÉLITA ANDRESA AGUIAR FLORIANO	 338.352.148-61
9173423	 ELITON RUBENS GIMENES MARTINS	 229.313.378-89
9173154	 ELIZABETE GALBIATTI	 411.087.438-62
9174824	 ELIZABETH MARIA TIEPPO	 792.224.478-91
9172421	 ELLEN MARTINS DA SILVA CATINI	 170.602.378-28
9174332	 ELLEN MAYUMI KUROKAWA	 351.440.208-60
9172017	 ELOUISE JULIETE CAMPANHÃ MACHADO	 405.474.728-03
9175039	 ELTHON YAMASHITA GOMES	 411.931.408-11
9172865	 EMANOELE GAIOTO DA COSTA	 465.354.248-12
9173964	 EMERSON ANDREI	 460.412.838-35
9172400	 EMERSON DA SILVA PEREIRA	 388.451.938-70
9175202	 EMERSON TEIXEIRA GUIMARÃES	 352.092.028-01
9172709	 EMILI MARJORIE GIRALDELLI SPAGNOLO	 340.375.458-88
9173821	 ENDRELL VINICIUS BORSETI MERLIN	 438.804.198-09
9175443	 EOLO DARCIO BUENO	 331.813.258-64
9174571	 ERIC KENJI APARECIDO DE OLIVEIRA BRITO	 232.781.098-13
9174310	 ERIC VINICIUS GOMES	 355.974.168-80
9172582	 ERICA BELANCIERI DE SOUZA	 426.010.908-12
9174781	 ERICA DA SILVA	 402.846.678-46
9175147	 ERICA FABIANA CRUZ SILVA DOS SANTOS	 359.695.968-33
9175297	 ERICA FABIANA MUNIZ DE SOUZA OLIVEIRA	 259.538.708-17
9173766	 ÉRICA RODRIGUES MATIAS AFONSO	 174.025.208-03
9171460	 ERICK LEITE DA SILVA 	 367.393.848-78
9173981	 ERICK MANARA PINTO CORREA	 332.848.428-02
9175665	 ERICK SATOSHI METORIMA	 348.655.848-03
9174394	 ERIK GAZETA GOIS	 407.329.138-61
9171315	 ERIKA ARIAS BARRADO	 347.699.388-45
9171342	 ERIKA BARBARESCO	 400.074.068-78
9175818	 ERIKA DE ORNELAS ALMEIDA	 278.995.018-06
9175175	 ERIKA MUKAI	 222.115.888-16
9175257	 ERIKA PARRA ANGELO	 283.302.288-35
9175560	 ERIKA RENATA DE OLIVEIRA COSTA	 341.238.878-56
	 SALA 14 A	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9171627	 EURY COSTA MOREIRA	 068.069.238-01
9172380	 EVA FABIANA SOARES LIMA	 170.596.298-07
9175361	 EVA SOLANGE HOMELES	 058.526.798-79
9173536	 EVANDRO MARQUES BELTRAME	 327.415.058-45
9172273	 EVANDRO SILVA	 276.438.298-70
9174691	 EVELYN AKIE KUROKAWA	 332.906.328-90
9175826	 EVELYN MARIANE FUGANHOLLI ABIUZZI	 378.206.468-29
9172601	 ÉVERSON DIAS DA SILVA	 007.502.181-18
9173289	 EVERTON ANTONIO AMADO	 401.238.508-94
9175742	 EVERTON MACEDO ROSA	 391.998.398-06
9172610	 EVERTON RODRIGUES	 030.526.081-26
9174606	 EWERTHON MARTINS	 431.068.828-40
9171616	 EWERTON LOURENÇO GENEROSO	 363.054.588-20
9174345	 EZEQUIAS DOS SANTOS	 277.648.608-16
9175323	 EZEQUIEL FRANCISCO DA SILVA	 046.990.011-30

29DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9172731	 FÁBIA CRISTINA PEREIRA	 274.791.918-80
9172033	 FABIANA BETTIO	 276.000.018-45
9174068	 FABIANA CABRAL DE JESUS SILVA	 313.511.918-10
9174836	 FABIANA CASTRO	 118.627.577-47
9174799	 FABIANA DE FARIA GENIPE	 252.493.018-19
9171611	 FABIANA DE SOUZA RIBEIRO KLAFKE	 274.998.248-02
9174919	 FABIANA FERREIRA ROCHA	 351.564.898-42
9175508	 FABIANA HERRERO NUNES	 372.099.918-16
9172420	 FABIANA MIYUKI ONOHARA IWAMOTO	 360.675.168-02
9175015	 FABIANE APARECIDA PALEARI	 364.024.038-30
9173712	 FABIANE ALVES FERREIRA	 387.893.068-21
9173867	 FABIANE FRANCISCO DA SILVA	 313.289.778-70
9172455	 FABIANO ALVES CARVALHO DOS SANTOS	 222.284.228-00
9174727	 FABIANO LIBRANDI GOMES JUNIOR	 377.628.158-80
9174226	 FÁBIO AUGUSTO DA SILVA	 385.141.678-39
9174810	 FÁBIO CESAR MARCELINO	 251.330.598-17
9175367	 FABIO DAS NEVES ALENCAR	 351.876.438-19
9171764	 FABIO FRANCO	 302.309.258-39
9171887	 FABIO HENRIQUE HERNANDES	 318.077.818-01
9174730	 FÁBIO ROGÉRIO MACHADO	 286.757.348-32
9175398	 FABIO SEBASTIAO SOLATO	 331.728.108-10
9172999	 FABIO SIMÕES BALARIN	 304.232.128-26
9174525	 FABIO TRINDADE AMORIM BRITO	 283.118.408-81
9173862	 FABIOLA LEMES HONDA	 214.850.538-62
9173989	 FABIOLA VIEIRA LIMA	 385.565.078-08
9173146	 FABRICIA RODRIGUES ROMANINI	 204.588.898-30
9172164	 FABRÍCIO CROSCATTO DE OLIVEIRA	 398.621.238-85
9174767	 FABRICIO METZELER ARAUJO DIAS	 468.567.608-41
9172023	 FABRÍCIO SOARES PEREIRA	 282.093.718-78
9171576	 FABRIZIA GIOVANA BORTOLATTO SPOLDARO	 306.365.448-50
9172703	 FAGNER SIMÕES DOMINGUES	 031.362.771-12
9173571	 FELIPE ALVES SOUZA MENDES 	 426.011.158-23
9172407	 FELIPE BORTOLATTO	 436.029.278-30
9174208	 FELIPE CAMPOS DOMINGUES	 465.191.618-02
9171817	 FELIPE COLANEGELO DE PAULA RODRIGUES	 363.627.708-11
	 SALA 15 A	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9174337	 FELIPE DAVID MORAGA MONCADA	 298.622.228-59
9172712	 FELIPE DE OLIVEIRA	 431.113.758-38
9173072	 FELIPE DOS SANTOS BORGES DA SILVA	 379.453.288-06
9175571	 FELIPE EDUARDO NICOLETTI BETTI	 436.321.298-51
9173610	 FELIPE ESCUDEIRO PEREIRA DA SILVA	 426.508.298-00
9174659	 FELIPE FIGUEIREDO MOREIRA	 400.378.388-30
9172764	 FELIPE GIMENES MARQUES LONTRA	 363.490.998-69
9173614	 FELIPE HENRIQUE CARDOSO	 402.453.178-64
9174902	 FELIPE LOURENÇO ANTONIO	 403.260.378-29
9171288	 FELIPE MATEUS MENEGHELLI DA SILVA	 453.191.678-65
9173730	 FELIPE MATHEUS DE SOUSA	 446.647.398-69
9172124	 FELIPE MULITERNO CASSETTARRI	 345.196.068-02
9174409	 FELIPE RUAN	 403.461.838-80
9175373	 FELIPE STORINO	 420.246.388-99
9175381	 FERNANDA ALVES CERVANTES	 408.135.428-63
9171382	 FERNANDA ALVES MENDES SOUZA	 336.932.888-79
9175848	 FERNANDA B FERNANDES	 287.520.738-58
9175812	 FERNANDA BORSATTO MASSOCO 	 407.431.038-40
9171488	 FERNANDA BRASOLIM DE SOUSA 	 401.582.128-94
9175579	 FERNANDA CAROLINE LEANDRO RAMOS	 391.652.538-76
9174094	 FERNANDA CRISTINA BARROS ROCHA	 381.118.928-02
9174507	 FERNANDA CRISTINA MOREIRA	 326.249.508-50
9175514	 FERNANDA CRISTINA TERECIANO	 359.219.408-95
9175427	 FERNANDA DE CARVALHO GEJÃO	 484.306.298-74
9174144	 FERNANDA DE OLIVEIRA NOVAES	 412.702.458-56
9175819	 FERNANDA DE SOUZA BARBEIRO	 297.808.588-65
9175854	 FERNANDA DONIZETE PUCI	 323.658.228-60
9175500	 FERNANDA JUVENAZZIO PORTEIRO	 397.632.798-01
9172321	 FERNANDA LOFIEGO DE FREITAS RODRIGUES	 343.305.398-70
9172077	 FERNANDA MOYA MARTINS	 463.225.988-80
9175248	 FERNANDA REGINA MARTINS CARNAÍBA	 073.894.098-43
9174486	 FERNANDA ROSARIO DA CRUZ LIMA	 298.274.538-07
9172874	 FERNANDA RUBIA NICOLINI DE SOUZA	 453.152.008-41
9173144	 FERNANDA TURBIANI CARVALHO DE OLIVEIRA	 447.199.458-13
9175673	 FERNANDO BARBOZA DOS SANTOS	 346.874.688-10
9172783	 FERNANDO DE OLIVEIRA	 446.165.238-60
9175422	 FERNANDO HELDER ZONTA	 261.563.738-02
9172895	 FERNANDO HIPOLITO GONÇALVES JUNIOR	 359.073.588-07
9175815	 FERNANDO MASSAD DE MOURA	 326.281.948-48
9171480	 FERNANDO NUNES DOS SANTOS	 388.071.478-90
9173192	 FERNANDO PEREIRA DIAS DOS SANTOS	 213.808.738-78
9175540	 FERNANDO VIEIRA SÁ	 337.951.168-48
9174882	 FILIPE MORAIS DE ALMEIDA	 427.442.128-73
9175657	 FILIPE UNGARO BUENO	 316.560.588-20
9171456	 FLAVIA CORREA TIRITAN GIANEZI	 304.451.648-08
9173278	 FLAVIA CRISTINA NUNES PAULA	 200.261.658-21
9175582	 FLÁVIA MARIA RIBEIRO	 226.172.738-06

9172374	 FLAVIA MARTINS PEÇANHA	 328.047.908-86
9174501	 FLÁVIA OLIVEIRA ROCHA	 335.836.668-52
9174604	 FLÁVIA RODRIGUES SILVA	 480.299.228-92
9172252	 FLAVIA TONIATTO TAVARES	 418.708.538-65
9172138	 FLORIZ MAY JACINTHO	 032.289.538-31
9172162	 FRANCIANE DA SILVA SANTOS	 170.474.078-98
9172621	 FRANCIELE A SILVA	 300.764.848-31
9173543	 FRANCIELE FERNANDES AMORIM	 315.541.118-03
9173976	 FRANCIELLE DE CASSIA PAINI 	 301.489.598-90
9171732	 FRANCINE AUGUSTO DA SILVA	 307.235.838-97
9174182	 FRANCINE CARVALHO DE OLIVEIRA	 439.390.228-96
9173655	 FRANCINE MEIRELLES	 307.897.768-47
	 SALA 14	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9173898	 FRANCINE NUNES BIGHETTI	 279.865.808-01
9172840	 FRANCISCO ANDRADE DA SILVA	 349.866.678-90
9172346	 FRANCISCO CARLOS DE FRANÇA	 824.443.078-87
9171822	 FRANCISCO LUCIVALDO FERREIRA DE SOUSA	 350.070.338-04
9175850	 FRANCISCO MECCA DO LAGO LOPES	 376.187.088-43
9172401	 FRANCISCO PEREIRA SABINO	 309.350.998-08
9175260	 FRANCISLAINE BATISTA PANUNTO	 286.765.948-56
9174502	 FRANCY APARECIDA ZAGO GUARNETTI	 170.396.048-33
9173859	 FREDERICO MONAQUEZI FERNANDES	 074.553.156-35
9172253	 GABRIEL ALVES SILVA	 447.585.178-51
9174946	 GABRIEL ANTONIO CONSTANTINO STARCK LEMOS	 450.793.208-42
9174519	 GABRIEL ARANTES GARCIA	 400.603.708-23
9175288	 GABRIEL AUGUSTO CANALLI APARECIDO	 423.347.718-05
9175471	 GABRIEL BATISTA DE CASTRO	 436.041.018-24
9175721	 GABRIEL BERTEMES DE CARVALHO	 412.134.468-56
9173180	 GABRIEL COSTA ALVES	 445.304.038-58
9172654	 GABRIEL COSTA ARROYO	 364.160.348-08
9171377	 GABRIEL DIAN MARTIN	 231.749.808-01
9173645	 GABRIEL ELIAS	 391.079.248-01
9171672	 GABRIEL FERNANDES DE ALMEIDA	 392.945.408-47
9174096	 GABRIEL FERNANDO GOMES LOPES	 369.266.658-69
9172661	 GABRIEL FERREIRA	 361.548.958-60
9174222	 GABRIEL FERREIRA DOS SANTOS	 403.396.908-01
9174692	 GABRIEL FILIPE CORREIA	 441.705.838-50
9174969	 GABRIEL FORTUNATO DA SILVA	 434.765.988-10
9173952	 GABRIEL FRANCISCO GENEBRE	 431.685.938-26
9172087	 GABRIEL HENRIQUE DE MELO VIEIRA	 448.718.968-38
9175104	 GABRIEL HENRIQUE DIAS DE LIMA	 467.435.848-51
9174874	 GABRIEL PADILHA RICHIERE	 338.302.148-39
9173631	 GABRIEL PAULINO ROSSI	 409.753.008-90
9174037	 GABRIEL ROSA DOS SANTOS 	 429.008.348-05
9174024	 GABRIELA CRISTINA DE SOUZA BRANCO	 387.245.288-62
9174572	 GABRIELA CRISTINA DOS SANTOS VIEIRA	 430.901.448-83
9173869	 GABRIELA CRISTINA LEITE	 430.452.168-38
9174348	 GABRIELA CRISTINA SIMAS VIANA	 445.662.508-22
9175158	 GABRIELA DE CASTRO ZANCOPE	 483.400.388-42
9173305	 GABRIELA DE SOUZA BECARI GUEDES	 424.098.178-66
9172100	 GABRIELA DOS SANTOS SHAUSTZ	 427.202.628-38
9175458	 GABRIELA FÉLIX PEREIRA	 379.454.558-32
9174097	 GABRIELA GOMES BARBOSA	 351.219.668-30
9171800	 GABRIELA LEONICE DA SILVA	 247.492.638-00
9174052	 GABRIELA RAIMUNDO MOURA	 401.039.388-26
9173122	 GABRIELA SOLIDARIO DOMINGUES	 405.701.488-80
9171653	 GABRIELE FERRO	 353.948.578-30
9174689	 GABRIELE MORI DE ABREU	 389.700.328-78
9172913	 GABRIELI LOPES DE OLIVEIRA RIOS	 403.316.348-48
9174350	 GABRIELLE AGUIAR GONÇALVES	 369.924.338-90
9172949	 GEISLA HELENA PINHEIRO	 388.234.088-65
9171947	 GEOVANA LANZETTI SILVA	 432.318.018-77
9174460	 GESCELER JOSÉ ANDRADE	 252.311.138-16
	 SALA 15	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9171504	 GIANE MANFRINATTO RODRIGUES	 006.181.329-02
9172337	 GILBERTO BATISTA GOMES	 144.194.178-97
9174064	 GILBERTO C NAKAMURA	 022.992.908-77
9172926	 GILBERTO DONIZETI FIDENCIO JUNIOR	 407.489.868-39
9171629	 GILSIANDRA DA SILVA CAETANO	 384.029.828-83
9174801	 GILSON GOMES DA SILVA	 434.322.804-59
9174087	 GIOVANA CARDOSO LUIZ	 401.748.718-13
9171338	 GIOVANA CARRER	 369.830.518-66
9174254	 GIOVANA CRISTINA SILVA	 401.238.688-31
9171368	 GIOVANA DOS SANTOS	 403.584.518-33
9175179	 GIOVANA MIRANDA CARLOS 	 473.453.198-65
9173021	 GIOVANA STEFANY ROSA FLORES	 439.048.108-80
9174210	 GIOVANA TURBIANI DE MARCHI	 464.074.608-32
9174255	 GIOVANE AGUIAR	 449.506.468-18
9175052	 GIOVANI HENRIQUE RIO	 452.636.458-48
9173879	 GIOVANI SAVARIS PEDROSO	 400.639.348-25
9172743	 GIOVANNA PIACENTE FELIPPE	 392.368.018-03
9172676	 GIOVANNA SANTOS DA SILVA	 349.374.848-50

30 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9175744	 GIOVANNA VICTORIA COSTA DE MORAES	 408.133.018-23
9175019	 GIOVANNI ALBA FERREIRA	 396.438.778-92
9175218	 GIOVANNI GUSTAVO ALMEIDA DA SILVA	 442.793.088-37
9173993	 GIOVANNI YATSU DE LELIS	 412.799.048-10
9173657	 GIRLENE SENA DA SILVA	 225.987.778-83
9175325	 GISELE DA SILVA ZANUTTO	 323.046.858-97
9173731	 GISELE DE FATIMA PINTO	 370.592.378-10
9175197	 GISELE DOS SANTOS FERREIRA	 355.976.848-92
9171707	 GISELE GOUVEA DA SILVA	 341.069.098-04
9171810	 GISELE NUNES DE OLIVERIA	 045.523.029-30
9173651	 GISELI BERTIZOLI MORENO	 351.440.128-41
9174414	 GISLAINE ALBERTINA DE JESUS	 305.032.478-39
9175772	 GISLAINE DO NASCIMENTO	 145.950.248-51
9174219	 GISLAINE FRANCISCO DA SILVA	 222.656.728-31
9174489	 GISLENE PEREIRA DE LIMA	 218.326.348-25
9171675	 GIULIA BEATRIZ MANUEL ALVES	 435.103.398-35
9174038	 GIULIA MARQUI DE SOUZA	 460.544.948-56
9172889	 GIULIANA MARIA FERREIRA REIS	 462.612.168-35
9174062	 GIULIANO TOSHI KAWAKAMI	 229.325.258-24
9173757	 GIULLER AUGUSTO PEREIRA	 396.737.658-39
9175247	 GLAUCIA CAMARGO DE TOLEDO	 137.020.938-00
9174527	 GLAUCIA MORENO PEREIRA MAIA	 414.942.368-77
9171565	 GLAUCIA PEREIRA BASSO	 382.552.168-04
9173709	 GLAUCO DOUGLAS LEAL RODRIGUES	 253.937.868-40
9175067	 GLEICE DOS SANTOS PIZELLI	 309.781.938-06
9175607	 GLEICE ZOTINO	 212.649.478-01
9172282	 GLEICY BALBINO COSTA CARDOSO	 317.989.788-06
9171747	 GLEYDESON DE OLIVEIRA GOMES	 386.096.558-14
9171508	 GRACILENE DE SOUSA LOPES	 009.434.269-52
9174237	 GRAZIELLE DE CÁSSIA LAGO GRAEFF	 389.656.068-96
9173954	 GREICE PIRES VIEIRA FORTE	 279.017.588-80
9173605	 GREICY FERNANDA PEREIRA	 147.462.097-31
	 SALA 16	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9171792	 GUILHERME ANTONIO GUEDES	 362.693.648-17
9175341	 GUILHERME AUGUSTO ASTOLFI SILVESTRE	 403.283.278-16
9173304	 GUILHERME BUSO	 389.860.958-82
9172845	 GUILHERME CARDOSO FUENTES	 321.786.458-10
9175076	 GUILHERME DE JULI	 405.741.418-55
9174188	 GUILHERME DE LIMA GOUVEIA	 453.544.898-14
9172437	 GUILHERME DE LIMA LOPES	 396.184.648-06
9173764	 GUILHERME DOMINGUES	 439.386.148-54
9174372	 GUILHERME DOS SANTOS IURCONVITE	 351.362.018-78
9173763	 GUILHERME DUCCA MELLO	 403.251.088-11
9171925	 GUILHERME FIGUEIREDO DELLASTA	 418.414.828-03
9174683	 GUILHERME GARCIA	 389.496.198-81
9174146	 GUILHERME GUEDES	 415.159.678-08
9173920	 GUILHERME HORTA CRIVELI	 443.321.088-92
9174827	 GUILHERME LUIZ FERREIRA	 420.188.698-09
9173265	 GUILHERME MARTINEZ PEREIRA	 439.487.878-08
9171539	 GUILHERME N. N. SERRA	 335.190.008-22
9172905	 GUILHERME OLIVEIRA DA SILVA	 418.898.658-18
9171258	 GUILHERME PEREIRA BESSON	 315.725.008-67
9174806	 GUILHERME PORFIRIO PADOVINI	 407.329.178-59
9174443	 GUILHERME ROJAS LOZANO GONÇALVES	 395.912.168-74
9174740	 GUILHERME SPERB MAY	 042.198.390-62
9171714	 GUILHERME TOSHIO NAKASATO	 337.684.428-37
9175712	 GUSTAVO ANDRADE NEVES DE ALMEIDA 	 465.661.288-08
9172173	 GUSTAVO APARECIDO BUENO PEREIRA	 410.816.398-22
9171859	 GUSTAVO DE ALMEIDA	 464.043.528-26
9175636	 GUSTAVO DURVAL SILVA	 413.333.778-60
9171860	 GUSTAVO GOMES DE OLIVEIRA	 330.328.608-65
9174441	 GUSTAVO MANDROTT	 453.801.878-38
9175355	 GUSTAVO MATHEUS	 304.631.748-44
9171940	 GUSTAVO TURINI	 368.974.138-60
9173474	 GUTEMBERG RODRIGUES RAMOS	 115.728.954-11
9173041	 HADASSA FERREIRA DA SILVA	 086.300.619-10
9173049	 HELDER GUSTAVO MARQUES	 002.130.651-69
9175807	 HELDER RIBEIRO VIEIRA	 446.777.378-94
9171772	 HELEN CRISTINE TEIXEIRA SEVILHA RUFATTO	 387.296.218-36
9174018	 HELEN ROSE THIAGO	 096.123.958-10
9175332	 HELENA SHISHITO GUSHIKEN	 137.253.848-86
9172301	 HELENA THOMAZINI DE FREITAS	 430.395.798-43
9172706	 HÉLIO RICARDO ROBLES MAIA	 432.991.878-13
9175383	 HELIO TSUYOSHI MIZUNO	 219.715.908-94
9173013	 HELOISA AFFONSO LEITE	 413.004.788-45
9171385	 HELOISA ANTONETTI DA MOTTA	 191.425.048-64
9171844	 HELOISA SOBRAL DA COSTA SPERANÇA	 157.620.548-70
9175014	 HELOÍSA TÁVORA VIEIRA	 984.411.086-68
9171410	 HENRIQUE CARNEIRO	 402.031.398-95
9172953	 HENRIQUE GUIMARAES FERREIRA	 374.442.738-20
9172550	 HENRIQUE RODRIGUES DE SOUZA	 272.498.098-06
9175205	 HENRIQUE TETSUJI DINIZ	 383.044.788-46
9174975	 HÊNRY GABRIEL CARVALHO DOS SANTOS	 413.755.938-46

9173409	 HERBERT FRANCO FERREIRA	 357.399.948-45
9175415	 HERICA CRISTINA ARRUDA UEHARA	 375.332.358-60
9175470	 HERIKA CRISTINA PEREIRA PAULETTO	 341.950.808-51
9171916	 HIGOR BOCONCELO	 337.552.878-70
9173787	 HUDSON VAGNER LEITE	 303.145.028-07
9175137	 HYNGRIDT DAIANNE KOLLERT	 475.001.958-50
9174860	 IAGO AUGUSTO RODRIGUES DA SILVA	 408.816.858-52
9174952	 IARA APARECIDA DOS SANTOS OLIVEIRA	 355.752.328-40
9172677	 IARA APARECIDA VARELLA BAPTISTA	 075.259.008-17
9174225	 IASMIM AGUIAR RODRIGUES	 427.805.028-35
9174707	 IDALINA DE FREITAS PUCCI GOMES	 349.858.868-07
9175841	 IGOR HIRAN DA SILVA NOBREGA	 378.537.668-58
9174387	 ILZE SILVA GOMES	 329.321.198-42
9175256	 INGRID ADORNO DA SILVA	 455.885.318-17
9171673	 INGRID TIEMY TAIRA	 337.600.788-85
9174627	 INGRIDY MAYRA BELLINI	 425.877.428-62
9171579	 INGRYD WESSEL BONETTI	 396.995.668-41
9175354	 IOSHIKO HORI HASSEGAWA	 029.443.478-02
9175333	 IRANETE LUZIA ROSA SILVA	 266.132.948-02
9171432	 ISAAC JOSE GARCIA	 381.818.898-00
9172226	 ISABEL CHRISTINA FERNANDES GUIMARÃES FARIA	 170.580.798-46
9173125	 ISABELA AGUIAR DE CASTRO	 365.664.608-29
9174248	 ISABELA CARVALHO DE PAULA	 403.584.658-93
9175120	 ISABELA CRISTINA OLIVEIRA MESSIAS	 448.734.788-20
9174695	 ISABELA CRISTINA TEODORO INÁCIO	 418.768.988-52
9171729	 ISABELA TIRITAN EFRISIO	 382.675.898-64
9175100	 ISABELLA AGULHARE	 437.847.258-99
9173010	 ISABELLA DAYANE RUBIM	 433.576.838-90
9174663	 ISABELLA DE CASTRO ARONNE	 228.898.358-20
9173460	 ISABELLA DOS SANTOS BONFIM TOMAS	 346.421.858-95
9172742	 ISABELLA MUNIS FAUSTINI ROMA	 431.417.648-24
9174496	 ISABELLA THAIS DE SOUZA CINICIATO	 063.679.449-07
9175711	 ISADORA LAILA SILVA CARDOSO	 423.147.088-06
9172997	 ISRAEL BATISTA RIBEIRO	 222.266.978-29
9173429	 IVAN DA SILVA	 411.604.998-02
9172683	 IVAN DOS SANTOS SOUZA	 356.066.108-09
9175883	 IVANILDA FERREIRA DE SOUSA MALDONADO	 264.807.928-90
9172572	 IVO CREPALDI NETO	 395.766.428-41
9172541	 IZABELA MIRANDA ELLARO	 439.872.448-60
9172233	 IZABELA RUBINI ZORZETE	 441.961.168-50
9175375	 IZADORA DE OLIVEIRA LIMA	 396.279.748-38
9172153	 JACKELINE LEITE FERREIRA	 434.066.758-75
9172604	 JACQUELINE RODRIGUES DOS SANTOS	 230.606.418-03
9172444	 JAILMA FERREIRA DA SILVA	 284.156.058-97
9175551	 JAKELINE SARTORI FERREIRA	 420.320.238-81
9174547	 JAMES LINCOLN ROSSINI ROSA FILHO	 190.837.328-86
9171347	 JAMES RICARDO SILVA	 137.188.248-76
9171549	 JAMILE MORAES	 372.795.608-90
9173477	 JANAINA ALESSANDRA DA SILVA ROSA	 340.321.108-83
9175226	 JANAINA DE MATOS MASSERI	 361.743.088-04
9171793	 JANAINA DE MATTOS SCAGLIA	 298.211.298-11
9174717	 JANAINA FERNANDA DINIZ FERREIRA	 409.861.928-80
9175840	 JANAINA MORAES BARBOZA DOS SANTOS	 363.289.858-86
9174108	 JANAINA ROCHA	 320.678.738-65
9173115	 JANAINA SHARLENE DA SILVA	 038.788.749-01
	 SALA 17	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9171316	 JANAINA TEIXEIRA MARCIANO	 249.118.488-55
9174907	 JANAYNA REPISO DORTA	 472.260.018-02
9172367	 JANE CLOSSYS VIEIRA 	 378.450.748-45
9173550	 JANIEL FERREIRA	 411.226.878-50
9172177	 JANIELI PEREIRA DA SILVA	 368.637.328-90
9172034	 JANIS CAMILA DE OLIVEIRA FERREIRA	 393.363.538-10
9172936	 JAQUELINE APARECIDA LUQUES GERMANO	 279.881.628-96
9173062	 JAQUELINE BAZARIN	 313.573.618-07
9173772	 JAQUELINE SHINYA	 289.141.468-39
9175601	 JAQUELINE TEIXEIRA GUIMARÃES	 304.267.968-37
9174452	 JEAN BENICIO VELLOSO	 333.196.528-69
9174938	 JEAN CARLOS DOS SANTOS	 301.587.188-95
9172630	 JEAN MARCELO BASSI	 166.286.178-82
9171396	 JEFERSON MATEOS CANTATORE KAMIMURA	 246.584.508-01
9174240	 JEFFERSON KENDY KITADANI	 321.610.148-70
9172114	 JENIFFER RICHELLE SILVA ANTONIO	 442.080.698-21
9171330	 JENNIFER YULE CAMINHA RETTI	 397.303.898-88
9171552	 JENNYFFER MONTEIRO DE SOUZA	 365.500.998-46
9172964	 JESSICA APARECIDA DE SOUZA GALDINO	 409.513.068-71
9173979	 JESSICA AVANTE LUCAS	 391.566.328-00
9171278	 JESSICA C. FONSECA HATORE	 416.465.078-86
9171349	 JÉSSICA CHRISTIANE FERREIRA	 396.788.368-07
9174909	 JESSICA CRISTINA BELLINI	 386.112.148-46
9174444	 JÉSSICA DA SILVA MAZARO DIAS	 402.992.418-23
9174061	 JESSICA DANIEL DOS SANTOS	 478.754.288-58
9175897	 JESSICA DOS SANTOS JACINTO	 234.315.608-57
9175783	 JÉSSICA DOS SANTOS SOUZA	 372.958.288-77

31DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9174515	 JÉSSICA LUZIA DE OLIVEIRA 	 367.163.298-46
9174396	 JESSICA MARIA SANTOS SILVA	 395.799.938-31
9172263	 JÉSSICA MARTINS MARGARISO	 413.051.208-09
9175095	 JESSICA ORTIZ SASSI	 369.242.348-95
9171638	 JÉSSICA VAZ COSTA	 422.468.588-44
9173054	 JÉTHERO DE FARIA CARDOSO JUNIOR	 636.527.148-49
9171348	 JEZIEL RODRIGO BORTOLIM	 447.198.678-39
9171820	 JHENIFER MAIA DA SILVA	 451.714.908-05
9171670	 JHENIFFER AMANDA TEODORO CAMPOS	 448.663.068-82
9172599	 JHENIFFER FRANCO DA SILVA	 331.408.778-03
9174354	 JHONATAN DSON DE OLIVEIRA	 357.449.408-47
9174164	 JIOVANE MARCELO MARTINS	 422.468.558-29
9175168	 JOACIR GERMANO DE CARVALHO JUNIOR	 377.056.618-10
9173875	 JOAO BENTO NETO	 402.105.208-92
9175853	 JOÃO CARLOS CARVALHO CÂNDIDO	 350.558.468-10
9173514	 JOÃO MAKOTO MATSUMOTO	 061.807.948-39
9175060	 JOÃO MARCELO PEREIRA DO CARMO	 216.343.598-95
9171905	 JOÃO MÁRIO TAVARES RODRIGUES	 357.505.278-67
9173892	 JOÃO PAULO DA SILVA RAFAEL	 395.292.778-30
9175143	 JOÃO PAULO ESTILAC FERNANDES	 460.633.848-20
9171541	 JOÃO PAULO MOURA GALVÃO	 434.645.348-12
9172357	 JOAO PAULO SHINOHARA	 219.632.468-02
9172511	 JOÃO PAULO VALENÇA CAMAFORTE	 411.604.758-90
9171879	 JOÃO PEREIRA DE OLIVEIRA NETO	 646.512.823-34
9172504	 JOÃO VITOR FRAGA	 396.614.388-70
9174901	 JOÃO VITOR SIMÕES ROCHA	 400.741.728-83
9171731	 JOCLEILSON JOSÉ DOS SANTOS	 276.012.408-86
9173376	 JOEMIR EDUARDO AGUILLERA	 303.162.048-89
9175509	 JONAS DE OLIVEIRA DA SILVA JUNIOR	 230.663.848-96
9174304	 JONAS DEMARQUE MANIN	 382.731.488-74
9174504	 JONATAS GEORGE CORDEIRO	 372.425.348-60
9174753	 JONATHAN ALBA FERREIRA	 396.438.788-64
9175713	 JONATHAN CALLEJON	 060.593.709-50
9172202	 JONATHAN DE SÁ MATEUS	 438.954.448-98
9171741	 JONATHAN WAGNER RAMOS SANCHES	 361.456.428-23
9174841	 JONATHAN WILIANS DE OLIVEIRA	 420.301.608-81
9175377	 JONATHAN WILLIAM DE AZEVEDO BINNER	 393.985.968-06
9174855	 JONES DE SOUZA PEREIRA DUTRA	 294.934.308-20
9174551	 JORGE CARDOSO VIEIRA	 420.064.298-09
9175626	 JORGE LUIZ GOMES VIANI	 223.919.288-74
9171380	 JORGE LUIZ MARTINELO FILHO	 344.361.078-17
9174937	 JORGE LUIZ SANTOS GODOY	 220.356.338-93
9171891	 JORGE PAULO DA SILVA	 897.358.899-00
9172600	 JOSÉ EDUARDO VENDRAMINI	 365.706.238-69
9171740	 JOSÉ FLÁVIO BUENO JORGE	 092.350.478-89
9175597	 JOSÉ GUILHERME GOMES CASTRO MAGALHÃES	 400.073.998-04
9172096	 JOSÉ IURY MARIN NEVES	 399.189.728-82
9172147	 JOSE IVAN LLOPES	 741.178.583-00
9174528	 JOSÉ MENDES DE OLIVEIRA JUNIOR	 286.790.898-18
9173022	 JOSÉ MIGUEL MONDELLI	 161.761.848-94
9175356	 JOSE RAMALHO BARBOSA JUNIOR	 421.079.888-62
9171550	 JOSÉ ROBERTO MAHNIS FILHO	 361.561.938-20
9174543	 JOSE SCOLAR JUNIOR	 420.729.768-55
9172210	 JOSE SEVERINO DA SILVA	 030.912.278-39
9174986	 JOSEANE CHAIM BERBER	 317.425.918-50
9173473	 JOSIANA AP DA SILVA	 221.445.138-21
9175474	 JOSIANE APARECIDA DE OLIVEIRA	 216.014.948-90
9173327	 JOSIANE MORAESA ANJO	 287.318.798-02
9174812	 JOSIELI APARECIDA ALVES LOPES	 071.887.846-98
9175701	 JOSLUI FIGUEIREDO SALMEN SEIXLACK BULHOES 	 365.402.138-75
9175303	 JOSUÉ NUNES	 434.954.818-18
9175586	 JOSUE SAITO	 421.403.698-07
9173431	 JOSYANE CAROLINE BARBOSA GORDILHO	 324.952.918-48
9175249	 JOSYELLEN FERREIRA JORDÃO	 394.943.448-80
9173751	 JOYCE APARECIDA DE OLIVEIRA REGINALDO	 385.665.458-50
9171803	 JOYCE CARR	 388.439.568-84
9174035	 JOYCE DA SILVA NEVES	 413.186.668-48
9172939	 JOYCE PEREIRA MARTINS DOS SANTOS	 433.493.368-84
9172635	 JUCIANI ALVES 	 443.982.448-08
9174453	 JULHA THAYLA SILVA DE OLIVEIRA	 432.692.248-69
9174005	 JULIA CAMILA MONTEIRO DA SILVA	 387.550.168-39
9173590	 JULIA DE OLIVEIRA STEVANATO	 411.098.188-31
9171498	 JULIA FERREIRA DE LIMA	 460.112.888-98
9173247	 JULIA MARIA RODRIGUES HOMELIS FLORIANO	 305.843.078-70
9174716	 JÚLIA NATHÁLIA PALHARINI DIAS	 450.354.028-94
9174124	 JULIA ROTA AMANTINI	 418.032.688-40
9172801	 JULIA SANTINHO DA FONSECA	 417.017.898-09
9174857	 JULIANA APARECIDA RAVANELLI	 335.647.808-74
	 SALA 18	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9173662	 JULIANA BETUCCI DOS SANTOS	 274.333.988-80
9174084	 JULIANA BRITO ÁZAR	 153.286.128-17
9171494	 JULIANA CABRERA MENEZES	 319.599.398-82
9172701	 JULIANA CARDOSO	 276.958.658-00

9174881	 JULIANA CARVALHO DE OLIVEIRA	 350.070.438-77
9174025	 JULIANA CARVALHO MUCHERONI	 431.321.078-40
9173604	 JULIANA CLAUDIA LINHARI	 355.146.768-46
9175530	 JULIANA DE OLIVEIRA ALVES	 313.596.438-85
9175045	 JULIANA DIAS MARCOS	 221.667.398-65
9172207	 JULIANA DOMINGUES SIVIERO DIAS	 438.948.258-04
9172408	 JULIANA DOS SANTOS PEREIRA	 311.849.098-57
9173767	 JULIANA DOS SANTOS PEREIRA	 421.975.058-40
9174630	 JULIANA ELISABETE FARIA	 351.450.318-40
9174285	 JULIANA ELLEN ORO	 469.998.028-74
9174479	 JULIANA ELOISE MUCIO	 367.893.698-99
9171665	 JULIANA FLAUZINA DIAS LAZZARI	 335.219.538-23
9174492	 JULIANA GUARNETTI FABBRO DE CAMARGO	 375.021.448-46
9171588	 JULIANA GUERREIRO DOS SANTOS	 170.493.338-24
9175403	 JULIANA LEITE ROMERO	 363.820.548-79
9175195	 JULIANA LIMA DOS SANTOS MARANGON	 307.396.028-70
9174077	 JULIANA MARIA FERRARI STORTI	 286.953.028-57
9175548	 JULIANA MENDES DE OLIVEIRA	 266.785.938-39
9174789	 JULIANA MONICA CELESTINO DOS SANTOS	 419.094.938-80
9172413	 JULIANA OLIVEIRA BARTOLOMEU	 360.166.858-01
9172984	 JULIANA ROSSI ZORZIN	 212.492.778-76
9173962	 JULIANA RUFATTO PALMA	 363.872.488-33
9173081	 JULIANA SANTA ROSA	 336.442.158-71
9171271	 JULIANA SANTOS DA SILVA	 418.973.838-78
9171530	 JULIANA SANTOS MATTOSO	 410.593.888-63
9171701	 JULIANA SIQUEIRA DE ARAUJO	 412.454.858-30
9173439	 JULIANA VITORIANO CAMPOS	 412.428.958-84
9173575	 JULIANE XAVIER DIMAN	 348.885.398-55
9173969	 JULIANNE GABRIEL	 412.598.058-67
9171612	 JULIANO DE FREITAS BORGES	 309.941.408-51
9174667	 JULIANO MENDES DA SILVA	 365.010.338-96
9171259	 JULIANO RENAN SILVERIO	 350.436.348-71
9173016	 JULIO CESAR BARBOSA DA SILVA	 454.341.028-94
9174013	 JULIO CÉSAR CARDOSO	 170.426.018-31
9171594	 JULIO CESAR MYAZATO	 359.389.068-22
9172970	 JUNILDO GREATTI JUNIOR	 414.259.558-00
9172105	 JUSCELENA GRIGÓRIO DA SILVA NASCIMENTO	 289.148.068-63
9175464	 JUSSIE GRACIELLEN DA SILVA ADOLFO	 341.742.468-23
9174209	 KAIARA SAMILLI CORTEZ DOS SANTOS	 372.808.768-89
9175561	 KAIO GABRIEL DE OLIVEIRA	 433.912.038-38
9172055	 KAMILA FERREIRA PRADO	 377.958.298-80
9172171	 KAMILA FRANCIS NASCIMENTO	 402.732.158-84
9171471	 KAMILLA TOLEDO PEREIRA	 371.208.588-58
9171518	 KAREN CAROLINE DE BRITO	 367.241.938-93
9175663	 KAREN MOLAIA SARGINO STORINO	 425.869.038-46
9174448	 KARINA CAVAZANA	 067.401.659-98
9174390	 KARINA GATTI	 214.475.498-56
9172193	 KARINA MARIA DA SILVA LOPES	 407.954.638-63
9173622	 KARINA MARQUES 	 340.571.058-83
9174965	 KARINA STAFUSSI FERNANDES	 331.197.858-73
9173319	 KARINA SUELLEN PEREIRA	 346.816.538-29
9172470	 KARINE DIAS DA SILVA EMYGDIO CARVALHO	 965.921.411-15
9175908	 KARLA CRISTIANE MAIO	 369.075.588-31
9175072	 KARLA CRISTINA MATTIAZZO DE BARROS	 409.115.858-77
9174413	 KARLA NICHOLE BARBOSA HERNANDES	 391.566.338-74
9172637	 KARLLA VALOIS DOS SANTOS	 418.898.218-70
9174121	 KAROLINA MAGANHINI KOBAYASHI 	 780.533.151-00
9174080	 KATIA APARECIDA BRIGIDO	 117.114.108-45
9175794	 KÁTIA BIGUETI SOARES	 346.227.698-08
9175912	 KATIA CRISTINA DOS SANTOS	 355.410.488-42
9175543	 KATIA FERNANDA GOMES	 366.963.348-07
9172172	 KATIA XAVIER DE ALBUQUERQUE	 278.896.598-22
9174091	 KATY DAIANA DE ANDRADE EGUÊA	 230.490.868-31
9173479	 KAUAN BRANCO NOGUEIRA	 417.050.858-06
9171533	 KAUAN ELIEZER DE JESUS VIEIRA DA SILVA	 455.630.198-02
9172348	 KAWÃ FELIPE DA SILVA COSTA	 437.619.518-92
9173184	 KAYNAN NEVES	 451.605.698-47
9171710	 KAYRA FROIS CUPINI	 363.740.098-78
9175298	 KEILA GUIMEL CORREA VALLE	 374.926.988-28
9172104	 KEILA MARTA LOUVEIRA CAMPOS	 305.975.998-74
9175488	 KEILA PRISCILA VENTURELLI DE SOUZA	 301.428.838-16
9175295	 KELLI CRISTINA ROVANI MATARUGO	 316.295.578-54
9173568	 KELLY DELGADO PIMENTA LOPES	 306.007.938-26
9171753	 KELLY PRISCILA CARVALHO SIMAS	 403.273.828-99
9172145	 KELLY YUKIE NAKASHIMA	 372.808.758-07
9172397	 KELVIN CRISTIAN MOREIRA DA COSTA	 453.260.998-45
	 SALA 19	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9173153	 KELVIN RICARDO DA COSTA	 397.553.618-71
9171888	 KERILEN CRISTINA VIEIRA SERRA	 389.786.618-82
9174347	 KEVIN AKIO IKEGAMI	 393.556.498-86
9171324	 KEYLA CRISTINA DOS SANTOS	 326.526.088-78
9174399	 KLEBER RICARDO ANDRADE DE OLIVEIRA	 190.947.598-02
9175440	 KLYSMAN RICARDO DOS SANTOS	 402.303.828-86

32 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9171889	 LAHRISSA VAZ HENRIQUE	 346.063.038-83
9172685	 LAIS CARLA VIANA	 414.159.828-30
9174110	 LAIS DA SILVA PEREIRA	 455.693.468-05
9171439	 LAIS DE ARAUJO BONFIM	 378.552.508-75
9175409	 LAIS MAYARA MUCHERONI	 389.527.248-52
9173667	 LAIS MIRANDA DE MELO MARIANO	 351.852.098-95
9173350	 LAIS NATALI OJA	 354.441.958-01
9173796	 LARA DE SOUZA 	 419.922.048-88
9172018	 LARISSA ALVES GONÇALVES	 388.917.418-33
9173974	 LARISSA BEATRIZ BARBOZA	 482.987.918-19
9174330	 LARISSA DA SILVA FERNANDES	 413.504.748-35
9174008	 LARISSA DOS SANTOS PIRES	 493.995.658-07
9171958	 LARISSA FERNANDA FOGUERAL DE SOUZA	 321.629.168-51
9174538	 LARISSA FLORIANO DE ALMEIDA	 460.967.148-46
9172009	 LARISSA FRANCO DE CARVALHO	 434.236.218-00
9171289	 LARISSA ISABEL MARCONDES SHIRAZAWA	 371.371.258-16
9173738	 LARISSA MARTINS MASSUCATO 	 379.427.368-06
9172090	 LARISSA MOTA CAMPOS	 424.125.458-63
9174055	 LARISSA NASCIMENTO SPIRANDELLI	 407.329.558-66
9173415	 LARISSA NOGUEIRA	 411.218.438-75
9173342	 LARISSA PONTES RODRIGUES	 464.823.618-11
9173939	 LARISSA PORTONI DE SOUZA	 434.216.628-35
9171409	 LARISSA RAMOS DE SÁ	 433.819.648-36
9173612	 LARISSA ROCHA	 388.950.038-29
9172369	 LARISSA SOARES LIMA	 476.289.028-63
9173497	 LARISSA THAIS FERREIRA	 425.263.978-63
9172618	 LAURA COVOLAN	 466.583.418-00
9175622	 LAURA HELENA FLORES DUARTE	 215.381.378-60
9171421	 LAURA NOGUEIRA CIMMINO	 399.388.858-88
9173354	 LEANDERSON RYCHARD NABA	 338.918.048-65
9171706	 LEANDRO AMATTE NICOLETTI	 376.804.458-00
9174548	 LEANDRO AUGUSTO COSTA LOPES	 395.346.598-86
9174916	 LEANDRO DA SILVA FARIA 	 327.301.668-07
9174034	 LEANDRO LUIS LUCARELO LAMONATO	 429.711.978-16
9173347	 LEANDRO MAURICIO DE OLIVEIRA	 353.315.288-05
9175305	 LEANDRO TRAGANTE LEÃO PERES	 342.455.898-25
9175587	 LEILA CRISTINA DE SOUZA	 114.943.308-65
9173268	 LEILA REGINA DOTA DE SOUZA	 110.578.548-32
9173607	 LENON RAFAEL OLIVEIRA BARBOSA	 321.237.508-67
9172565	 LEONARDO ALEXANDRE DE SOUZA	 419.081.748-11
9173924	 LEONARDO BALIEIRO FRIGO FUZISAKI	 468.149.778-93
9173933	 LEONARDO CESAR BARBOSA PERES JACQUES	 101.908.237-20
9173684	 LEONARDO FABRI	 401.286.808-06
9175127	 LEONARDO MORENO DOS SANTOS 	 384.300.078-65
9174886	 LEONARDO NEVES DE BRITO	 446.929.668-66
9174070	 LEONARDO PEREIRA DE OLIVEIRA	 406.661.438-89
9172201	 LEONARDO PRADO RIBEIRO	 414.603.818-90
9173704	 LEONARDO RODRIGUES FREIRES	 453.400.428-12
9174603	 LETÍCIA ALVES FERREIRA	 387.893.078-01
9172390	 LETICIA ALVES MOREIRA	 389.720.628-55
9173099	 LETICIA ALVES RAMIREZ	 045.458.401-67
9173706	 LETÍCIA AP SANSIANI	 456.638.338-54
9172188	 LETICIA BENICHEL	 420.246.328-58
9175259	 LETÍCIA BESSA DE ARAÚJO	 381.037.478-40
9175071	 LETÍCIA CAROLINA CORTINOVE	 336.285.068-59
9171614	 LETICIA DA SILVA PAGANI	 387.320.048-18
9175255	 LETICIA DE JESUS LIMA MAGALHÃES	 345.143.108-40
9171331	 LETICIA DEZEMBRO CAPOSSI	 411.128.298-90
9173292	 LETICIA HELLEN FERNANDES 	 425.576.248-10
9175128	 LETÍCIA LOURENZONI	 460.365.258-50
9171882	 LETÍCIA MAZZEI DA CUNHA	 408.653.568-82
9173681	 LETÍCIA MENDES RIBEIRO	 432.097.108-64
9175559	 LETICIA NICOLAU CORREIA	 441.534.808-43
9174718	 LETICIA PAREDES BASSO	 364.959.458-76
9172249	 LETICIA ROMANA ARAUJO DE SOUZA	 215.214.868-16
9172465	 LETICIA ROSSI DA SILVA	 421.106.828-84
9175643	 LETICIA SANTO RAMOS	 345.106.108-23
9172797	 LETICIA SIMOES SANTOS 	 322.429.188-50
9172857	 LETÍCIA THOMAZINI DE ALMEIDA	 405.280.838-05
9173831	 LETTCIA GRANDI PEREIRA MARQUES	 421.522.938-35
9171283	 LIDIA DE OLIVEIRA XAVIER BRANCO	 273.241.938-97
9174665	 LIDIA DOBON PARDINI	 408.202.718-10
9173883	 LIGIA MAIRA DE OLIVEIRA CAMPOS	 302.693.128-46
9173742	 LILIAN FRANCINE BRAGAIA LACERDA	 443.118.668-95
9175899	 LILIAN GRASIELA SILVA	 293.706.028-52
9174161	 LILIAN KELI RODRIGUES	 307.634.628-88
9175611	 LILIAN VIVIANE ROSSI FACIN	 145.865.318-86
9175133	 LILIANE RODRIGUES DOS SANTOS SOUZA	 386.671.488-22
9174778	 LILIANE SILVA MAXIMO	 220.490.838-07
9173285	 LINDA INÊS APARECIDA MARQUES	 425.278.958-32
9174021	 LINEKER SOUZA BARBOSA 	 439.216.618-03
9171648	 LINEU CAMARGO DE OLIVEIRA	 410.587.378-48
9173545	 LISETE AGNELLI	 130.876.648-39
9175135	 LISIANI DOS SANTOS CAMARGO	 366.743.598-31

	 SALA 65	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9173418	 LÍVIA BIRELO JABBOUR	 430.283.728-43
9171866	 LIVIA IKEDA MARTINS	 369.249.838-12
9171773	 LIVIA SANCHES TOLEDO	 386.446.408-01
9171911	 LORENA ALVES TORRES	 443.480.278-03
9174934	 LORENA QUINEZI SCRIPTORE CONTREIRA	 410.478.328-52
9173864	 LORRAYNE DE FÁTIMA SILVA BRITO	 093.363.566-40
9174914	 LORRAYNE RADIGHIERI MARTINAO	 373.521.928-40
9173960	 LUAN AVANTE LUCAS	 453.751.848-00
9175506	 LUAN HENRIQUE DA SILVA	 424.219.078-61
9174296	 LUAN NUNES	 423.522.798-01
9174268	 LUANA ELLEN OLIVEIRA PELOSO	 423.645.868-36
9171841	 LUANA FERREIRA DE SOUZA	 424.470.748-40
9172824	 LUANA HELENA CARDOSO	 460.910.208-03
9172886	 LUANA LOPES CARVALHO MANTUAN	 387.676.508-05
9171652	 LUCAS ALFEU SABBATINE DOMINGOS	 405.320.428-32
9175715	 LUCAS ANDRADE PEREIRA ARBEX	 323.510.048-25
9175755	 LUCAS ASSUMPÇÃO ALTHAUS	 337.592.178-00
9172755	 LUCAS AUGUSTO FERREIRA SANTOS	 385.920.248-03
9171679	 LUCAS CARDOSO PEREIRA	 456.452.128-43
9175035	 LUCAS COUTO MASSARI LOPES	 477.081.288-46
9175781	 LUCAS DALMEDICO SILVA	 367.406.078-77
9174896	 LUCAS DANIEL FERRAZ SILVERIO	 391.407.118-46
9174607	 LUCAS DE CAMPOS FRANCO	 409.104.378-07
9174103	 LUCAS DEL REI SILVA	 332.564.368-03
9173450	 LUCAS EDUARDO ANTUNES	 393.165.668-35
9173130	 LUCAS EDUARDO COSTA SOUZA	 434.743.798-60
9173823	 LUCAS EDUARDO TOZZI MENDES	 324.371.408-75
9174949	 LUCAS FACCIN BASSO	 418.414.978-27
9172937	 LUCAS FARIA DOS REIS CREPALDI	 456.109.358-30
9172658	 LUCAS FELIPE LOPES ALVES	 395.046.798-03
9171850	 LUCAS FELIX CAETANO FARIA 	 419.539.028-12
9172325	 LUCAS GABRIEL DE SOUZA 	 436.306.148-09
9172088	 LUCAS GABRIEL SOUTO MILITÃO	 440.061.678-90
9173331	 LUCAS GIMENES BOTELHO	 419.213.638-43
9173485	 LUCAS GLEISON MARTINS ZENARI	 402.076.888-93
9173581	 LUCAS GONÇALVES FRENEDA	 433.869.878-00
9174481	 LUCAS HENRIQUE	 437.632.468-00
9175057	 LUCAS MATHEUS DOS SANTOS MARCONDES	 437.132.508-47
9175349	 LUCAS MATHEUS PULIDO	 431.303.148-06
9172930	 LUCAS MICHELL DA SILVA ROLI	 413.453.828-98
9174488	 LUCAS MORAES PINTO	 371.840.648-95
9171742	 LUCAS OLIVEIRA GALVÃO	 434.236.118-39
9173083	 LUCAS OMENA BOEMER	 428.598.038-07
9172717	 LUCAS RAFAEL DOS SANTOS CRUZ	 417.948.048-46
9171322	 LUCAS RAMIRO PEREIRA	 332.358.548-86
9171957	 LUCAS SOUZA PEREIRA ALVEZ	 466.169.558-50
9171849	 LUCAS SPARAPAN BARBOSA LEITE	 480.015.718-82
9175337	 LUCCAS SVICERO LINS DE CARVALHO	 388.322.108-27
9172225	 LUCIA H OLIVEIRA DOS SANTOS	 175.227.418-07
9175317	 LUCIANA CRISTINA FREITAS DA SILVA	 391.359.538-45
9173801	 LUCIANA CRISTINA PAPESSO	 122.218.188-65
9174954	 LUCIANA DE OLIVEIRA SANTOS	 281.876.988-45
9174129	 LUCIANA FERREIRA DA SILVA	 303.884.608-22
9172463	 LUCIANA LEAL	 324.727.718-86
9174640	 LUCIANA MALAVAZI DESTRO	 353.972.638-18
	 SALA 66	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9173835	 LUCIANA MARIA DE ANDRADE	 278.897.958-40
9171355	 LUCIANA PEDROSO ESPOSITO	 331.712.168-84
9173234	 LUCIANA REINER CAMILO	 341.634.468-50
9174999	 LUCIANE CRISTINA VIEIRA	 145.840.768-39
9175645	 LUCIANE REGINA PIRES DE CAMPOS	 216.172.588-22
9172788	 LUCIANO DE OLIVEIRA FERNANDES	 311.075.848-25
9174000	 LUCIANO HIDEKI SUZUKI	 364.981.628-80
9175302	 LUCIANO MARQUES RAMOS DE SOUZA	 029.144.671-09
9175842	 LUCIANO QUEVEDO DE OLIVEIRA	 161.753.308-46
9172302	 LUCIENE ELIZABETE DA CUNHA SILVA	 051.051.578-93
9172720	 LUCILENE FERREIRA RAMOS CARVALHO	 358.200.648-44
9174393	 LUCILENE PEREIRA DIAS	 162.048.068-90
9175121	 LUCIMAR DO CARMO BRUNELLI MARTINS PEREIRA	 213.154.748-08
9174160	 LUCIMARA APARECIDA DA SILVA	 309.652.488-28
9174963	 LUCIMARA SOARES DE OLIVEIRA	 970.195.859-49
9173692	 LUCIMEIRE SOUZA DE OLIVEIRA	 383.462.328-88
9173873	 LUCINEIA REGINA CORREA ANDRIOLI	 018.710.879-02
9174107	 LUIS ANTONIO TEODORO	 294.083.898-40
9172546	 LUIS AUGUSTO ORNELAS PACCOLA	 384.889.728-81
9175533	 LUIS EDUARDO CASSIO DIAS	 337.829.458-24
9174474	 LUÍS ENRIQUE CAZANI JÚNIOR	 364.523.848-48
9172716	 LUIS EVARISTO DE LIMA	 111.653.818-00
9174126	 LUIS FELIPE GONÇALVES RAFACHO	 305.847.988-30
9175212	 LUIS FERNANDO	 463.231.668-79
9171399	 LUIS GUSTAVO BALDON	 287.858.488-08

33DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9174498	 LUÍS GUSTAVO DE LIMA ALVES	 425.506.418-09
9174466	 LUIS GUSTAVO DE OLIVEIRA LEME	 204.127.648-73
9173611	 LUIS GUSTAVO GIMENES	 372.296.958-13
9172016	 LUIS RENATO FUZEL	 414.235.408-67
9172074	 LUIZ AMERICO MACHADO DE AGUIAR	 338.256.098-47
9172372	 LUIZ ANTONIO DE SOUZA CARVALHO	 421.895.858-05
9175404	 LUIZ AUGUSTO DO NASCIMENTO	 308.472.828-30
9175688	 LUIZ AUGUSTO FIDELIS DA SILVA	 233.446.348-52
9175799	 LUÍZ BELLINO CHRISTIANINI NETO	 443.485.798-30
9175777	 LUIZ CARLOS COSTA NETO	 375.692.618-44
9175454	 LUIZ CARLOS NIETTO	 195.484.828-51
9172441	 LUIZ CARLOS PEREIRA FREDERICO	 320.117.788-16
9175739	 LUIZ CARLOS SPERANZA GRECOV	 068.061.078-26
9172793	 LUIZ CLAUDIO FERREIRA DE OLIVEIRA	 303.764.688-82
9175148	 LUIZ EDUARDO NORONHA	 158.223.268-70
	 SALA 67	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9174230	 LUIZ EDUARDO POMPOLIN	 274.013.938-16
9173642	 LUIZ FERNANDO COSTA HOLANDA	 471.659.498-01
9174723	 LUIZ FERNANDO DOS SANTOS 	 416.489.618-35
9173274	 LUIZ FERNANDO M. BELTRAMINI	 087.809.718-06
9173343	 LUIZ FERNANDO MOREIRA DE FREITAS	 409.690.838-07
9174166	 LUIZ FERNANDO PAROLIN BERALDO	 287.408.068-39
9171499	 LUIZ FLAVIO DOS SANTOS	 377.724.358-27
9171848	 LUIZ GUILHERME SILVA CANÊO	 332.561.918-51
9174137	 LUIZ GUSTAVO HERRERA DANTAS	 433.706.378-12
9173011	 LUIZ GUSTAVO SOUZA DA SILVA	 444.211.888-40
9173721	 LUIZ HENRIQUE CORREIA	 407.814.248-60
9173298	 LUIZ HENRIQUE DE SOUZA FREITAS	 304.311.818-96
9171384	 LUIZ HENRIQUE PEREIRA RODRIGUES	 371.330.158-11
9174365	 LUIZ HENRIQUE RAMIRO MARTINS	 379.171.238-12
9172994	 LUIZ HENRIQUE RIBEIRO SILVA	 462.431.248-19
9175101	 LUIZ OTÁVIO MUSSATO MADUREIRA	 292.021.978-22
9175165	 LUIZ RAFAEL CRUZ DE FREITAS	 477.036.688-42
9171737	 LUIZA ESTORINO	 450.544.098-23
9171774	 LUZIANE APDA PEIXOTO ARRUDA	 315.925.938-28
9174359	 LUZIMAR GOMES DA SILVA SILVEIRA	 206.393.308-19
9174940	 LUZINETE ROSA CARVALHO	 380.564.418-32
9175793	 LYLIAN ROCHA MORAES	 015.479.718-94
9173983	 LYS MARCELA RIBEIRO DA SILVA	 372.980.718-82
9174826	 MAGDA ALVES DE DEUS	 222.132.458-78
9175097	 MAIRA FRASSON SOUSA	 414.231.768-71
9172431	 MAIRA VENTURA BORGES XAVIER	 219.745.528-10
9173046	 MAISA ALVES MARIN 	 377.880.718-89
9171858	 MANOELA NASCIMENTO FLORES	 009.864.070-46
9175194	 MANOELLA TRINDADE PEREIRA	 391.725.638-00
9173412	 MANUELLA LUIZE DA SILVA GUIMARÃES	 415.245.428-81
9174749	 MARA RUBIA ALVARES	 423.010.478-22
9173386	 MARCEL CORREA SOARES	 350.080.888-31
9171485	 MARCEL GONÇALVES PLÁCIDO	 350.759.918-07
9171845	 MARCELA ALVES DE OLIVEIRA 	 298.224.818-29
9174540	 MARCELA GRANHA	 437.942.328-01
9175676	 MARCELINO ANTONIO DE SOUZA	 323.352.278-90
9175820	 MARCELINO LOPES	 825.201.438-00
9173946	 MARCELLA DESAN MERLI	 417.993.008-03
9173387	 MARCELO AMARO DA COSTA JUNIOR	 439.978.588-88
9173672	 MARCELO AUGUSTO ALVES DA SILVA 	 418.960.288-45
9174866	 MARCELO COSTA	 141.221.218-92
9174599	 MARCELO DE LIMA JUNIOR	 410.346.488-70
9172915	 MARCELO HENRIQUE DE SOUZA AMARO	 095.501.798-00
9174216	 MARCELO MACHADO DOS SANTOS JUNIOR	 186.303.068-90
9173390	 MARCELO MAIK MASSAHIRO OLIVEIRA	 314.281.198-25
	 SALA 68	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9171452	 MARCELO MASSAO HERRERA INONE	 339.241.828-50
9174776	 MARCELO MOLAIA	 253.616.968-54
9173781	 MARCELO NUNES FARIAS	 248.726.788-77
9174885	 MARCELO OZAKA CARMONA	 214.766.908-39
9175319	 MARCELO RIVELINO BERNARDINO PEREIRA	 255.964.518-19
9172113	 MARCELO SHIGUEAKI MIYAZAKI	 286.025.718-79
9173800	 MARCIA CRISTINA GARCIA	 110.665.088-36
9171632	 MÁRCIA GRACE ALVES	 374.948.908-40
9175107	 MARCIA LARA DE SOUZA	 145.869.768-10
9173273	 MARCIA MACHADO CAMPOS	 213.045.338-40
9175866	 MARCIA RODRIGUES JACINTHO PENTEADO	 338.669.368-77
9175624	 MARCIEL APARECIDO BATISTA	 454.866.598-65
9173517	 MARCILENE MORAES DE ASSIS	 068.066.398-36
9171784	 MARCIO ARIEDE RODRIGUES DA SILVA	 282.777.468-22
9171995	 MÁRCIO AUGUSTO LONGO	 420.645.598-84
9171628	 MÁRCIO HENRIQUE MAKOTO VENDRAMINI KOZIMA	 291.141.928-61
9175020	 MARCIO KIYOSHI SHIKASHO	 423.229.658-12
9175580	 MÁRCIO MARTINS NEVES CONCHINELO	 424.219.358-06
9174437	 MARCO ANTONIO LEONI	 375.349.688-01
9174761	 MARCOS ANTONIO DOS SANTOS SILVA	 408.770.048-89

9175880	 MARCOS CÉSAR ANTONINI	 058.380.058-07
9174431	 MARCOS GERETTO CALDAS MAZO	 441.058.858-39
9175184	 MARCOS HELIO RODRIGUES	 269.504.108-08
9174398	 MARCOS HENRIQUE SOTERIO JACOMO	 327.155.188-03
9175761	 MARCOS KEIDES FERREIRA VALENTE	 145.773.878-32
9173129	 MARCOS LUAN DE OLIVEIRA PRADO	 384.051.408-83
9172382	 MARCOS PAULO	 398.430.658-08
9175496	 MARCOS PAULO DA SILVA	 265.848.818-14
9174768	 MARCOS PAULO DE JESUS	 383.670.288-64
9174930	 MARCOS PAULO GALVANI MATHEUS RUIZ	 414.359.438-21
9174545	 MARCOS ROBERTO SIMÕES	 162.035.748-80
9174546	 MARCOS ROGERIO MAIA	 390.944.428-84
9172448	 MARCOS SERGIO ONORATO DOS SANTOS	 326.738.578-42
9175012	 MARCOS SILVESTRIN PARMEGIANI	 058.534.528-78
9175005	 MARCOS TENIS MARTINS	 089.513.399-71
9175735	 MARCOS VINICIUS NEVES DE BARROS 	 420.848.718-67
9173713	 MARCOS VINICIUS SOUZA	 493.720.788-16
9171896	 MARCOS VITOR DE OLIVEIRA SILVA	 425.782.988-58
9173349	 MARCUS VINÍCIUS DA SILVA BALBINO	 402.105.198-86
9171444	 MARCUS VINICIUS DOMINGOS 	 316.939.138-01
9175605	 MARESSA CRISTINA DE ABREU ROCHA	 432.906.928-84
9175034	 MARESSA LAZARA MOURA PRAXEDES GOMES	 310.049.068-11
9175169	 MARGARETH REGINA FALCÃO ROSALIM	 174.010.608-33
9172276	 MARI YASUOKA	 393.289.278-03
9172567	 MARIA ALINE VICENTINI DAVILA	 311.152.728-02
9175489	 MARIA AMELIA NADAI	 057.273.308-90
9174994	 MARIA APARECIDA DA SILVA	 117.093.818-33
9171965	 MARIA CAROLINE DE SOUZA MURBACK	 429.083.308-06
9175115	 MARIA CRISTINA DOS REIS CARA	 145.782.788-32
9173371	 MARIA CRISTINA SIMÕES MANCINI YCHIHARA	 221.417.388-90
9175763	 MARIA DO CARMO F. DE CARVALHO	 824.437.348-20
9173290	 MARIA EDUARDA GUIMARÃES	 457.414.458-02
9172019	 MARIA EDUARDA VILANI DA SILVA DEMETRIO	 434.734.808-86
9172954	 MARIA ELIANA NOGUEIRA	 285.684.878-82
9174920	 MARIA INÊS DOS SANTOS SIMOES	 120.124.518-45
9175538	 MARIA IRAIDES FERREIRA IIMA	 137.252.848-22
9171317	 MARIA LUIZA RODRIGUES GARCIA	 449.314.728-85
9173202	 MARIA MADALENA SANCIANI RIBEIRO	 409.829.418-46
9171254	 MARIA MARCELINA MENDES DA SILVA 	 343.637.338-96
9172639	 MARIA PRISCILA CARDOSO	 307.310.458-58
9172032	 MARIA RITA CORREA JOEL MENDONÇA	 215.094.468-50
9173531	 MARIA RITA DE SOUSA	 474.579.268-95
9175350	 MARIANA AKEMI HORIKAWA SONODA	 316.183.158-62
9172982	 MARIANA CAROLINA ZERLIN BURATO DE SOUZA	 365.643.868-42
9173329	 MARIANA DE LIMA SILVA	 408.816.408-32
9172992	 MARIANA DE MORAES MARTINS FERNANDES	 383.736.198-52
9171906	 MARIANA EUSEBIO FERREIRA	 449.384.488-40
9171459	 MARIANA FRANCISCA COSTA HADER	 378.048.918-06
9171337	 MARIANA GARCIA VERARDO CAMPOS	 431.123.938-64
9172829	 MARIANA HELENA SOARES DOS SANTOS	 447.683.558-97
	 SALA 70	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9173064	 MARIANA HERRERA TAVARES	 330.992.728-84
9173250	 MARIANA HIRATSUKA ZORZI	 331.084.098-08
9174041	 MARIANA MARINATO SUCENA	 308.811.718-16
9174470	 MARIANA MENDES VILELA AVALLONE	 308.397.528-73
9171837	 MARIANA RAMOS	 396.654.898-44
9172841	 MARIANA SEMENTILLE MALUF MISSON	 357.266.168-47
9175238	 MARIANA SOARES SABINO	 386.904.878-67
9171913	 MARIANA SOBRINHO LEITE	 420.981.348-60
9175176	 MARIANA TEIXEIRA PINTO BASTOS 	 428.360.998-60
9173249	 MARIANE PALMEIRA PEREIRA	 404.751.918-97
9174370	 MARIANE SIMON	 495.863.808-31
9175119	 MARIE YOKOMIZO	 045.497.968-12
9174301	 MARILDA ROMÃO MORAES	 040.799.029-13
9172636	 MARILIA REGIS DA SILVA FERREIRA	 382.502.318-48
9175017	 MARILSON MARCONDES LOSILLA JUNIOR	 395.346.608-92
9172289	 MARILZA DE FATIMA DO AMARAL GOMES	 269.695.008-37
9175576	 MARINA DOS PASSOS	 361.516.488-11
9173297	 MARINA LOPES GATTI	 388.655.338-89
9171482	 MARINA P L NOBREGA	 216.466.988-60
9173906	 MARIO MARCOS CICERELLI SUEZAWA	 137.197.898-02
9171912	 MARISA ANTONIETA GURIAN BERNARDES CORRÊA	 020.617.778-05
9172613	 MARIVALDA CONCEIÇÃO DA SILVA	 494.524.525-87
9175469	 MARIZA REGINA DA SILVA TREVISAN	 376.073.788-98
9173205	 MARIZA TEY KOBAYASHI SOTOOKA	 079.023.598-66
9173734	 MARLEIDE DUARTE DE ARAÚJO 	 080.100.937-50
9175731	 MARLENE AGUIAR YAGUE	 082.050.368-10
9175782	 MARLENE APARECIDA PERES FALCÃO	 299.363.188-89
9171997	 MARLI APARECIDA GONÇALVES DA SILVA	 171.058.728-88
9173511	 MARLON FERREIRA DE OLIVEIRA	 384.200.568-71
9175468	 MATEUS ARLINDO MENEGHEL CARNIATO	 347.634.698-60
9175604	 MATEUS DA SILVA TORRES	 432.607.638-05
9175438	 MATEUS GUERRER NIETTO	 435.927.038-03

34 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9173155	 MATEUS HENRIQUE GARCIA VENANCIO	 412.712.788-04
9175013	 MATEUS JOSÉ VIEIRA	 332.560.438-28
9172231	 MATEUS LEANDRO DA SILVA VIEIRA	 460.467.618-67
9175649	 MATEUS MACHADO CUCO	 396.575.778-45
9173339	 MATEUS SEBASTIÃO DE ARAUJO	 439.268.068-18
9174852	 MATHEUS PEREIRA DE AGUIAR	 401.587.338-60
9174647	 MATHEUS ANDRADE SAGGIORO	 456.137.368-39
9175075	 MATHEUS AUGUSTO MANELCCI	 394.578.388-74
9172744	 MATHEUS AUGUSTO RODRIGUES DE MIRA	 434.508.808-96
9173158	 MATHEUS BARBOSA DOMINGOS	 430.589.608-75
9175321	 MATHEUS DA COSTA DA ROCHA	 405.327.658-69
9172136	 MATHEUS DA SILVA SANTOS 	 442.361.248-82
9172932	 MATHEUS DE LIMA CANDIDO	 462.228.318-26
9174162	 MATHEUS DE OLIVEIRA FELIPE	 375.125.038-73
9172067	 MATHEUS DOS REIS CALDADOR	 217.890.248-03
9174565	 MATHEUS FERREIRA GARCIA	 456.934.908-07
9175138	 MATHEUS HENRIQUE BATISTA	 442.846.528-93
9172388	 MATHEUS HENRIQUE PURGANO	 337.063.538-06
9175136	 MATHEUS IZIDRO DA SILVA MARTINEZ	 434.834.548-10
9175074	 MATHEUS MARIANO DA SILVA	 402.867.108-62
9175639	 MATHEUS MARTINS ANDRADE	 429.211.678-40
9175083	 MATHEUS MORENO SCARABELO	 436.178.718-28
9171491	 MATHEUS ROSSI DE SOUZA	 406.020.578-84
9172324	 MATHEUS SAROM QUEIROZ TOMAZ	 404.689.008-88
9175293	 MATHEUS VIEIRA SANTOS	 423.365.048-63
9173877	 MATTHEUS MEGGIATO	 394.460.308-70
9173393	 MAURICIO JIACOMIN	 397.242.728-00
9173515	 MAURICIO MARTINS LEITE NETO	 222.760.748-33
	 SALA 71	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9175339	 MAURICIO MURAKAMI	 213.217.228-50
9173851	 MAURICIO TURINI	 120.139.108-35
9172244	 MAURILIO CESARIO LONGATO	 096.098.948-01
9171941	 MAYARA ALVES DE OLIVEIRA	 311.767.668-64
9175263	 MAYARA CRISTINA ALVES DA CRUZ	 227.806.358-86
9175832	 MAYARA CRIVELARO	 416.910.268-16
9172260	 MAYARA FERNANDES DOS SANTOS	 410.178.318-74
9174349	 MAYARA FERNANDES LOUREIRO DA SILVA	 395.446.048-39
9173652	 MAYARA HELENA PEREIRA DA SILVA	 434.825.488-54
9175254	 MAYARA PASSOS RIBEIRO	 383.310.178-46
9173836	 MAYARA REIS LOPES	 358.703.368-48
9174834	 MAYARA RIBEIRO PORFIRIO	 335.706.088-40
9175882	 MAYARA ROBERTA LIMA DE OLIVEIRA	 470.267.228-24
9173963	 MAYRA ROBERTA RODRIGUES DE LIMA	 387.988.708-07
9175126	 MEIRE HELEN LEMOS DE OLIVEIRA ARNONI	 283.998.398-25
9175572	 MELANIE CESÁRIO PEREIRA	 414.080.958-23
9172878	 MELQUISDEK BORBA BUENO	 200.263.388-66
9172127	 MERE HELEN BISPO	 351.627.448-40
9173699	 MICHAEL DAVID SARACINI FERREIRA	 456.931.518-67
9175635	 MICHEL ALVES MARANGON DOS SANTOS	 312.317.108-61
9173097	 MICHEL GRANDINETTI ROCHA	 308.615.038-64
9175426	 MICHELE BISPO PEREIRA	 372.960.738-37
9172831	 MICHELE CRISTINA DE ALMEIDA LIMA SAPATA	 362.604.938-86
9171868	 MICHELE PEREIRA RAIMUNDO	 427.906.738-45
9174800	 MICHELLE APARECIDA PEREIRA	 216.072.158-10
9174427	 MICHELLE HELENA TAVARES BARROS	 352.154.988-73
9171924	 MICHELLE KAMIYA NASCIMENTO	 286.846.238-35
9175473	 MICHELLE POLLINI DE CAMARGO	 390.747.758-88
9174205	 MICILENE CRISTINA DOS SANTOS	 376.310.488-78
9173070	 MILEID ROBERTA BARBOSA DE LIMA	 333.712.078-46
9172258	 MILENA DA ROSA FURQUIM	 376.568.988-24
9174847	 MILENA SILVA BATISTA	 382.268.708-10
9172515	 MIRELA LIMA BERNARDINO	 331.100.098-62
9175146	 MIRELE CASTILHO CIOCCA	 311.645.538-44
9173369	 MIRELLA CRISTINA MATHEUS DE OLIVEIRA	 401.949.558-00
9173843	 MIRELLA FERNANDA LEITE GIL	 397.216.348-75
9175003	 MIRIAM BARBOSA PERINETTE	 358.008.548-40
9174123	 MIRIAM CHAGAS DE CARVALHO	 404.079.708-60
9171580	 MIRIAM PEREIRA	 304.507.978-48
9172668	 MIRIAN KELY FARIAS DE OLIVEIRA	 437.853.738-99
9175775	 MIRIANE APARECIDA BRITO RAPHAEL	 351.851.868-28
9173955	 MIRIELE PESSOA SIQUEIRA	 214.811.578-25
9172823	 MIRIELLE CRISTINA GALVAO FEITOSA 	 443.012.928-29
9172418	 MIRYELLEN RUIZ FORNETTI 	 395.666.658-57
9173838	 MITCHELL SEIJI SATO DE OLIVEIRA	 431.324.378-08
9171657	 MONICA ALESANDRA DE OLIVEIRA	 190.969.598-09
9174639	 MONICA BARBOSA FERREIRA	 319.565.098-36
9174962	 MÔNICA BEVILAQUA BARROS	 392.651.478-73
9175330	 MÔNICA COSTA 	 277.949.868-42
9172442	 MÔNICA DAIANE DE OLIVEIRA PRETO	 432.743.148-62
	 SALA 72	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9171900	 MÔNICA ROSSINI LARA	 347.847.698-46
9174434	 MONIELEN MONARA BETIO	 077.555.569-05

9171637	 MONIQUE ALBERTON FELISBINO	 412.206.018-45
9174215	 MONIQUE IRACI DE LIMA	 391.566.408-11
9173317	 MUNIQUE ALESSANDRA DE OLIVEIRA GONÇALVES
	 MUCHERONI	 363.816.438-11
9175463	 MUNIQUE BATISTA DE OLIVEIRA SANTOS	 047.532.515-00
9172923	 MURILO LUIZETTO GONÇALVES DE AGUIAR	 405.404.918-45
9174402	 MYLENA GRIGOLETTO	 447.939.348-03
9172695	 NÁDIA CARLIN AGUIAR	 352.128.428-08
9173987	 NADIA VIEIRA BELINELLI FERNANDES	 395.024.338-07
9171307	 NATÁLIA ALVES MATSUMOTO	 359.853.558-96
9172183	 NATALIA APARECIDA BARBOSA	 406.413.298-06
9174249	 NATALIA APARECIDA DE SOUZA PINTO	 356.681.108-42
9172519	 NATALIA BALBINO TRAVALINO	 346.422.718-99
9175790	 NATALIA BOTELHO DE SOUZA	 442.549.648-54
9172328	 NATALIA CORREA COELHO	 366.743.538-09
9172377	 NATALIA DE PAULA CARVALHO	 403.892.528-59
9174605	 NATÁLIA FRASÃO MOTA	 333.644.308-37
9172739	 NATÁLIA GARCIA VENÂNCIO 	 330.597.298-08
9171544	 NATÁLIA GOMES	 362.359.268-47
9171635	 NATALIA LESSA PINTO	 337.573.188-46
9173023	 NATALIA MARIA SIQUEIRA MARATA	 253.247.298-76
9174662	 NATALIA MOURAO VIU	 346.642.678-27
9173176	 NATALIA RUIZ DA CUNHA	 459.148.638-99
9174111	 NATÁLIA SOARES DA SILVA LIMA 	 397.092.238-01
9172724	 NATALIA VIGARANI DE OLIVEIRA	 402.433.258-94
9172094	 NATALIA YURI MINAKAWA	 352.914.108-92
9175829	 NATALIE NOEMI GRABOSKI UMEMURA	 439.807.148-29
9173984	 NATAN URIUS	 402.851.778-85
9175062	 NATANAEL JEFETE DA SILVA REMOARDO	 356.503.188-32
9171512	 NATARA DIAS GOMES DA SILVA	 368.908.278-13
9175851	 NATASHA GABRIELE DOMINGUES DA SILVA	 446.067.408-41
9175439	 NATASHA SILVA DE CERQUEIRA CESAR	 341.291.868-76
9172891	 NATHALI RIBEIRO PAIXAO	 391.866.618-25
9173714	 NATHALIA BERNARDES MATIAS	 362.155.178-60
9172933	 NATHALIA DO CARMO LEME	 376.968.808-29
9173780	 NATHALIA GALBIER DE NICOLAI	 331.683.848-10
9173448	 NATHALIA SANTINI DA SILVA	 395.864.948-37
9175843	 NATHALIA VIVIANE RODRIGUES	 412.642.228-58
9171980	 NATHAN ALVES PEREIRA	 401.142.678-47
9175549	 NATHAN VINICIUS SANTOS	 436.960.638-19
9174455	 NAYAHRA DO NASCIMENTO PRADO	 379.244.108-05
9173943	 NAYANA RODRIGUES DE OLIVEIRA	 432.543.528-07
9172558	 NAYARA CAROLINE DA SILVA	 445.854.848-41
9172313	 NAYARA CRISTINA GASPARINI POLAQUINI	 413.780.418-44
9172756	 NAYARA JHESSYCA LEANDRO	 436.542.608-70
9172362	 NAYRA SILVA ANDRADE	 475.300.768-50
9174859	 NEAYRA THAMYRES JUSTINO SEVILHA	 438.828.438-61
9172657	 NEILA PULZATTO DIGUÊ DE CARVALHO	 095.500.408-01
9174338	 NELIDA MARCIA BRAGA DOS SANTOS LEAL	 213.200.818-35
9171277	 NÉLIO AMARO DE ANDRADE FILHO	 145.976.118-94
9175335	 NEUGERLANDIA SEDINA DA COSTA	 338.416.278-11
9175399	 NICKSON ALEXSANDER DA SILVA LOPES	 482.384.488-24
9174386	 NICOLLE SANT ANNA MARQUESINI	 443.258.118-26
9173406	 NICOLY BLAGITZ FERRAZ MANSO	 364.955.598-01
	 SALA 73	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9172758	 NICOLY GONÇALVES VIEIRA	 408.775.508-83
9172295	 NILSON ALBINO	 252.197.038-70
9175010	 NILSON APARECIDO DOS SANTOS JUNIOR	 373.469.808-16
9171344	 NILTON MORETTO	 088.109.558-38
9173648	 NIVEA MENDES DOS SANTOS SILVA	 426.705.128-36
9171826	 NOEMY GODOY DA SILV GARCIA	 473.237.858-71
9173039	 OCTAVIO HENRIQUE HERRERA RODRIGUES	 391.890.638-80
9171287	 OCTÁVIO HENRIQUE SCLAFFANI DA SILVA	 400.062.958-19
9174102	 OLGA DANIELE MOTTA	 341.612.138-40
9171527	 OSCAR DEOLINDO MENDES FILHO	 172.985.968-29
9175004	 OSCAR LUCIANO GOMES NETO	 342.144.758-60
9171308	 OSVANE MARIA FERREIRA	 100.004.918-37
9171451	 OTÁVIO GROSSI	 412.792.708-96
9175163	 OTAVIO HENRIQUE SARTORI DOS SANTOS	 381.823.728-01
9173878	 OTÁVIO TEIXEIRA SILVA	 219.421.718-54
9174271	 OTNIEL GOMES	 391.201.568-63
9175833	 OTTO DE ALMEIDA PRADO POHL	 526.282.806-04
9175177	 OZIRIS ANTONIO GALVANI JUNIOR	 212.911.728-74
9171513	 PALOMA SILVEIRA ALMEIDA E SILVA	 397.009.198-54
9172064	 PAMELA APPOLINÁRIO PASTRELLO	 333.127.798-39
9175648	 PÂMELA BELLAN BIAZOTTO	 224.926.898-32
9172897	 PAMELA GABRIEL CABELLO	 310.198.348-70
9172092	 PÂMELA GIANSANTE FORTI	 308.083.858-01
9171918	 PÂMELA GRANDINI ALVARES	 315.849.538-45
9174382	 PAMELA PEREIRA SANTOS	 413.829.578-07
9175902	 PÂMELA STEPHANIE CÂNDIDO TIRITAN	 368.988.188-99
9174085	 PATRICIA ALESSANDRA FALCÃO ROSALIM	 411.196.098-79
9173123	 PATRICIA APARECIDA MIGUEL FOGAÇA	 170.472.728-60

35DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9174770	 PATRICIA BENEDITO GONÇALVES	 141.369.548-59
9174631	 PATRICIA CHRISTHIANE APETITO CAMAFORTE	 316.110.378-59
9171798	 PATRICIA DA SILVA BINCOLETO	 342.773.288-65
9175058	 PATRÍCIA DA SILVA FERREIRA	 336.213.918-35
9174141	 PATRICIA DYONISIO BATISTA	 420.600.078-60
9174180	 PATRICIA FRANCIELEN ALVES	 411.866.378-38
9173649	 PATRICIA NAOME OKIMURA	 743.454.601-82
9174281	 PATRÍCIA RECHINALY DA SILVA DE SOUZA	 369.421.988-97
9171598	 PATRICIA SIMARA CUNHA DE ARAUJO	 268.704.428-86
9174376	 PATRIK NASCIMENTO LANÇONI	 291.964.718-08
9175164	 PAULA DANELON COMIN	 333.504.978-02
9173848	 PAULA SACOMANDI BOTTACIN	 324.525.648-50
9174964	 PAULO ANTONIO PIFFER JUNIOR 	 390.276.458-92
9171801	 PAULO DE TARSO SALGADO JUNIOR	 396.157.528-27
9173116	 PAULO DONIZETE FERNANDES	 353.547.628-39
9173637	 PAULO HENRIQUE DE OLIVEIRA DINIZ	 437.869.268-67
9175118	 PAULO HENRIQUE DE SOUZA	 233.507.598-58
9174131	 PAULO MATHEUS BONIFÁCIO DA SILVA	 338.816.908-08
9172958	 PAULO RICARDO FERNANDES TARONI	 403.949.788-03
9173036	 PAULO SERGIO PEREIRA MARTINS	 387.099.878-43
9173109	 PEDRO AFFONSO 	 456.774.818-23
9173131	 PEDRO ALEX DE MOURA MAIA GALVÃO DE
	 FRANÇA	 421.629.668-83
	 SALA 74	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9175911	 PEDRO CASTRO DO NASCIMENTO	 418.816.158-20
9175847	 PEDRO HENRIQUE CUNHA ALVES DA SILVA	 398.370.588-03
9173487	 PEDRO LUIS BERBEL DOS SANTOS	 360.973.158-30
9174098	 PETERSOM WILIAN COSTA MOREIRA	 481.102.278-56
9174151	 PIETRO SAGGIORO	 455.749.618-06
9174567	 PIETRO ZAMBOM FRANCO	 402.031.728-33
9171528	 PLINIO MARTINS MOREIRA FILHO	 426.923.538-11
9172259	 POLLYANNA CAMILA NEVES PINELLI	 337.325.798-08
9173977	 PRISCILA CREPALDI GIMENEZ	 419.231.658-79
9173323	 PRISCILA CRISTIANE TEODORO	 372.173.048-81
9172751	 PRISCILA MIDORI YAMAMOTO	 325.804.168-70
9172585	 PRISCILA MOÇO HATSUNO	 331.653.378-88
9175719	 PRISCILA NEGRETTI GUIRADO	 265.162.048-37
9175025	 PRISCILA SAYURI DE FREITAS FUJISAWA	 391.652.698-70
9173389	 PRISCILA SILVANA GARCIA CARLOS	 337.280.938-66
9173833	 PRISCILLA MASTROIANNI CARNEIRO	 219.701.618-09
9174058	 PRISCYLLA ALESSANDRA BANDIERA	 310.571.818-46
9174956	 QUEREM CARDOSO SANTANA DE OLIVEIRA	 396.500.748-30
9173850	 RAFAEL AUGUSTO JOGA DA COSTA	 381.358.048-22
9175240	 RAFAEL AUGUSTO SILVA GARCIA	 308.686.078-27
9171403	 RAFAEL BARBOSA DOS SANTOS	 403.069.018-11
9173047	 RAFAEL CAMPOS DA SILVA	 342.757.098-37
9173003	 RAFAEL DALTRO GRACIANI	 364.121.588-98
9172331	 RAFAEL EID POLI	 432.834.268-13
9175406	 RAFAEL FARINELLI BERALDO	 423.365.138-54
9174177	 RAFAEL FRANCISCO DOS SANTOS	 357.498.748-00
9174109	 RAFAEL FRASTRONE CARVALHO	 294.127.958-07
9172748	 RAFAEL GONÇALVES CASTRO	 429.627.598-40
9171761	 RAFAEL GUERRA	 217.748.698-02
9174858	 RAFAEL HENRIQUE ALONSO	 429.678.478-10
9173299	 RAFAEL LUCAS CORREIA LEITE	 322.512.578-45
9175232	 RAFAEL LUIS BRAZ	 437.268.848-23
9173911	 RAFAEL LUIZ FERNANDES DA SILVA	 371.474.258-12
9172489	 RAFAEL LUIZ MOREIRA	 448.647.398-11
9172941	 RAFAEL MARQUES DIAS DOS SANTOS	 438.064.268-21
9175630	 RAFAEL RIGOBELO RODRIGUES	 441.442.808-45
9175385	 RAFAEL RODRIGUES ROCHA	 453.710.058-38
9175416	 RAFAEL SHIGERU SUZUKI	 380.887.568-20
9175690	 RAFAEL SILAS SALES	 468.765.938-19
9172120	 RAFAEL THOMAS VIANA BARBOSA	 426.339.088-10
9175129	 RAFAEL VIEIRA JORGE	 375.382.618-93
9172698	 RAFAEL VIEIRA SINHORILIO	 385.741.488-06
9171261	 RAFAEL VINICIUS CURIEL	 401.896.538-92
9171417	 RAFAEL ZAMPIERI KRAMBEK	 438.995.828-37
9173441	 RAFAELA AGUIAR DOS SANTOS	 388.317.208-13
9175553	 RAFAELA APARECIDA FRANCO PAES SOUSA	 431.417.808-62
9172721	 RAFAELA BERTANI	 419.249.298-99
9175892	 RAFAELA BICUDO CARNEIRO	 441.107.378-18
9172468	 RAFAELA CARDADOR TORRALBA	 395.464.128-30
9173539	 RAFAELA RODRIGUES DE ANGELO	 447.396.918-50
	 SALA 75	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9173353	 RAFAELA SCASSO VENDRAMINI 	 367.001.538-83
9172561	 RAFAELA TONETTI JACQUES	 416.586.728-44
9172059	 RAFAELLA MARQUES DA CUNHA	 213.245.728-09
9174342	 RAIANY CRISTINA BELLINI CARDOSO	 088.772.289-03
9175885	 RAMON LACERDA ALECRIM	 435.172.888-45
9173056	 RAPHAEL DE SOUZA RAMOS	 306.831.648-05
9173401	 RAPHAEL POSTERARO SILVA	 419.373.788-88

9172902	 RAPHAEL SALLES	 227.101.298-84
9172409	 RAQUEL CARMINATE SINIS	 440.037.898-57
9172617	 RAQUEL COELHO VANZELLI	 414.841.418-81
9172738	 RAQUEL CRISTIANE DE MORAES	 419.140.918-25
9175762	 RAQUEL GOMES DE ANDRADE CASSEATI	 447.361.098-58
9172288	 RAQUEL POLATTO BONFIM	 414.306.068-00
9174961	 RAQUEL SALES DA SILVA	 287.911.918-90
9172461	 RAQUEL ZUARDI IYAMA	 369.849.358-65
9172920	 RAUL FERREIRA DE OLIVEIRA NETO	 375.885.108-46
9172462	 RAYANA GRISSIANE MATTÉ FELIPE	 402.656.658-76
9174976	 RAYANE CAROLINE JESUS DE QUEIROZ	 453.808.188-46
9172612	 RAYANE VICTORIA NEVES DE ARAUJO	 377.462.108-05
9175178	 RAYRA DE CARVALHO COSTA CESAR PINTO	 326.764.108-06
9173132	 REBECA CARDOSO DA COSTA MOURA	 387.174.488-32
9172290	 REBECA CASTRO BIGHETTI	 399.189.798-95
9173736	 REBECA GIULIA SOARES	 402.518.508-38
9173076	 REGIANE ALVES RODRIGUES	 423.612.988-48
9173017	 REGIANE APARECIDA CAMARGO MOREIRA	 398.317.028-59
9173735	 REGIANE GOMES DO PINHO RODRIGUES	 345.823.118-81
9172882	 REGIANE GOUVEIA DA SILVA	 344.405.408-48
9171769	 REGIANE MAGALHAES	 288.217.788-78
9171405	 REGIANE RODRIGUES MACHADO	 397.433.038-04
9173664	 REGINA CANDIANI TARGA	 322.782.058-70
9174942	 REGINA CELIA MUNIS DE CARVALHO	 246.584.778-31
9174361	 REGINA NAVARRO DA SILVA	 346.731.598-45
9173483	 REGINALDO SHIMITH	 157.385.508-11
9171312	 REGINANDO DONIZETE C DE MATTOS	 266.153.488-10
9171548	 REGINEIA CAMARGO ERVILHA PEREIRA	 215.640.468-26
9174731	 REINALDO ALVES DE SOUZA JUNIOR	 328.506.598-27
9174586	 REINALDO FLORENCIO VIANA JUNIOR	 217.821.688-93
9174622	 REJANE LEONCIO GOMES	 333.169.098-85
9175221	 RENAN AUGUSTO BETTI	 402.523.078-01
9172322	 RENAN AUGUSTO VIEIRA DA SILVA	 415.706.688-09
	 SALA 76	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9171853	 RENAN MARCEL DE SIQUEIRA PAIM	 395.865.078-31
9175668	 RENAN QUIRINO FONSECS	 413.442.368-63
9174250	 RENAN STÉPHANO XAVIER	 436.099.208-40
9175442	 RENAN TEIXEIRA DA SILVA	 389.940.098-41
9174653	 RENAN WILLIAN MONTANARI	 390.685.578-31
9174147	 RENATA BEMBER CLARO	 322.785.208-06
9173381	 RENATA C.CALDAS ALVES	 307.040.098-11
9172652	 RENATA CRISTINA ALVES NOGUEIRA	 389.845.188-75
9172609	 RENATA DUARTE	 421.827.398-74
9173430	 RENATA PATRICIA HIGINO SERVA	 269.533.578-43
9172623	 RENATA RODRIGUES DUTRA DE ALMEIDA	 374.155.458-85
9174784	 RENATA BARBOSA	 061.657.509-23
9171489	 RENATO APARECIDO CEZARIO DE SA	 383.273.358-20
9175087	 RENATO CESAR DE SOUZA	 405.419.268-88
9174004	 RENATO CORRÊA BORGES	 310.070.228-09
9174570	 RENATO DOS SANTOS BARROS	 249.260.318-09
9174889	 RENATO LEANDRO DE OLIVEIRA	 061.809.298-66
9173592	 RENATO RIBEIRO	 381.095.458-66
9174257	 RENATO RIBEIRO XAVIER	 379.048.648-51
9172035	 RENATO YOSHIAKI CORREIA HIMENO	 401.966.208-80
9174981	 RHAYANE SILVA PEREIRA	 387.946.338-78
9175620	 RICARDO ALVES LACERDA	 273.481.628-86
9175718	 RICARDO ANTUNES RIBEIRO	 270.774.238-40
9174167	 RICARDO APARECIDO SANTOS DE CARVALHO	 284.682.398-79
9172333	 RICARDO AUGUSTO CAMPANHA LIMA	 213.921.958-96
9174153	 RICARDO BARALDI	 363.729.838-42
9173165	 RICARDO BERNARDO DOS SANTOS	 382.661.048-24
9175588	 RICARDO BRUSDZENSKI PRUDENTE	 015.724.388-51
9173296	 RICARDO CAVASSAN	 222.578.088-94
9174856	 RICARDO COMEGNO ASAM	 120.028.028-82
9175638	 RICARDO DAMICO FONSECA	 337.684.608-19
9174186	 RICARDO HENRIQUE DA SILVA	 408.557.908-81
9173881	 RICARDO MENDES VIEIRA	 319.900.768-66
9173937	 RICARDO PEREIRA BARBOSA VILELA	 349.943.928-03
9172528	 RICARDO ROGÉRIO DA SILVA	 269.716.348-45
	 SALA 77	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9175655	 RICARDO ZANELATI	 261.279.438-76
9174676	 RICHARD ERBA	 314.217.478-80
9172227	 RICHARD MARQUES MARTINS SIQUEIRA	 223.242.418-97
9174449	 RITA DE CASSIA AZEVEDO BRAZ DE OLIVEIRA	 046.299.958-03
9174970	 RITA DE CASSIA F. EID POLI	 254.857.748-14
9172247	 RITA DE CÁSSIA RODRIGUES ALVES	 306.467.598-25
9174842	 ROBERTA CRISTINA BUENO CAMARGO	 293.092.408-06
9172209	 ROBERTA FONTANA MARINATO	 329.907.448-27
9174721	 ROBERTA SEBASTIANA SAMPAIO DOS SANTOS	 397.454.078-44
9175632	 ROBERTA SILVEIRA MARTINS	 212.803.328-40
9175228	 ROBERTA TAVARES JERONYMO	 327.950.998-02
9174670	 ROBERTO DE SOUZA ROSAN	 398.511.898-12

36 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9174440	 ROBERTO JACINTHO VALIN FILHO	 413.858.858-23
9174678	 ROBERTO LACERDA VERONEZ	 345.113.718-65
9174871	 ROBERTO YOSHIO KUBOYAMA	 187.262.498-71
9171402	 ROBSON DOS SANTOS PARMEZANI	 391.566.378-61
9171297	 ROBSON LUIZ DEMARCHI	 390.894.828-22
9174174	 RODRIGO APARECIDO XAVIER	 293.094.628-84
9173991	 RODRIGO AUGUSTO DE SOUZA LIMA	 441.034.558-37
9175434	 RODRIGO BANIONIS	 414.466.718-95
9174482	 RODRIGO BERTIZOLI MORENO	 374.529.438-64
9172155	 RODRIGO FARIAS DOS SANTOS	 385.128.718-57
9173411	 RODRIGO GARCIA DE CARVALHO	 442.963.708-39
9173074	 RODRIGO MARTINEZ PEREIRA	 415.643.668-39
9172749	 RODRIGO MASSAO TADANO	 222.335.908-64
9171857	 RODRIGO PEREIRA	 274.712.388-01
9172458	 RODRIGO PINTO BISAIA	 405.108.578-33
9175077	 RODRIGO SANTOS DE CARVALHO	 070.805.197-99
9171378	 RODRIGO VERGA TRAVESSA	 417.488.698-92
9172412	 ROGER DE LIMA MONTEIRO	 328.768.808-14
9174715	 ROGER DOS SANTOS SILVA LIMA	 398.140.228-61
9174690	 ROGER ESTEVAM GONÇALVES	 137.277.198-00
9175917	 ROGERIO BARBOSA	 058.387.578-50
9175273	 ROGÉRIO DA CRUZ PEREIRA	 224.954.158-22
9174555	 ROGERIO PINHEIRO	 277.384.128-01
9171335	 ROGLES DE OLIVEIRA CAMARGO ANDRADA	 228.154.728-05
9173232	 ROLF GUERREIRO LAURIS	 082.081.778-30
9175472	 ROMERSON RODRIGUES ALVES DA SILVA	 430.901.388-08
9172310	 RONALD GANDIS DE ARAUJO	 357.084.538-93
9174020	 RONAN JOSE DA SILVA	 216.317.928-14
9172563	 ROSA MARIA BENTO VERONEZ	 307.022.628-03
9173135	 ROSA MORENA DA SILVA RIBEIRO	 345.787.118-38
9172854	 ROSANA APARECIDA BATISTA BENTO	 078.948.758-64
9173863	 ROSANA PINHEIRO GONÇALVES	 187.889.958-95
9171960	 ROSANA VALERIO DOS SANTOS	 094.363.258-78
9175566	 ROSANGELA DE MEDEIROS TAVARES	 162.059.148-08
9175629	 ROSELAINE LOPES PINTO	 326.805.888-43
9171778	 ROSELI APARECIDA GREGO OICI	 249.726.398-14
9174876	 ROSELI BORGES SANCHES	 040.645.948-78
9175499	 ROSELI DAISE BROCHIERI	 053.428.478-77
	 SALA 78	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9173678	 ROSELY APARECIDA FERREIRA DA CRUZ	 145.775.838-52
9173669	 ROSEMARY CRISTINA FEITOSA	 311.544.448-64
9173668	 ROSINEIDE BENÍCIO VIEIRA	 508.885.872-87
9175150	 RUAN DE OLIVEIRA BURGUI	 426.083.308-19
9171831	 RUBENS GOMES DE OLIVEIRA LEODORO	 349.682.258-90
9171762	 RUBENS TAVARES DA SILVA	 130.388.658-85
9171716	 SABRINA CHIOCA MIRANDA	 393.007.698-55
9174869	 SABRINA GONÇALVES	 470.325.978-82
9173817	 SALOMÃO CORREIA AGUILHARI	 450.463.738-31
9174704	 SAMANTA MARIANO DE SOUZA	 387.313.828-00
9173043	 SAMANTHA SEABRA	 363.688.058-62
9171660	 SAMUEL CAMARGO MAXIMO FERREIRA	 437.887.788-06
9173617	 SAMUEL DE COUTI SILVA	 337.994.978-70
9175315	 SAMUEL DE LIMA ALVES RODRIGUES	 414.877.248-37
9175495	 SAMUEL HONORIO FERRARI	 443.362.698-82
9175674	 SAMUEL LIMA JUNQUEIRA	 400.833.978-76
9174002	 SAMUEL SILVA SANTOS DE OLVEIRA	 470.405.708-90
9175730	 SAMYHA VIRGINIA FOURNIER	 412.378.228-07
9175484	 SANDRA APARECIDA MARINHO DA SILVA	 304.296.948-73
9174638	 SANDRA APARECIDA SANTOS	 295.826.498-01
9175460	 SANDRA CRISTINA VERÍSSIMO	 145.801.248-47
9174204	 SANDRA MARISA ALVES ATILIO ERNESTO	 170.610.778-16
9173266	 SANDRA REGINA ALVES DE SOUZA	 229.710.858-30
9174371	 SANDRA REGINA DA SILVA	 079.004.448-07
9172851	 SANDRO GUILHERME PINHEIRO NEVES	 358.712.118-44
9171481	 SANDRO GUMIERO	 920.130.159-68
9175393	 SARAH MARIA PARRA DE OLIVEIRA	 442.614.848-03
9172361	 SARAH UNGARO BUENO	 396.940.498-30
9172327	 SAULO DAL COL ALVES	 440.056.438-09
9173373	 SAULO MACIEL BARBOSA	 320.750.528-75
9172083	 SAULO REIS DOS SANTOS	 417.894.518-17
9174363	 SÉRGIO MARÇAL MARCONDES	 229.319.588-08
9174299	 SHEILA SANT´ANNA DE MORAES	 342.703.348-19
9175314	 SIDNEI BELLIDO	 015.232.258-23
9174688	 SILMARA DE MORAIS COLOMBO	 222.007.008-57
9175555	 SILVANA ALVES DA SILVA DE OLIVEIRA	 292.880.648-26
9175206	 SILVANA ALVES DE OLIVEIRA	 263.964.428-92
9173066	 SILVANA APARECIDA PEREIRA	 213.828.488-38
9171862	 SILVANA DE OLIVEIRA CORREIA SCHIO	 079.027.598-80
9175451	 SILVIA ALVES DA SILVA MOURA	 226.665.478-09
9175181	 SILVIA CARLA DE LIMA	 363.632.078-51
9171681	 SILVIO CESAR LETRAS	 279.972.128-17
9173335	 SILVIO DIAS JUNIOR	 359.604.278-00
9175281	 SIMONE ALVES DA SILVA	 271.808.018-36

9175312	 SIMONE APARECIDA CARNEIRO DE MELLO	 219.285.738-19
9175122	 SIMONE COSTA BINCOLETO	 171.699.248-62
9171884	 SIMONE DA SILVA RICARDO HERNANDES	 336.024.968-21
9175301	 SIMONE FAUSTO DE ARAUJO	 296.334.338-86
9173261	 SIMONE LECI DA SILVA 	 125.959.258-81
9171680	 SIMONE MESSIAS PEREIRA	 290.766.468-99
	 SALA 79	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9173814	 SIMONE REGINA PALUDO	 333.141.298-82
9173978	 SIMONE THOMAZ NUNES	 289.186.348-89
9174056	 SIMONY OLIVEIRA BOMBINI	 223.569.198-64
9174927	 SIRLEI DENISE DE OLIVEIRA	 060.702.126-81
9173950	 SIRLEI MARQUES 	 226.444.578-58
9174791	 SIWELEN PATRICE ROSA	 403.664.928-02
9174060	 SONIA MARA MACHADO FUCCIOLO	 061.834.708-99
9175086	 STEFANY DOS REIS DA SILVA PAIM	 401.280.698-05
9174104	 STEFANY KELRIN RAMOS DE SOUZA	 472.671.068-03
9173357	 STEPHANIE LAEES LAZARIN	 351.233.328-12
9171332	 STEPHANIE PAULA SCHWETER	 371.963.218-04
9174006	 SUELEN REIS	 378.821.298-52
9174214	 SUELI APARECIDA GREGO OICI	 158.182.278-20
9173068	 SUELI BOMFIM DA SILVA	 055.763.338-96
9172634	 SUELI CRISTINA SEVERINO CAPELIN	 279.370.998-01
9171599	 SUELI PEREIRA DA SILVA RAMOS	 191.426.468-12
9175223	 SUELLEN CHRISTIE ORESTES	 382.731.418-61
9174792	 SUELLEN FRANCINE ALVARES BRANCO SILVESTRI	 400.026.018-93
9172614	 SUELLEN REGINA MAGATTI CAPUANO	 218.126.298-50
9175192	 SUELLEN VASCONCELOS MARTINS	 347.058.008-18
9172378	 TADEU RODRIGO SALES	 390.051.498-41
9173857	 TADEU TOSE DE CAMPOS	 057.203.529-29
9172817	 TAIS CURY SANETI	 219.950.978-88
9174771	 TALCINEI DE CAMARGO	 401.176.818-90
9173377	 TALITA COSTA DA SILVA	 336.615.058-07
9171613	 TALITA DE CÁSSIA MOTA	 368.604.038-70
9174446	 TALITA GIMENES CAVALCANTE BORGES	 426.769.268-88
9172548	 TALYS RAFAEL PEREIRA	 424.943.478-82
9175134	 TAMARA OLIVEIRA DA SILVA	 375.075.618-01
9173693	 TAMILIS KARIN DA SILVA SANTOS ASTOLPHI	 368.484.558-22
9173065	 TAMIRES DE SOUZA COSTA RAMOS	 372.296.948-41
9175290	 TAMIRES FERREIRA JORGE	 230.677.938-46
9174764	 TAMIRES SETSUKO IEYASU KUWAZURU	 437.999.938-60
9172132	 TAMYLI ALVES PEREIRA	 477.543.488-88
9172868	 TAMYRES ALVES PEREIRA	 477.543.358-08
9173729	 TANIA REGINA DE SIQUEIRA ROVEL	 807.752.258-00
9175504	 TANISSE DOMINGUES PEREIRA	 405.025.018-71
9173613	 TARCISIO JOSE FERNANDES	 308.072.768-12
9174700	 TATHIANE AKIE CREPALDI	 427.496.458-24
9174987	 TATIANA FERREIRA BARRETO MORELLI	 333.716.188-03
9173788	 TATIANA FRANCISCA ANTONELLI QUIRINO	 372.199.718-26
9174401	 TATIANA PRISCILLA DE SOUZA	 286.652.078-56
9175867	 TATIANE APARECIDA DA SILVA	 332.412.408-51
9172972	 TATIANE APARECIDA DE SOUZA	 222.682.398-02
9173330	 TATIANE CANDIDO DA SILVA 	 362.534.278-22
9171723	 TATIANE CARNEVALI VENEZIANO	 397.126.748-35
9172215	 TATIANE CRISTINA DOS SANTOS DE MACEDO	 218.201.088-21
9172255	 TATIANE DO SOCORRO COSTA SOARES	 399.543.168-25
9171645	 TATIEINE PRISCILA ALVES	 228.589.188-13
9171694	 TAYS CAROLINE MIRANDA	 436.007.638-06
	 SALA 80	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9171575	 TERESA MITIKO TANAKA	 357.231.778-93
9174838	 THAINA DE ANDRADE LOPES	 316.259.818-48
9174985	 THAINA MAISA RIBEIRO	 433.360.738-80
9174019	 THAINARA CRISTINA ANKUDOVICIUS BRESSAN	 449.928.688-35
9173288	 THAIS CRISTINA GONÇALVES ELOY DOS SANTOS	 403.385.778-82
9171649	 THAIS DOS SANTOS DIVINO	 412.499.808-28
9171961	 THAIS DUARTE DOS SANTOS	 350.718.738-85
9173608	 THAIS FERNANDA DA SILVA DOLINSKI FAZZIO	 377.769.388-07
9173520	 THAIS KAUFMANN FERRARI	 421.053.358-02
9175754	 THAIS PRATES RODRIGUES	 333.155.448-08
9173344	 THAÍS SILVA FIRMINO LOPES	 385.324.868-35
9173133	 THAISE AMOS LINHARI	 483.778.938-27
9173546	 THAISE SILVA GONÇALVES	 375.739.448-88
9171867	 THÁLITA CRISTINE DO NASCIMENTO MASSA
	 BIANCOFIORE	 376.599.328-02
9175155	 THALITA JORDAN BOTARO DE LIMA	 338.870.898-39
9174516	 THALITA PACIFICO SALGUEIRO	 462.190.518-07
9174294	 THAMIRIS RODRIGUES DE CARVALHO OLIVEIRA	 344.977.418-26
9171369	 THAYLA ARMELINDA MODESTO ARRUDA	 344.231.018-07
9172262	 THAYNA RIBEIRO DE ARAUJO	 400.256.268-92
9171932	 THAYNARA EZIDIO FERREIRA	 462.503.688-76
9175589	 THAYS REGINA SILVA	 405.162.748-99
9172671	 THIAGO AMARAL KAMIYA	 331.256.578-22
9173007	 THIAGO ANDRADE NEGREIROS SPINARDI	 476.856.338-41

37DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9171674	 THIAGO ANDREY SIMÕES	 417.307.818-88
9174903	 THIAGO AUGUSTO GABRIEL	 290.369.898-84
9175287	 THIAGO BONE RODRIGUES DA SILVA	 480.541.058-27
9175733	 THIAGO CUNHA ALVES DA SILVA	 375.645.578-50
9173791	 THIAGO DA SILVA ARCANGELO	 335.906.298-19
9173951	 THIAGO DE ARAUJO AMARANTE	 360.715.998-06
9171479	 THIAGO DE ARAUJO OLIVEIRA	 222.797.438-92
9175618	 THIAGO DE OLIVEIRA	 320.791.348-25
9174966	 THIAGO ESTRUQUE PIRES	 440.682.218-63
9174336	 THIAGO EUCLYDES DE OLIVEIRA	 336.278.168-38
9174176	 THIAGO FIGUEIREDO BASTOS DIAS	 013.842.305-99
9174925	 THIAGO FRANCISCO DIONISIO	 340.507.978-01
9171582	 THIAGO HENRIQUE BRUNO	 357.456.058-39
9172507	 THIAGO HENRIQUE DOS SANTOS	 332.133.408-98
9173980	 THIAGO HENRIQUE RODRIGUES DA SILVA	 337.070.488-96
9175359	 THIAGO HENRIQUE TEIXEIRA LIMA	 427.707.658-09
9172645	 THIAGO JOSÉ BATISTA DE ALMEIDA	 310.535.108-61
9172212	 THIAGO LUAN TENÓRIO DA SILVA	 443.882.358-73
9175242	 THIAGO MALVA	 408.451.118-84
9173484	 THIAGO MICHEL BURIOLI 	 381.476.608-39
9171819	 THIAGO MUNHOZ PEREIRA	 409.940.458-75
9175787	 THIAGO TRINDADE VEGA	 399.421.658-35
9171468	 TIAGO ALMEIDA FERREIRA	 327.248.948-71
9174997	 TIAGO ALVES DOS SANTOS	 393.277.768-95
9175893	 TIAGO COELHO	 376.857.948-45
9174741	 TIAGO DA SILVA PAULO	 434.183.598-09
9173284	 TIAGO LIMA FERREIRA	 066.776.933-17
	 SALA 81	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9172434	 TIAGO SOARES DA SILVA	 357.266.258-38
9174595	 TÍFANI LORENE MALDONADO PAIVA	 322.580.948-95
9171870	 TIFFANI LOYANI CORTEZ DOS SANTOS 	 385.817.238-37
9171894	 TOBIAS LANZI CIOLA	 444.990.188-62
9173765	 UILSON DA SILVA SOUZA	 004.922.385-29
9175046	 VAGNER HENRIQUE	 401.940.078-47
9174703	 VAGNOS DOS SANTOS PEREIRA	 129.308.856-02
9172307	 VALDETE DE OLIVEIRA MEYER	 015.037.698-79
9173719	 VALDINEIA BARBARA DAMIAO	 355.912.341-00
9172640	 VALDIRENE PEDROSO DA SILVA	 353.144.098-52
9174851	 VALÉRIA DA SILVA SOUZA	 410.039.048-31
9173701	 VALÉRIA ROBERTA GALHARDO FURQUIM	 301.672.298-42
9171329	 VALERIANA FERRAZ PROSSIDONIO	 223.065.048-30
9171286	 VALMIR BARBOSA COSTA	 022.654.748-51
9174322	 VALTER DA SILVA	 228.182.878-63
9174878	 VANDERLI MARCELA LEITÃO SIMINI	 008.113.321-95
9172405	 VANESSA AFONSO LUCIANO	 419.159.788-40
9172123	 VANESSA AP. MAZUTTI GOMES	 226.428.658-00
9175064	 VANESSA APARECIDA VASCONCELOS	 215.586.998-30
9175402	 VANESSA CRISTINA ROMAO CAMARGO DA SILVA	 300.945.838-03
9174028	 VANESSA DE FREITAS LEMES	 028.144.961-90
9171618	 VANESSA FERREIRA SILVA	 435.487.448-26
9172192	 VANESSA MAYARA ESCUDERO NOVAES DOS
	 SANTOS	 357.858.008-29
9171805	 VANESSA SILVA MANTOVANI	 309.848.478-04
9174843	 VANESSA YURI MATSUOKA	 365.127.608-24
9175030	 VANIA APARECIDA BATISTA CUSTODIO	 074.080.948-22
9171766	 VANIA MARIA PERIERA DOS SANTOS	 191.514.748-40
9172048	 VANILDA VERLI	 170.630.588-51
9172373	 VERA LUCIA DE SANT ANNA	 279.467.238-06
9175156	 VERA PADILHA DA SILVA	 171.707.438-33
9171897	 VERENA FERRAZ VILELA	 220.161.798-80
9174069	 VERÔNICA APARECIDA SANTIAGO	 331.447.928-02
9175758	 VERONICA RAFAELA DOS SANTOS 	 353.681.638-00
9172326	 VICTOR HENRIQUE PUCHILLE MARTINS	 453.107.548-06
9171644	 VICTOR HORN SAHARA	 377.961.968-73
9171339	 VICTOR HUGO ALMEIDA ROSA	 342.899.548-12
9171708	 VICTOR LUCIANO APARECIDO BARTAZONI	 401.267.618-09
9171542	 VICTOR MARTINS DA CUNHA	 305.848.968-40
9175515	 VICTOR MATOS COVOLAN	 404.913.108-03
9174100	 VICTÓRIA CAROLYNE CARDOSO GUSMÃO	 458.067.178-36
9175292	 VICTORIA FÉLIX PEREIRA DOS SANTOS	 379.454.588-58
9171809	 VICTÓRIA HELOISA DA SILVA	 373.788.538-95
9175606	 VICTÓRIA MARIA DA CRUZ FERREIRA ALVES	 354.231.148-02
9174066	 VILMA APARECIDA PACHELI OLIVEIRA	 127.894.358-71
9175575	 VILMAR HENRIQUE FRANCISCO DA ROSA SOARES	 323.995.568-79
	 SALA 82	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9175446	 VINÍCIUS APARECIDO VERÍSSIMO SANTANA	 360.811.418-10
9175277	 VINÍCIUS BAPTISTA SANTOS	 436.211.888-86
9175824	 VINÍCIUS BRUNELLI CALDAS	 406.702.178-08
9174057	 VINICIUS COVOLAN	 419.962.128-85
9171967	 VINICIUS DE OLIVEIRA RIBEIRO	 435.286.728-46
9171264	 VINICIUS DOS SANTOS	 391.793.858-85
9173312	 VINICIUS EDUARDO BATISTA CORNELIO	 454.332.488-95

9174246	 VINICIUS LIMA DE OLIVEIRA	 231.630.618-77
9173871	 VINICIUS MARTINS TANAMACHI	 326.738.128-22
9173682	 VINICIUS PELEGRINELI TERRUEL	 455.371.628-30
9171651	 VINICIUS SENISE NASCIMENTO	 405.695.218-31
9175823	 VINICIUS SPROCATTI RAMOS	 385.488.188-67
9173754	 VITOR ALEXANDRE PESTANA	 449.711.968-89
9171790	 VITOR AUGUSTO FERREIRA MARIN	 426.825.778-06
9175889	 VITOR CORDEIRO COSTANZO	 395.256.988-74
9174748	 VITOR FURTADO ANTUNES DE FREITAS	 353.410.898-12
9173079	 VITOR GENARO	 440.281.418-93
9172383	 VITOR HUGO NICIOLI	 417.680.758-08
9171787	 VITOR LUCAS BASILIO	 457.831.328-02
9174165	 VITOR MATHEUS DE OLIVEIRA PINHEIRO
	 DE MATOS	 437.707.758-99
9172398	 VITOR REGHINE MANFIO	 441.709.678-36
9175568	 VITOR RODRIGO DOMENES GOMES	 364.169.008-07
9175173	 VITOR THADEU CARRASCOSA CRUZ	 447.451.578-19
9173082	 VITOR VALVERDE KAZEDANI	 317.483.188-10
9172128	 VITORIA BEATRIZ RENE LOPES	 453.817.788-13
9175556	 VITORIA MATOS COVOLAN	 425.575.958-88
9175008	 VITÓRIA MORENO DE PAIVA	 448.045.148-05
9175875	 VITORIA SOUZA SILVA	 423.270.638-09
9172414	 VIVIAN R GUGLIOTTI	 347.486.388-69
9175370	 VIVIAN TWERZNIK CAMARGO	 397.078.788-27
9174705	 VIVIANA RIBEIRO DA SILVA	 217.251.358-09
9172174	 VIVIANE ALVES	 218.426.378-86
9174063	 VIVIANE APARECIDA DOS REIS	 320.255.078-01
9175362	 VIVIANE AZEVEDO DIAS	 879.635.747-91
9174550	 VIVIANE BRANCAGLIONI CAMARGO TOLEDO	 213.267.408-65
9171362	 VIVIANE BUSATTO DA SILVA	 223.445.498-03
9172967	 VIVIANE CAROLINA DA SILVA	 428.825.368-36
9174733	 VIVIANE DA SILVA BISCALCHIN	 403.126.808-48
9171361	 VIVIANE DE OLIVEIRA MILANO	 333.500.118-45
9174661	 VIVIANE DE SOUZA BARROS	 321.886.058-02
9175800	 VIVIANE SCARABELO DE ARAÚJO	 218.548.698-50
9172656	 VIVIANE SOUZA BUENO	 395.176.548-80
9172625	 VIVIANE SOUZA DOS SANTOS	 449.550.138-05
9174092	 VLADIMIR MATANO	 706.708.038-04
9174873	 WAGNER APARECIDO GALHARDI COUSSO	 226.474.678-54
	 SALA 83	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9171319	 WAGNER DE PONTES RUIZ	 308.084.008-94
9174373	 WALACE JOSE COSTA	 657.953.348-04
9171807	 WALDIR PIANOSI	 205.666.388-00
9173490	 WALLACE MARCELINO RODRIGUES	 460.786.668-78
9172523	 WALLACE OLIVEIRA GOMES	 438.850.298-71
9172757	 WALTER FERREIRA POLLICE	 058.513.718-89
9175693	 WALTER LACUNA JUNIOR	 179.086.618-90
9172810	 WANDER LUÍS RODRIGUES FILHO	 374.324.678-38
9174072	 WANDER MURILLO PEREIRA DORTA	 403.440.828-65
9174526	 WANDERLEY PERUCCI DE SOUZA JUNIOR	 084.614.776-93
9173717	 WASHINGTON RICHER ANDRADE	 338.194.078-39
9174921	 WELBY JOSE COSTA	 140.012.738-61
9172052	 WELERSON CASSAMASSO BARBE	 452.101.408-90
9174978	 WELIGTON DA SILVA	 435.252.668-12
9172694	 WELKEN CHARLOIS GONÇALVES	 359.544.838-33
9171374	 WELLINGTON ALVES PEREIRA DOS SANTOS	 336.821.298-20
9171752	 WELLINGTON DE MELO SANTOS	 422.258.488-66
9173625	 WELLINGTON LUIZ DE OLIVERIA PEREIRA	 450.333.818-81
9172057	 WELLINGTON NASCIMENTO GRACIANO	 415.020.918-95
9173195	 WELLINGTON VOLTERANI JUNIOR	 351.789.138-09
9174088	 WENDELL EDER FERNANDES 	 120.003.508-95
9171717	 WESLEY DOS SANTOS CASTILHO RODRIGUES	 367.366.768-86
9175239	 WESLEY FELIPE DA SILVA NAHAS	 467.658.848-82
9173206	 WESLEY PASSETO DE FREITAS	 380.280.618-26
9174982	 WESLEY RAFAEL DE FREITAS MARQUES	 401.039.858-24
9174303	 WESLEY VITOR ALVES DA SILVA	 437.846.808-52
9173750	 WHEBER NAPOLEÃO RUIZ DA SILVA 	 401.189.358-79
9173798	 WIDMER ROBERTO DE OLIVEIRA	 352.778.378-41
9171270	 WILLIAM AMARO CARDOSO	 388.860.608-07
9173918	 WILLIAM CESAR MIRANDA	 435.854.488-60
9172453	 WILLIAM DE PAULA SANTOS	 396.574.948-00
9173245	 WILLIAM RODRIGUES CORREA LUCAS	 313.592.788-18
9173914	 WILLIAN APARECIDO PICORELLI	 400.221.908-99
9173876	 WILLIAN DA SILVA JUNIOR	 449.674.378-77
9174588	 WILLIAN FLORENTINO DA SILVA	 400.613.278-67
9175414	 WILLIANS DOS SANTOS	 365.170.648-69
9172097	 WILLIANS HONDA	 328.682.648-08
9174036	 WILLY VINICIUS DOS SANTOS	 407.443.998-07
9171340	 WILSON JOSÉ DA SILVA JÚNIOR	 293.751.718-84
9175681	 WILSON PEREIRA DA SILVA NETO	 350.574.238-43
9173208	 WILSON RAMOS DE LIMA JUNIOR	 418.816.278-37
9174419	 WILSON TANO	 183.828.228-94
9173472	 XÊNIA LEE MARTINS	 373.018.518-71

38 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9175037	 YAGO BERTOLINO DIAS	 430.651.628-81
9172275	 YAGO CRISTHIAN DE OLIVEIRA 	 460.483.548-94
	 SALA 84	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9171703	 YAN SPETIC BARBOSA	 411.648.338-98
9171748	 YASMIN CRISTINY FERREIRA BARRETO	 419.724.058-96
9174600	 YGOR YUJI UTIDA PORTO	 428.254.048-61
9172454	 YOLLANDA PRADO RONDINA	 413.333.988-67
9174065	 YURI GABRIEL SILVA	 446.916.318-01
9175018	 YURI MOTTA	 396.988.368-70
9175340	 YURI PINHEIRO PARRA BATISTA	 401.195.038-67
	 SALA 3A - PNE	
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9172133	 FERNANDA DE PAULA OLIVEIRA	 327.799.188-10

Bauru, 04 de novembro de 2016
A Comissão de Concurso

CONCURSO PÚBLICO 2016
ASSISTENTE ADMINISTRATIVO

EDITAL DE INDEFERIMENTO DE INSCRIÇÕES
De acordo com o Capítulo 2 – DAS INSCRIÇÕES, item 2.4.1 do Edital n.º 005/2016, a Comissão
de Concurso Público para o cargo de ASSISTENTE ADMINISTRATIVO – a título de efetivação das
inscrições – informa o INDEFERIMENTO das inscrições/guias abaixo relacionadas, por não atendimento
das disposições do referido Capítulo.
IMPORTANTE: No site do Departamento de Água e Esgoto de Bauru (www.daebauru.sp.gov.br) serão
disponibilizadas as inscrições deferidas e indeferidas para consulta dos candidatos. Atentar para o número
da guia.

INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9175570	 424.847.458-18	 424.847.458-18
9171711	 438.292.768-42	 438.292.768-42
9172286	 ABNER ADIEL AGUIAR	 229.413.658-69
9172864	 ABNER DANIEL SANTOS DE OLIVEIRA	 411.443.088-10
9171454	 ADA REGINA NARCIZO	 355.532.138-27
9173931	 ADALBERTO DA SILVA BARBOSA JUNIOR	 356.099.738-05
9172530	 ADELICE CRISTINA DOS SANTOS ROCHA	 275.446.318-69
9172335	 ADEZILDA FERNANDES PEREIRA CAPOSSI	 263.224.518-47
9172596	 ADINA PEREIRA SILVA PARDIM	 045.820.138-30
9174556	 ADRIANA ANTUNES DA LUCA	 264.847.748-97
9172264	 ADRIANA APARECIDA DOS SANTOS	 350.817.188-40
9173055	 ADRIANA CRISTINA LOPES ARAUJO DA SILVA	 410.173.288-46
9172439	 ADRIANA DE FATIMA DIAS	 281.970.928-18
9174218	 ADRIANA MIRANDA	 266.111.188-37
9173513	 ADRIANE	 395.513.558-65
9173334	 ADRIANE LOPES YAMADA	 218.609.198-47
9171736	 ADRIANE RENATA PIRES 	 130.827.488-21
9171962	 ADRIANE THAUANY	 396.995.498-31
9175859	 ADRIANO ROBERTO MODESTO PIMENTEL 	 269.401.518-26
9172297	 ADRIEL ANTONIO NUNES DOS ANJOS 	 434.645.188-84
9174736	 ADRIELE LETÍCIA MICIANO DE SOUZA	 431.375.338-99
9172126	 AINOA PEREIRA SELIDONE	 411.501.568-30
9171636	 ALAN JOSE DA SILVA 	 391.709.058-94
9171754	 ALAN PARMEZÃO SOARES	 425.512.618-64
9173576	 ALBERTO PADOVINE FREDERICO	 323.050.548-40
9174558	 ALDREY WILLIAM ESTRELLA	 263.691.988-03
9175593	 ALEANDRO NOVAIS DE OLIVEIRA	 963.793.595-91
9173700	 ALECSANDRO DIAS GOZZI	 308.299.988-37
9171983	 ALENCAR DAMASCENO E SOUZA	 120.256.048-23
9173173	 ALESSANDRA BRANDÃO PASTORELLO DA SILVA	 387.545.738-23
9171464	 ALESSANDRA COSTA	 435.623.358-14
9173316	 ALESSANDRA FLAVIA PEREIRA	 385.260.728-03
9173236	 ALESSANDRA MARTINS DOS REIS	 251.229.478-13
9174763	 ALESSANDRO DOS SANTOS SOARES	 453.019.868-56
9172887	 ALESSANDRO FRANCISCO DA CRUZ JUNIOR	 446.728.588-12
9174560	 ALEX ALESSANDRO DUARTE	 218.235.308-93
9172370	 ALEX JOSE VIEIRA	 412.390.468-80
9172204	 ALEXANDRA LIMA DA SILVA GOMES	 305.556.748-00
9172029	 ALEXANDRE BICKHOFF	 426.515.558-86
9173606	 ALEXANDRE CASARINI MOTTA	 450.323.628-83
9172176	 ALEXANDRE CIPRIANO	 139.637.148-67
9171856	 ALEXANDRE ESTEVES MENDES	 222.359.698-36
9172471	 ALEXANDRE FIGLIE MINOTELLI	 357.360.688-18
9173370	 ALEXIA BEZERRA DE MENEZES	 429.217.028-27
9171572	 ALICE RIBEIRO DE BARROS	 216.556.818-85
9172765	 ALINE CLARO DE AVELAR	 278.755.228-54
9172806	 ALINE CORREIA LOPES	 373.555.458-09
9171726	 ALINE CRISTINA BORGES GONÇALVES 	 362.062.598-03
9174384	 ALINE CRISTINA VILLAGRA	 377.584.728-69
9174574	 ALINE DA SILVA OLIVEIRA	 429.631.488-28
9171424	 ALINE FABIANE OZILIERE	 298.006.798-98
9172039	 ALINE FRANCIELLE DE OLIVEIRA	 391.964.278-33
9171416	 ALINE FRANCO PAES SILVA 	 213.110.038-86
9175659	 ALINE MARIANO ALVES CARNEIRO	 311.196.098-60
9172955	 ALINE MARTINS DA SILVA	 344.057.428-80

9173685	 ALINE MAYARA ROCHA DA SILVA	 432.976.628-08
9175519	 ALINE MEIRELES MARQUES	 309.657.418-93
9174992	 ALINE PEREIRA	 400.824.198-17
9172836	 ALINE VALERIA ANTUNES BARRETO	 222.115.508-43
9173302	 ALLYSSON BENTO DA SILVA	 444.578.338-27
9173106	 ALMIR PEREIRA GOMES	 347.810.608-70
9171678	 ALZIRA CASTRO MAGALHÃES	 061.771.918-78
9173586	 AMANDA DA SILVA AUGUSTO	 233.002.638-24
9175328	 AMANDA DE MORAES MARQUES	 340.751.188-43
9173660	 AMANDA DE SOUZA MANHANI	 404.492.248-99
9173538	 AMANDA MARIE RIBEIRO DOS SANTOS	 414.009.888-02
9171795	 AMANDA REGIANE RODRIGUES MOREIRA	 383.828.628-61
9173171	 AMANDA SILVA RIJO	 425.576.618-56
9172309	 AMILCAR TAITI YAMAGUTI	 216.147.488-02
9173708	 ANA BEATRIZ BENITES	 428.016.298-04
9173774	 ANA BEATRIZ FARIA MAXIMO DA SILVA	 464.708.298-99
9173844	 ANA BEATRIZ FRENHE	 381.654.988-86
9172740	 ANA BEATRIZ PEREIRA	 289.064.398-06
9174463	 ANA CAROLINA PEREIRA BRITO	 424.313.328-02
9171738	 ANA CAROLINA SANTANA LIMEIRA	 434.375.178-30
9172773	 ANA CAROLINA SILVA	 233.918.678-17
9175631	 ANA CAROLINE CAMAROTO COSTA	 440.931.748-22
9172469	 ANA CECÍLIA BERTOLUCCI MAGNABOSCO
	 MISQUIATI 	 337.376.098-45
9172456	 ANA CELINA SOUZA BASTOS	 430.395.738-02
9171988	 ANA CLAUDIA DO NASCIMENTO GRACIANO	 391.502.498-86
9174854	 ANA CLAUDIA DOS SANTOS FELIX	 378.492.008-02
9173112	 ANA CLAUDIA ELIAS DE MELO	 216.735.018-00
9172807	 ANA CLAUDIA SIMÕES LOUVISON	 399.514.108-04
9174530	 ANA CLAUIDIA	 279.389.608-02
9173540	 ANA GABRIELA GOMES DA SILVA	 408.257.058-60
9174478	 ANA JULHA LEITE CAMPOS	 470.532.948-11
9172880	 ANA JULIA SILVEIRA	 456.781.828-89
9172766	 ANA LÍVIA MENCONI ESTILLAC LEAL	 339.394.048-10
9172830	 ANA LUCIA DOS SANTOS SILVA	 212.670.028-32
9171371	 ANA LUCIA SCARELLI LOPES	 266.170.178-89
9174505	 ANA LUIZA CARNEIRO DE OLIVEIRA	 361.783.518-01
9171804	 ANA MARRYE DA SILVA	 311.852.188-07
9171250	 ANA QUEREN DE OLIVEIRA	 381.885.568-40
9174830	 ANA PAULA ARRUDA SILVA	 447.593.528-80
9174554	 ANA PAULA DA SILVA OLIVEIRA	 113.775.084-71
9172606	 ANA PAULA DE OLIVEIRA 	 212.760.418-02
9171890	 ANA PAULA MARINHO	 336.110.408-43
9171954	 ANA PAULA MOREIRA DE SOUZA 	 327.104.848-70
9173826	 ANA PAULA NASCIMENTO DE SOUZA	 387.808.518-43
9171669	 ANA PAULA NOGUEIRA	 405.017.158-94
9175476	 ANA PAULA RODRIGUES DA ROCHA	 388.206.468-46
9172901	 ANA PAULA VIEIRA DA CRUZ	 348.833.798-76
9172293	 ANAPAULA DA SILVA ARANTES	 312.601.588-37
9171302	 ANDERSON DE OLIVEIRA	 402.236.268-56
9171789	 ANDERSON GABRIEL DO NASCIMENTO	 424.274.388-20
9172167	 ANDERSON ROBERTO DOS SANTOS CARVALHO 	 355.634.708-30
9175523	 ANDERSON RODIGHERI HIRT MATOS	 379.300.148-27
9172779	 ANDRÉ LINYKER TAVARES SANTOS	 388.589.668-05
9172350	 ANDRE LUIZ DE LIMA	 158.245.568-65
9175329	 ANDRE ROSA DOS SANTOS	 323.539.328-51
9174009	 ANDRÉA BASTOS PIMENTEL	 195.390.168-94
9175798	 ANDRÉA CRISTINA STOROLLI	 301.660.688-70
9171604	 ANDREA PONCE LOPES	 285.083.258-86
9172776	 ANDREIA ALEXANDRA BELFIORE	 145.668.098-62
9175878	 ANDRÉIA APARECIDA BOZONI	 228.086.148-88
9172700	 ANDREIA CORREA LIMA	 357.577.588-56
9174531	 ANDREIA DOS REIS RIBEIRO	 257.147.298-46
9173656	 ANDRESA LIMA DA SILVA	 317.597.198-97
9171909	 ANDRESSA APARECIDA BARBOSA BRAITE 	 200.763.958-04
9171683	 ANDRESSA BOURY DOS SANTOS	 354.362.058-44
9172359	 ANDRESSA KARLA DEOCLIDES TOLEDO	 320.629.968-37
9175261	 ANDREZA DE OLIVEIRA PINTO	 223.864.058-42
9173057	 ANDREZA DO CARMO SILVA	 379.728.308-35
9171695	 ANGELA APARECIDA SOUSA DE FREITAS 	 170.433.888-30
9171546	 ANGELA MELO	 161.767.438-93
9174816	 ÂNGELA PATRÍCIA TORRES	 659.772.461-53
9172317	 ANGÉLICA ALVES PINHEIRO	 344.860.418-60
9174313	 ANGELICA COSTA	 300.967.618-22
9175535	 ANNA PRISCILLA BUENO FERNANDES	 308.190.858-20
9172157	 ANTONIO CARLOS DOS PASSOS CAMARGO	 448.602.848-10
9171408	 APARECIDA DE FÁTIMA MOREIRA DOS SANTOS	 275.902.828-39
9171825	 APARECIDA DE FÁTIMA SILVA LEANDRO	 015.735.318-47
9171966	 ARIADNI BELORIO VIEIRA DA CUNHA 	 398.197.248-13
9174429	 ARIANI CAROLINE COSTA CUNHA	 384.541.198-84
9171781	 ARNALDO PINHO FILHO	 402.388.728-58
9172587	 ARTHUR DIOGENES DINARD PEREIRA	 439.724.758-70
9173792	 ARTUR BORGES DE CARVALHO JUNIOR	 321.600.348-51
9171620	 ARUAN ANDRADE	 402.953.918-12

39DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9172527	 BÁRBARA BARTSCH MARGADONA COSTA	 373.824.368-29
9173422	 BÁRBARA BELOTE	 404.502.698-33
9175789	 BÁRBARA CRISTINA FRABETTI	 400.468.038-74
9173661	 BÁRBARA ETHIENNE RIZZO VILAS BOAS	 410.797.918-09
9171531	 BARBARA NOGUEIRA RODRIGUES	 358.410.748-22
9171567	 BEATRIZ CAMARGO BERNARDO	 431.835.628-04
9175914	 BEATRIZ CARNEIRO NAVARRO	 385.871.278-70
9172486	 BEATRIZ CAROLINE REGALO	 425.575.828-08
9171609	 BEATRIZ CRISTINA MURARI NOGUEIRA	 420.934.138-09
9173705	 BEATRIZ DA SILVA PEREIRA	 461.300.118-81
9175492	 BEATRIZ DALLA BERNARDINA	 424.311.088-30
9174156	 BEATRIZ DOS SANTOS SILVA	 329.521.668-11
9171484	 BEATRIZ LOPES DE LIMA	 434.373.518-42
9172761	 BEATRIZ OLIVEIRA DA SILVA	 459.096.128-83
9175494	 BIANCA CAROLINE SILVESTRE	 404.879.788-38
9171463	 BIANCA DE OLIVEIRA	 416.016.208-88
9172279	 BIANCA FERREIRA PINTO	 412.361.058-77
9172626	 BIANCA PEREIRA VIEIRA	 427.680.748-45
9174870	 BIANCA RODRIGUES ALVES	 426.603.418-00
9173547	 BRENDA KARINA SOUZA DE MELO	 392.994.608-41
9174581	 BRISA BOMBONATO ANGELICI	 266.471.068-04
9171398	 BRUNA	 431.258.078-24
9172068	 BRUNA ALESSANDRA GARCIA SANTOS	 402.423.758-63
9173027	 BRUNA BATISTA SALLES CARVALHO	 367.592.758-02
9174832	 BRUNA BRITO DOS SANTOS	 424.470.568-69
9173432	 BRUNA CAMAFORTE SILVERIO	 311.418.768-41
9175294	 BRUNA CAMARGO SOUZA	 360.184.428-17
9173398	 BRUNA COTAIT	 297.328.388-41
9175623	 BRUNA CRISTINA MARTINS	 375.692.558-79
9175905	 BRUNA DI CARLA FERRARI MAGDALENA	 399.642.438-80
9172966	 BRUNA DOMINGUES DOS SANTOS MELENDES	 226.830.068-45
9172570	 BRUNA FAZION	 391.632.578-74
9175684	 BRUNA FERNANDA FUIM NASCIMENTO	 374.713.368-11
9174185	 BRUNA LETICIA SANTOS DA SILVA 	 457.538.768-11
9173251	 BRUNA LOPES GALLI RATTO	 376.968.858-98
9172718	 BRUNA MENDONÇA BICKHOFF	 422.846.658-37
9172371	 BRUNA PEREIRA SANCHES	 373.001.868-07
9171442	 BRUNA PONCE LADEIA	 392.103.208-32
9171426	 BRUNA REGINA PIRANI DE OLIVEIRA	 341.719.288-93
9174290	 BRUNO APARECIDO BARBOSA	 413.508.378-14
9175154	 BRUNO BATISTA	 408.936.448-54
9174173	 BRUNO CARLOS NOGUEIRA	 289.209.178-09
9175407	 BRUNO CESAR DE CAMARGO	 418.589.398-10
9172591	 BRUNO CESAR POLI CECÍLIO	 388.063.818-73
9175900	 BRUNO DE ALBUQUERQUE MELLO	 365.699.558-37
9175272	 BRUNO EMYGDIO FELICIO	 425.397.678-69
9173414	 BRUNO GABRIEL GOMES FLORENCIO	 441.050.718-40
9174755	 BRUNO GODOI PIRES	 431.213.398-00
9173433	 BRUNO HENRIQUE LOURENÇO DA SILVA	 399.443.918-32
9173211	 BRUNO PUPO LEVORATO	 350.688.028-40
9175727	 BRUNO ROBERTO KAUFFMANN	 388.761.808-42
9171602	 BRUNO SANTOS TIARDELI DA SILVA	 387.926.208-09
9172650	 BRYAM RAPHAEL MAZZOTTI DOS SANTOS	 472.041.498-23
9173884	 CAIO LUIS PRIOLO ROCHA	 430.589.518-84
9173277	 CAIO VINICIUS VICENTE	 356.584.918-51
9172319	 CAMIA CARVALHO BEVILACQUA BACAN	 338.457.928-33
9174451	 CAMILA BORGES	 419.849.768-00
9172021	 CAMILA CRISTINA RODRIGUES	 324.688.938-40
9175497	 CAMILA DA SILVA ALMEIDA	 458.912.858-60
9173852	 CAMILA DAIANY SIQUEIRA	 376.919.488-83
9172505	 CAMILA DE JESUS CHERRI	 099.432.496-09
9171775	 CAMILA FAGUNDES MANDUCA	 435.050.498-24
9171898	 CAMILA LEONEL DOS SANTOS	 417.694.278-99
9175796	 CAMILA RIBEIRO DA SILVA	 387.399.988-94
9174461	 CAMILA VIANNA DE CARVALHO	 401.579.478-82
9174343	 CAMILLA GRILO FERREIRA 	 453.789.218-80
9171365	 CAMILLA OLIVEIRA VIANA DOS REIS	 396.238.608-46
9174127	 CARINA APARECIDA CARNEIRO	 329.580.398-62
9173688	 CARINA MARIANE NUNES	 401.698.058-59
9175382	 CARINA PEREIRA DIVINO 	 700.310.531-49
9174425	 CARLA	 417.340.058-66
9173326	 CARLA CRISTIANE ORTIZ DA ROCHA	 253.420.198-00
9175686	 CARLA JAQUELINE DE SOUZA CAMPOS	 332.396.168-40
9174289	 CARLA ROCHA DA SILVEIRA	 368.733.218-77
9172076	 CARLOS EDUARDO FONSECA DA SILVA	 377.056.718-83
9175021	 CARLOS FERNANDO PINHEIRO DAS NEVES	 408.336.848-92
9172943	 CARLOS HENRIQUE LAVISO RODRIGUES	 452.956.558-06
9172586	 CARLOS HENRIQUE SOUZA FIDÊNCIO	 397.092.288-70
9175171	 CARLOS ROBERTO CARDOSO	 486.524.748-34
9172224	 CAROLINA	 337.454.548-39
9171939	 CAROLINA GONÇALVES MORAES	 327.187.708-48
9174697	 CAROLINE DANIELI DA SILVA ORTIZ	 342.997.228-09
9173435	 CAROLINE DE SOUSA 	 415.332.418-30
9173407	 CAROLINE FERNANDA DIAS 	 463.103.258-84

9171877	 CAROLINE MARQUES	 391.046.168-98
9174484	 CAROLINE MOURA	 426.407.208-56
9173218	 CAROLINE RAMOS	 425.291.818-96
9175534	 CAROLINE SAUER GONÇALVES	 369.831.408-85
9173181	 CAROLINE TAIS TORRES DA SILVA	 443.457.788-32
9174170	 CAROLINE TEODORO DOS SANTOS	 412.533.218-50
9171959	 CASSIA DOS SANTOS MORAES	 330.992.558-74
9174929	 CASSINAO DE JESUS SILVEIRA	 304.874.368-57
9174674	 CASSIO MENDES DA SILVEIRA CUNHA	 409.743.658-90
9171321	 CATHERINE CRISTINA ALVES DE MARTIN	 368.348.938-30
9171720	 CAUÊ FERNANDO MASSA	 418.119.108-74
9172569	 CHRYSTYANY MOURO DA SILVA	 332.526.918-41
9173621	 CIBELE FERNANDES DE SOUZA	 448.056.788-79
9173609	 CIBELLE APARECIDA BERTUZZO	 428.604.298-75
9172355	 CIDICLEIA REGIANE PEREIRA	 246.575.268-55
9172571	 CILIANE CRISTINA DOS SANTO FERNANDES	 340.049.798-38
9172243	 CINTHIA APARECIDA BAPTISTA DE PAULA	 304.865.288-47
9174706	 CLARA REGINA SILVA MAINARD	 344.579.408-10
9171418	 CLAUBERT BATISTA	 272.097.968-60
9175816	 CLAUDIA APARECIDA TEIXEIRA DA SILVA	 173.267.198-29
9172296	 CLAUDIANE DIAS DE SOUZA	 340.726.378-31
9172977	 CLEBER RODRIGUES MACIEL	 379.997.838-03
9173507	 CRISLAINE MOREIRA GARIJO	 335.182.288-03
9171745	 CRISTIANE CHIOCA NOGUEIRA	 216.629.128-70
9173037	 CRISTIANE PEREIRA GALVÃO	 334.570.658-02
9171985	 CRISTIANE RENATA GONÇALVES	 449.818.558-77
9172467	 CRISTINA BALDUINO	 436.245.648-11
9172122	 CRISTINA MIYUKI KOTSUBO	 288.005.148-71
9172843	 CYNTHIA SUEKO UEMA	 132.610.878-62
9175896	 DAIANA BRITO SATO	 308.470.858-48
9171389	 DAIANA CRISTIANE DOS SANTOS FERREIRA	 345.365.678-44
9172531	 DAIANA CRISTINA DA SILVA TRAJANO	 327.917.888-67
9173553	 DAIANE APARECIDA VICENTINI FOGAÇA	 301.409.878-78
9174544	 DAIANE MOREIRA	 391.471.758-00
9172381	 DALVANA EDNA FERREIRA	 387.629.908-02
9173260	 DANIEL AGUIRRA	 308.891.518-57
9172116	 DANIEL GUILHERME MARQUES DA SILVA	 396.199.798-50
9171871	 DANIEL LUCAS SOARES	 317.218.658-02
9175738	 DANIEL LUIS DE MOURA	 220.741.618-67
9174325	 DANIEL MARCUS GOES RODRIGUES	 212.808.928-03
9174411	 DANIEL MOUCO FAINA	 213.757.758-55
9173378	 DANIEL RINALDI BRITO DE SOUZA	 392.418.488-71
9174059	 DANIEL ROCHA CAPELIM	 444.821.158-43
9171971	 DANIEL WECKWERTH	 428.695.898-16
9174503	 DANIELA CRISTINA BORGES DA SILVA CAETANO	 274.977.768-27
9172791	 DANIELA FERREIRA	 296.192.478-25
9175396	 DANIELA HUSS	 319.380.108-92
9174311	 DANIELA RODRIGUES ALVES DE OLIVEIRS	 468.863.668-74
9172981	 DANIELE APARECIDA PEREIRA	 326.176.348-50
9173306	 DANIELE ASSEN ADRA VILELA	 400.637.158-64
9173478	 DANIELE CRISTINA SANTANA	 381.853.078-57
9172217	 DANIELE FERNANDA DA SILVA	 422.321.158-79
9173090	 DANIELE NOGUEIRA GOMES	 410.841.028-97
9172364	 DANIELE PEREIRA BRAJEIRO	 410.221.188-89
9172704	 DANIELI CRISTINA FERNANDES FAGUNDES	 382.451.988-70
9173525	 DANIELLE CAIRES JARDIM	 303.922.468-99
9174017	 DANIELLE CRISTINA ALVES	 370.245.838-78
9173059	 DANIELLE DA ROCHA FERREIRA RODRIGUES	 473.008.658-95
9172265	 DANIELLE OLIVEIRA FORTUNATO	 430.985.708-65
9172058	 DANIELLE SARTORI DE CAMPOS	 415.276.038-90
9173886	 DANIELY ALINE BARROS BRANDÃO ALVES	 224.570.308-11
9171466	 DANILA RODRIGUES MOREIRA	 180.898.508-71
9171821	 DANILO ADRIANO CAMARGO	 471.584.058-85
9173749	 DANILO HENRIQUE GAGO DE OLIVEIRA	 366.922.278-28
9172294	 DANILO MASSOCA	 277.891.848-57
9172911	 DANILO RIBEIRO DA FONSECA	 396.035.198-47
9171875	 DANTON MURIEL PELEGRIN FERNANDES 	 429.747.258-99
9172395	 DARLENE BATISTA	 137.308.258-52
9174880	 DAVID EDUARDO A.B. DOS SANTOS	 359.519.968-56
9175153	 DAYANA DA SILVA SIGALO	 396.949.938-06
9172236	 DAYANA PATRICIA ANTIQUERA FAZZIO	 351.789.018-94
9172391	 DAYANE DA SILVA SOARES	 394.213.978-27
9173589	 DEBORA ANDRADE LUCIANO	 429.109.908-85
9171647	 DÉBORA BERGAMO	 405.213.168-12
9173966	 DEBORA CRISTINA FERNANDES	 413.617.858-10
9175326	 DÉBORA CRISTINA PEREIRA	 431.258.298-01
9172993	 DEBORA PIOVEZAN BISPO	 259.038.068-21
9173222	 DEBORA RODRIGUES CORDEIRO	 420.937.498-90
9172011	 DÉBORAH	 303.073.548-65
9172804	 DEBORAH FASSINA CASTILHO	 405.310.628-13
9172118	 DEIVID WILLIAN BARBOSA	 375.906.398-50
9175413	 DEMIAN YSHIZUKA	 311.000.308-24
9172795	 DENISE HELENA DA COSTA CHAVES	 294.616.108-07
9171934	 DENISE PEREIRA DE AMARINS SILVA	 262.198.498-33

40 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9175299	 DENISE VALERIA COSTA MARTINS	 413.004.728-04
9173812	 DIANA ARETA GONCALVES	 254.569.318-93
9172686	 DIEGO CAMARGO DOS ANJOS	 432.110.608-71
9175310	 DIEGO CRISTIAN ROCHA DE SOUZA	 342.612.348-74
9172925	 DIEGO HENRIQUE COELHO DE ABREU	 365.900.498-74
9171987	 DIEGO HENRIQUE LUIZ	 368.988.238-92
9174655	 DIEGO JOSÉ MACEDO FERREIRA	 365.085.228-41
9172642	 DIEGO MAXIS DA SILVA	 379.872.058-42
9172544	 DIEGO SOARES DE SOUZA	 411.604.788-05
9175251	 DIEGO VALEZE CARAZZATTO	 394.496.678-37
9171902	 DIEINIS SILVA FRACARO	 387.676.548-00
9173584	 DILCEIA VIEIRA DE OLIVEIRA 	 318.852.048-41
9172770	 DINÁ FERREIRA DE OLIVEIRA NUNES	 424.403.488-99
9173542	 DIOGO RIBEIRO DE MIRA	 414.305.968-13
9174133	 DIRCEU CARLOS SILVA JÚNIOR	 255.596.698-65
9172852	 DOMINIQUE LIZANDRA CRAVO MARANHO	 469.463.798-37
9173281	 DOUGLAS BARRETO	 353.630.488-50
9175483	 DOUGLAS DA SILVA ALBINO	 473.284.998-93
9173120	 DOUGLAS DE SOUZA LINO	 385.839.368-11
9175661	 DOUGLAS ELIAS PEIXOTO	 400.073.978-60
9174971	 DOUGLAS GALDINO GUILHERME	 341.159.858-10
9175320	 DOUGLAS HENRIQUE DA SILVA FREITAS	 387.279.018-82
9173050	 DOUGLAS WILLIAM DIAS	 409.499.938-83
9174458	 DRIELLE LINO SPULDARO VIANELLO	 369.102.278-24
9175705	 DURVALINO RODRIGUES JARDIM	 279.841.148-38
9173619	 EBYSTER THOMÉ	 434.148.338-24
9174089	 EDER DA SILVA CATANI	 394.213.868-92
9173332	 EDIPO WILLIAM PAIVA	 381.683.698-40
9173424	 EDNA RODRIGUES DA SILVA 	 332.876.758-42
9174569	 EDSON SILVA QUINTANILHA	 141.256.318-67
9175196	 EDUARDA CAROLINE LOPES RODRIGUES	 438.667.018-10
9172480	 EDUARDO GOMES	 396.699.268-07
9172971	 EDUARDO GUILHERME FONSECA	 333.284.158-07
9175596	 EDUARDO GUSSO	 312.772.868-92
9174031	 EDUARDO HENRIQUE DA SILVA	 447.907.388-41
9173893	 EDUARDO MASAYOSHI KANABARA	 015.758.398-81
9175357	 EDUARDO MOREIRA PESSOA	 345.787.098-50
9171273	 EDUARDO POLITA FRANCHIN	 455.600.608-28
9173254	 EDUARDO THEODORO RICARDO	 408.081.408-92
9173164	 EDUARDO VINICIUS DOS SANTOS	 435.292.148-33
9174933	 ELAINE APARECIDA RODRIGUES MOTTA	 251.973.008-09
9174773	 ELAINE CRISTINA FERNANDES MUNARI	 270.026.718-47
9174491	 ELAINE CRISTINA ROSSI PIGLIALARME	 315.692.528-40
9172179	 ELAINE MARTIMIANO LOPES	 312.592.478-21
9174392	 ELCIO FLORIANO MAGALHÃES DOS SANTOS	 346.801.778-29
9175732	 ELDER ABEL VIANA	 329.111.998-39
9174742	 ELEIDE MEDEIROS BATISTA	 256.994.208-19
9175813	 ELEN DAIANE RODRIGUES	 385.225.558-93
9172002	 ELIANE CAMPOS GODINHO MASSOCA	 316.638.758-71
9175166	 ELIANE CRISTINA PINTO	 256.479.228-64
9175132	 ELIEL DA SILVA RAMOS	 389.295.498-45
9172568	 ELIESER SILVA GAMA PEDRO	 362.020.628-78
9172727	 ELISA MARIA DA SILVA PEDRO 	 429.886.818-48
9174848	 ELISÂNGELA APARECIDA LOPES	 218.690.478-00
9172075	 ELISAURA GOMES DOS SANTOS	 003.466.723-76
9173824	 ELLEN CRISTINE DE MEIRA LIMA	 356.636.688-96
9175702	 ELLEN FRANCINE	 412.702.518-21
9171295	 ELOA PRISCILA MENDES SPINOLA	 280.756.958-79
9171603	 ELVIRA REGINA BUZATO ARANAZ	 361.729.138-40
9172974	 ELZA SANTOS	 130.811.268-86
9174308	 EMANUELLE COUTINHO DE ANDRADE	 348.953.628-25
9173934	 EMERSON 	 338.096.308-96
9175542	 EMERSON DEMARCHI	 191.554.738-57
9173399	 EMERSON EDUARDO GOMES DA SILVA	 223.869.878-76
9172800	 EMERSON MARIANO DA SILVA	 391.386.868-21
9174139	 EMILLY FUNCHAL	 464.201.568-07
9172849	 ERICA APARECIDA RAIMUNDO	 377.924.208-76
9173659	 ÉRICA COUTINHO PERES	 418.463.228-98
9173865	 ERICK FELIPE MEDEIROS 	 381.872.698-12
9175224	 ERIKA APARECIDA MENDES MARTINS	 226.379.678-97
9171381	 ERIKA DE CRISTO DIAS GOMES DARIO	 404.973.348-01
9173594	 ERIKA RIBEIRO GOMES DE OLIVEIRA	 215.107.888-40
9175199	 ERIKA TIYOKO PETRUSHENKO ONUKI	 298.539.678-63
9174865	 ERIKSON APARECIDO PEREIRA LIMA	 318.091.228-64
9172675	 ESTELA VOLTARELLI DE CESARE	 416.037.918-41
9172808	 EVERTON VALDEIR RIBEIRO DOS SANTOS	 428.764.678-95
9173259	 FABIANE DAIANE BORGES	 401.548.428-26
9175656	 FABIO DA COSTA COTA	 306.334.818-07
9174785	 FABIO DA SILVA FILHO	 461.841.738-20
9174687	 FABIO GARCIA CINICIATO	 345.908.148-11
9175369	 FÁBIO HENRIQUE DE ANDRADE	 287.518.778-30
9173663	 FABIO HENRIQUE RIBEIRO ANTUNES JUNIOR	 428.307.748-84
9173137	 FÁBIO MARTINS	 347.767.478-20
9172015	 FABIO SELESTRINO SOUZA	 410.844.998-35

9171768	 FABIOLA DOS SANTOS PASSANHA	 278.656.058-62
9173093	 FABRICIA FERNANDA CESAR	 214.930.358-27
9171519	 FABRICIO RIBEIRO DA SILVA	 331.488.068-59
9172334	 FÁTIMA APARECIDA COELHO	 015.487.408-61
9175906	 FÁTIMA CARVALHO RIBEIRO	 004.256.838-26
9173287	 FELIPE	 424.644.148-16
9174500	 FELIPE	 431.685.968-41
9172298	 FELIPE AUGUSTO BARBOSA	 416.586.868-02
9172662	 FELIPE COSTA SILVESTRE	 421.742.538-44
9173988	 FELIPE DA SILVA VIUDES	 421.489.628-92
9173647	 FELIPE DE QUADROS MIRANDA	 425.782.928-17
9175836	 FELIPE MATHEUS TURINI DA SILVA	 449.152.978-70
9172723	 FELIPE TADEU TEIXEIRA FERNANDES	 393.266.938-05
9174459	 FERNANDA ACENCIO RODRIGUES	 418.457.548-08
9174191	 FERNANDA APARECIDA MARCHIORI	 361.521.878-77
9173121	 FERNANDA BARBOZA DE OLIVEIRA SANCHES	 433.045.708-37
9174379	 FERNANDA CRISTINA SEVERINO DA SILVA	 347.807.138-03
9174682	 FERNANDA DO PRADO ALVES	 294.461.058-97
9173303	 FERNANDA IDILIA MARQUES	 364.126.078-70
9174381	 FERNANDA M. M. RAMOS	 358.946.828-94
9174980	 FERNANDA MARTINS	 351.380.578-04
9171688	 FERNANDA PAULINO ROSA	 297.808.798-62
9172411	 FERNANDA RODRIGUES DA SILVA	 386.452.908-55
9173999	 FERNANDA RODRIGUES DA SILVA	 406.820.408-00
9174261	 FERNANDA TEIXEIRA DE SOUSA	 400.539.048-00
9172170	 FERNANDO CAMPOS BARBOSA	 319.951.628-92
9174043	 FERNANDO CESAR LEANDRO	 400.803.648-29
9173449	 FERNANDO HENRIQUE COSTA	 402.051.838-67
9172794	 FERNANDO HENRIQUE DE ANDRADE	 283.521.608-18
9172161	 FERNANDO KAMBUNDO JOSE	 234.229.448-42
9171401	 FERNANDO LOPES MONTEIRO	 709.254.618-49
9171292	 FERNANDO ROBERTO BERALDO 	 214.657.168-31
9173200	 FERNANDO ROCHA RODRIGUES	 364.549.448-08
9171564	 FILIPE DE SOUZA MARTINS	 438.233.328-80
9172266	 FILIPE LEONEL LIODORO FRANCO	 445.189.268-62
9172038	 FLAVIO HENRIQUE GOMES	 363.662.458-00
9173199	 FRANCIANE CRISTINA CAMARGO BUENO	 390.238.628-21
9174672	 FRANCIANE PALHARES RAMOS	 381.415.358-89
9174926	 FRANCIANE PEREIRA SANTINI	 403.377.348-79
9172093	 FRANCIELE NOGUEIRA	 372.516.038-45
9171495	 FRANCIELLE DELEVEDOVE	 434.004.868-25
9174616	 FRANCIELLE VASCONCELOS DA SILVA	 397.752.688-00
9171667	 FRANCIELLI FERNANDA DE OLIVEIRA LISBOA	 335.111.558-00
9173128	 FRANCIELY APARECIDA DA SILVA	 382.444.818-11
9172272	 FRANCINE DE FATIMA FEITOZA	 395.136.548-00
9174908	 FRANCINE ORTEGA BERTONI	 329.016.998-71
9173040	 FRANCISCA OSWALDINA DE CASTRO SILVA	 817.629.412-87
9173733	 FRANCISCO HERNANDES NETO	 412.836.538-69
9172969	 FRANCISLAINE CAMARGO DE MOURA	 302.325.838-46
9174377	 FRANCISLAINE FATIMA GOMES	 311.603.678-09
9171839	 GABRIEL ARMANDO FREITAS DA SILVA	 459.054.178-57
9173971	 GABRIEL BERTOLINI TREVISOLLI	 342.251.928-90
9171698	 GABRIEL DE OLIVEIRA RIBEIRO	 444.491.508-05
9173691	 GABRIEL EDUARDO LUCIANO SIQUEIRA	 328.931.708-03
9173854	 GABRIEL FRANÇA	 450.186.298-00
9173837	 GABRIEL FRANCISCO PEREIRA	 437.259.138-11
9174366	 GABRIEL GARCIA DE OLIVEIRA	 434.066.468-59
9175022	 GABRIEL ISIDORO SILVA	 485.544.838-98
9171623	 GABRIEL RUBIN 	 429.110.178-38
9172792	 GABRIELA BASTOS DA SILVA	 369.586.638-10
9172342	 GABRIELA DE ALMEIDA OLIVEIRA FELIPPE VIANA	 365.132.828-70
9173653	 GABRIELA DE PAULA VARJAO	 457.586.198-76
9171570	 GABRIELA FRÓIO ZAMBOTTI	 442.312.898-59
9175830	 GABRIELA GAZOLA DA SILVA	 383.602.978-27
9174536	 GABRIELA LOPES RIBEIRO	 439.372.428-30
9172423	 GABRIELA LOUREIRO	 388.949.978-39
9175516	 GABRIELE COSTA VIANA	 418.598.118-09
9173163	 GABRIELE NOGUEIRA	 427.548.938-14
9171257	 GABRIELLA MICAELA DE SOUZA JACON QUEIROZ	 471.539.108-24
9172844	 GABRIELLE PIGNOLI ALVARES	 468.162.348-20
9173124	 GEAN CARLOS VIEIRA FELICIO	 105.083.129-22
9173755	 GEISA ROBERTA ZANETTA SERPA	 377.198.638-95
9175111	 GEORGIA HADDAD CHERRI THOMAZ	 317.362.498-00
9172860	 GEOVANA PETELINKAR DA SILVA	 448.741.408-31
9172959	 GEOVANNA	 430.168.038-10
9173012	 GEOVANNI DE LUCAS BORSETTO	 446.882.328-37
9173635	 GERALDO CARDOSO DA SILVA	 276.600.498-01
9171274	 GIANNI ZANATA CONTE	 358.945.118-10
9172752	 GICLEIDE NASCIMENTO DE SOUSA	 260.125.058-50
9173900	 GILDA HISAE MABUCHI	 356.642.428-50
9175029	 GILMAR CIRQUEIRA DA SILVA	 370.377.808-39
9172777	 GILMAR MARI	 579.808.610-00
9172549	 GIOVANA CRISTINA CHAVES SILVA 	 444.279.288-70
9171535	 GIOVANA DA SILVA KRAVSZENKO	 343.981.448-38

41DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9174187	 GIOVANA DA SILVA TREVIZAN OLIVEIRA	 425.830.748-30
9172998	 GIOVANA DE SOUZA RAMOS NOGUEIRA	 396.539.388-00
9173505	 GIOVANA PESSOA MOREIRA	 433.310.918-39
9172960	 GIOVANE DOS SANTOS MENEZES	 340.321.048-08
9174155	 GIOVANI VINICIUS FERREIRA	 413.755.898-14
9172615	 GIOVANNA COSTA ABILIO	 454.609.298-90
9172763	 GIOVANNA GABRIELLY DE SOUZA SANTOS	 445.088.728-08
9175237	 GIOVANNA RODRIGUES SOUZA	 386.364.808-09
9175343	 GIOVANNI ALEXANDRE DOS SANTOS	 444.231.498-50
9172692	 GIOVANY MORENO LOPES DA SILVA 	 437.873.068-54
9172111	 GISELA SILVA GIMENES	 289.335.588-96
9172699	 GISELE DA COSTA ALVES 	 337.077.148-96
9173262	 GISLENE TERSI SALES	 350.000.198-06
9175027	 GIULIA REIS LOPES	 450.758.648-80
9175717	 GLAUCIA APARECIDA LUIZ	 345.997.778-70
9171457	 GLAUCIANE FERNANDA GONÇALVES	 221.686.528-13
9171534	 GLAUCO PEREIRA DOMINGOS	 268.292.488-33
9175795	 GRACILENE MELO DE LIMA	 717.744.592-72
9171923	 GRAZIELA DA SILVA PALHACI	 276.757.758-48
9173897	 GRAZIELA FRASTRONE CARVALHO	 315.725.048-54
9173257	 GRAZIELA MAXIMINO BENTO	 306.595.768-05
9174499	 GRAZIELA NERY DA SILVA	 058.444.868-62
9171760	 GUILHERME DONIZETE PIRES DOS REIS	 402.829.588-27
9173894	 GUILHERME FAL DA SILVA	 342.465.038-27
9172250	 GUILHERME FEITOSA	 428.146.388-74
9172931	 GUILHERME FERNANDO	 412.836.328-61
9175584	 GUILHERME FIDELIS DA SILVA	 399.238.208-74
9174194	 GUILHERME HENRIQUE RODRIGUES	 456.563.318-30
9174274	 GUILHERME MACHADO PIRES	 378.383.418-09
9174243	 GUILHERME VASCONCELOS	 439.508.758-24
9172300	 GUSTAVO DE ALENCAR BARROS ROCHA	 470.002.978-16
9173747	 GUSTAVO HENRIQUE ESPINOSA E SILVA	 347.382.468-28
9173147	 GUSTAVO MASSAMI TAKEDA	 421.251.498-26
9172809	 GUSTAVO SANTO PIETRO	 301.981.128-74
9173167	 HAGATA	 378.552.428-56
9175838	 HAGATHA GABRIELA VIEIRA DE OLIVEIRA	 456.776.168-50
9174666	 HALINE CRISTINE ALVES MUNHOZ MORALES	 294.048.348-58
9174266	 HAYATE GUILHERME SEKI	 429.670.398-61
9175066	 HELDER FERNANDES TIMPANO	 284.153.058-26
9171566	 HÉLIO	 344.426.528-05
9171496	 HÉLIO RODRIGUES DE OLIVEIRA JUNIOR	 267.521.258-05
9175743	 HELLEN DE LIMA DUARTE	 413.334.218-69
9171585	 HELOISA HELENA TANNOUS DEL NERO HELOISA	 144.338.578-66
9175653	 HENRIQUE RAMOS	 446.780.018-24
9173191	 HENRIQUE RIBEIRO DE ARAUJO SILVA	 406.820.148-00
9174959	 HIGOR HENRIQUE ALVES	 474.212.658-05
9175358	 HIGOR HENRIQUE DA SILVA 	 409.562.788-33
9174471	 HIGOR SIMÃO RIBEIRO	 424.165.028-75
9172012	 IARA APARECIDA CARDOSO	 398.103.968-80
9171949	 IARA NEVES MOREIRA	 466.813.048-69
9171268	 IGOR AFONSO BOZELLI RAMOS	 402.656.558-03
9175873	 IGOR ALREDO DA COSTA LINO	 372.585.998-19
9173565	 IGOR MORAES	 435.130.878-88
9172089	 INAJAINI DOS SANTOS SPROCATTO	 426.206.308-94
9172191	 INAJARA GERALDO	 367.053.028-28
9172995	 INGRID ALINE CRISTINA CRUZ ROSA	 390.511.398-88
9172871	 INGRID DAYANE SUELLEN PEREIRA DA SILVA	 407.108.998-90
9171709	 INGRID MARIANA ALVES RODRIGUES DE FREITAS	 372.725.178-67
9175447	 IRACEMA MARIA CACERES	 110.663.808-56
9174796	 IRISLEIDE MARTINS DA ROSA	 410.929.758-37
9172629	 IRWIN PEREIRA DE SOUZA	 409.290.758-38
9172280	 ISAAC DIVAR ROMANHUK SOUZA	 402.415.518-03
9173255	 ISABEL CRISTINA CAMPACHI LONGATO	 425.629.788-03
9172750	 ISABELA APARECIDA MARTINS DOS SANTOS	 466.110.838-80
9172655	 ISABELA BRITO DOS SANTOS	 456.175.728-73
9174646	 ISABELA CAROLINE PAULON CHAVES	 434.416.158-08
9174473	 ISABELA GEGLIO BARALDI	 479.688.168-90
9173295	 ISABELA SANCHES SANTOS POLITO DA SILVA	 363.847.458-52
9172061	 ISABELA SCARELLI DOMINGUES	 476.145.468-73
9172278	 ISABELE PEREIRA SUAVI	 371.276.508-88
9172107	 ISABELLA GABRIEL MAMEDE LEITE 	 338.601.138-10
9172608	 ISABELLA GOMES BARBOSA	 446.757.488-30
9172919	 ISABELLA PAZZETTO	 457.617.318-94
9171427	 ISABELLA RODRIGUES PRIOLI	 453.959.368-40
9172053	 ISABELLE ROSA FILIPINI	 460.666.378-27
9174726	 ITALO AUGUSTO SAMPAIO	 399.817.578-45
9171705	 IVANA REGINA BREVE DE OLIVEIRA	 347.143.128-47
9175279	 IVE DA SILVA MELO	 372.304.438-73
9171577	 IZABEL CRISTINA DO AMARAL FROTA PARDINI	 034.188.288-76
9174636	 IZABELE ALINE LEME	 419.727.958-21
9175306	 JACI DAS DORES SILVA	 315.126.071-34
9174495	 JACQUELINE APARECIDA DA SILVA	 323.635.968-46
9171824	 JACQUELINE MOURA RIBEIRO MACIEL	 389.143.728-55
9171596	 JAMILI CRISTINA RIBEIRO	 420.772.428-17

9173815	 JANAÍNA ALESSANDRA AVELINO	 366.653.738-35
9175886	 JANAINA BOTIM MATIAS ROCHA	 264.585.138-01
9174958	 JANAINA MARTINS RAMOS	 329.595.778-92
9173938	 JANAINA ROZANTE CASTRO	 303.466.608-07
9175110	 JANAINA STEFFI PEREIRA	 371.133.388-52
9173275	 JAQUELINE DA SILVA FRANCO	 292.014.188-09
9173321	 JAQUELINE DE SOUZA CRISTIANO GONÇALVES	 310.691.058-56
9174130	 JAQUELINE DE SOUZA RICCI	 344.158.418-05
9175760	 JAQUELINE FRANCIELEN ZUIN MARCHI	 395.054.608-13
9175759	 JAQUELINE LIMA BATISTA DE MATOS	 408.914.158-31
9172386	 JAQUELINE PEREIRA DA SILVA	 413.115.208-80
9171574	 JAYME MORAES JUNIOR	 325.148.458-31
9171440	 JEAN BARRETO CARNEIRO	 446.680.538-56
9172834	 JEAN DAVS LOURENCO	 270.868.788-39
9172842	 JEFERSON LEANDRO MACEDO	 351.196.288-93
9173185	 JEFERSON MONTANARI DE SOUZA	 350.970.828-85
9171314	 JEFERSON SILVA GOMES	 417.168.968-60
9174145	 JEFERSON VINICIUS DE LIMA RAMOS	 435.104.738-09
9175234	 JEFFERSON ROGER DA SILVA HENRIQUE	 423.147.118-58
9173832	 JENNYFFERSANTOS	 070.191.764-45
9173561	 JÉSSICA ALINE GIMENEZ DRAGO	 394.192.258-01
9172385	 JESSICA AMARAL DOS SANTOS	 393.634.038-23
9172190	 JESSICA CARVALHO DOS SANTOS	 421.724.878-48
9171699	 JESSICA DOS SANTOS CLEMENTE VALERIANO	 455.735.118-23
9172230	 JESSICA HELENA CAÇADOR	 402.174.758-33
9174023	 JESSICA JULIANA ALVES FARIA	 413.441.638-82
9173094	 JESSICA THAIS RIBEIRO DA SILVA	 401.294.478-97
9174157	 JÉSSIKA RODRIGUES DOS REIS	 385.432.848-64
9174391	 JHENIFFER DE LIMA SOUZA	 446.265.458-74
9173803	 JHENYFER FAIZER HENRIQUE	 427.596.068-80
9174221	 JHONAS ROBERTO CARVALHO	 440.173.148-48
9174324	 JHONATHAN	 383.027.448-32
9171908	 JHULY STEFHANI MARCONDES DA SILVA	 232.851.528-26
9173374	 JOANNA GABRIELLY MOURA O. DA SILVA	 439.623.288-82
9172879	 JOAO BOANI SOBRINHO	 068.971.128-01
9175417	 JOÃO GABRIEL BISPO BATISTA	 444.047.718-60
9174282	 JOAO HORÁCIO FERREIRA SILVA	 452.671.748-74
9173790	 JOÃO MARQUES DIAS DOS SANTOS	 395.089.148-07
9175552	 JOAO OCTAVIO ROSA	 431.426.438-18
9172315	 JOÃO OTAVIO LUCIO	 301.586.898-52
9174273	 JOÃO PAULO DA SILVA FERREIRA	 454.512.268-06
9175874	 JOÃO PAULO FERREIRA BOTURA	 351.707.748-85
9174040	 JOÃO PAULO MIGUEL DA SILVA	 356.431.678-75
9172144	 JOAO VICTOR RODRIGUES DA SILVA	 454.938.358-51
9173183	 JOÃO VICTOR SOLANA IZAC	 485.210.108-69
9173356	 JOÃO VITOR DORA GONÇALVES	 405.688.428-55
9173841	 JOCELITO DADÉRIO	 257.452.498-54
9173616	 JOCIELE DIENNIFER GIMENE COSTA	 411.139.488-41
9174685	 JOHN DAVID VENÂNCIO	 403.459.818-20
9174594	 JOHNNY LOURENCI RODRIGUES	 406.877.278-98
9171930	 JOICE CASTELLI PATROCINIO	 342.245.168-45
9171269	 JOICE CRISTINA ANDRADE UNGER	 327.824.218-16
9171702	 JOICE TAMIRES CARDOSO LIMA	 477.500.928-11
9175877	 JONATHA FELIPE VIEIRA RIBEIRO	 434.865.868-40
9173307	 JONIEL BENTO DA SILVA	 363.102.878-42
9172464	 JOSÉ ALBERTO CRUZ	 369.314.688-80
9171441	 JOSE ALBERTO DARTORA FILHO	 271.081.658-05
9172214	 JOSE AUGUSTO ALVES ABILIO	 368.822.728-08
9175286	 JOSE BENTO DO NASCIMENTO FILHO	 063.169.358-03
9175887	 JOSE DIVINO SILVERIO	 276.243.298-75
9174073	 JOSÉ GUILHERME 	 445.007.818-70
9171901	 JOSE HENRIQUE DOS SANTOS DA SILVA GERALDES	 404.029.118-22
9172517	 JOSÉ HUMBERTO MONTEIRO PEREIRA	 219.276.448-01
9172732	 JOSÉ PEDRO FILHO	 030.706.398-44
9174143	 JOSE RICARDO PULLITO	 191.408.878-63
9175687	 JOSÉ VICTOR CRUSCO	 321.889.558-89
9172308	 JOSENILDE OLIVEIRA BARBOSA	 417.796.998-24
9172474	 JOSIANE BATISTA DA SILVA	 417.807.968-97
9171658	 JOSIANE CRISTIANE LIRA TUDELA	 380.100.348-51
9171926	 JOSIANE PEREIRA LIMA	 368.587.098-00
9173437	 JOSILENA CUNHA CINTRA	 430.601.758-37
9173444	 JOSNY GOMES PINTO	 403.065.548-36
9174668	 JOSUÉ ANTONIO DA SILVA JUNIOR	 408.564.258-85
9173570	 JOSUÉ PEREIRA RODRIGUES	 461.876.388-40
9174840	 JOYCE CRISTINA DE OLIVEIRA FERNANDES	 424.274.428-52
9172268	 JOYCE LOPES DE SOUZA	 463.956.698-00
9174681	 JOZÉLIA LAURINDO DE SOUZA	 309.785.708-71
9172647	 JULIA EVANGELISTA	 435.832.328-60
9173188	 JULIA MARTINHO STROPP	 391.081.308-92
9174195	 JULIA PIANTE DE CARVALHO	 454.466.428-48
9171666	 JULIA STEFANY SILVA DOS SANTOS	 437.315.048-63
9174067	 JULIANA	 305.530.978-22
9175821	 JULIANA ANANIAS DE ARAUJO SILVA	 372.492.018-08
9171814	 JULIANA BALDUINO FERREIRA	 299.281.818-61

42 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9172616	 JULIANA CARDOZO GOMES	 389.564.098-03
9175518	 JULIANA CHELA MARTINS	 231.504.158-96
9173508	 JULIANA CLARINDO SANCHES ZANETE	 348.905.228-59
9172447	 JULIANA DOS SANTOS SOUZA REIS	 351.366.028-64
9172143	 JULIANA FERNANDES	 371.724.938-00
9174159	 JULIANA GRAVA	 373.266.658-18
9174709	 JULIANA GUERRERO DE FREITAS	 382.152.538-06
9173069	 JULIANA MONTEIRO PONTES	 313.388.508-14
9171735	 JULIANA NORATO GUAGLIARELI CALDERARI	 369.289.118-08
9172220	 JULIANA OLIVEIRA SILVA	 457.996.058-02
9175267	 JULIANA ONOFRE PEREIRA	 429.567.808-24
9172339	 JULIANA TAVARES ROSA XAVIER	 371.235.148-82
9174171	 JULIANA TURINI	 269.868.488-70
9172389	 JULIANE ALVES GUEDES	 408.227.398-01
9172872	 JULIANE GARCIA NUNES AREDES	 408.929.758-30
9174592	 JULIANO DOS SANTOS TOSTA	 403.887.898-83
9174922	 JULIANO OLIVEIRA COSTA	 334.702.408-76
9171633	 JULIANY MONCHELATO ALVES	 369.823.058-56
9175870	 JULIETHE MARDONES FALCÃO	 377.005.588-84
9171999	 JULIO CESAR PRIMOLAN	 378.477.658-29
9175466	 JULIO CESAR SIQUEIRA ALVES DA SILVA	 411.944.818-50
9175191	 JURACI CINTRA SARDINHA DE ALMEIDA	 271.198.598-97
9173438	 KAIO FELIPE DE CARVALHO LEITE	 445.196.348-65
9172160	 KALYNCA ERENO MARIA	 457.098.688-92
9172165	 KAMILA DALBEM	 215.556.788-07
9172358	 KAMILA DE ANDRADE ARRUDA	 398.430.948-16
9174042	 KAMILA GOMES OLMO	 366.147.448-01
9174923	 KAMYLA RODRIGUES MOREIRA DE CASTRO	 449.151.228-08
9175230	 KAREN DE LIMA DA COSTA	 477.089.698-08
9172722	 KAREN GARCIA PINHEIRO	 360.273.998-80
9172574	 KAREN LABORDA MENEZES	 212.593.428-08
9173443	 KARINA HIPOLITO BATISTA DA SILVA	 391.842.388-36
9172728	 KARINA RENATA SILVERIO	 330.929.878-70
9172139	 KARINA SOARES FERREIRA	 268.879.348-92
9173471	 KARINE DE SOUZA DIAS 	 393.363.498-99
9172403	 KARISON HENRIQUE LEMES LEITE	 447.082.148-98
9175222	 KARLE CRISTINA DA FONSECA	 428.012.688-79
9175876	 KASSIA MARIA DOS SANTOS	 389.337.548-14
9173461	 KATHERINE PERCHES	 416.257.038-80
9173228	 KÁTIA ALICE BORRERE	 390.144.498-01
9171910	 KATIUCHA FERNANDA CAMARGO FISCHER	 393.522.498-28
9175746	 KAUÃ HENIQUE COZIN	 382.853.678-60
9171823	 KELEN PRISCILA SERRANO	 349.673.058-73
9173917	 KELLEN ADELINA DE BARROS	 389.324.888-94
9173467	 KELLY CRISTINA ALVES	 286.155.668-44
9173903	 KELLY MARIA VAIS VART FAUSTINO	 191.511.268-00
9172896	 KEMILLY GRAZIELLY DE FÁTIMA RODRIGUES
	 PEREIRA 	 409.148.258-95
9174117	 KERYN CODONHO BAETE GULINELLI	 430.781.858-00
9171998	 KETERLI CRISTINA DE OLIVEIRA ROCHA	 394.535.878-77
9173929	 KEYCE MARRY RODRIGUES DE OLIVEIRA	 446.762.018-42
9173138	 KLEBER SOUSA MACHADO	 312.645.208-67
9175054	 LAIS DAIANA FERREIRA	 419.370.018-65
9175200	 LAIS FERNANDA PEREIRA CARVALHO	 365.842.488-52
9173552	 LAÍS GOMES DE SOUZA 	 004.801.668-38
9175244	 LAIS REGINA MIRANDA DA SILVA	 340.675.568-29
9174236	 LALESKA	 431.526.618-35
9171885	 LANA PADOVINI SEVERINO	 429.008.398-66
9175276	 LARA DANIEL MACHADO	 430.279.298-10
9171938	 LARISSA APARECIDA BREVE	 366.200.758-43
9173530	 LARISSA BASTOS FERREIRA	 483.012.118-14
9171360	 LARISSA DRIELLY CATARIN AZENHA	 448.094.128-22
9172552	 LARISSA FERNANDA PITONI SILVA	 424.717.868-71
9172222	 LARISSA FERREIRA GAMELLA	 359.784.428-60
9172644	 LARISSA FILHO LOURENÇO	 435.519.118-43
9171251	 LARISSA IRIS DA SILVA	 440.415.658-80
9174442	 LARISSA MAYARA GRACIANO DE GODOI	 229.175.468-83
9172343	 LARISSA RODRIGUES	 440.467.608-50
9175461	 LARISSA SOARES PRIORI	 365.014.358-54
9175602	 LARISSA SOUZA DE PAULO	 435.252.978-82
9172846	 LARISSA THEODORO COLELA DE CAMARGO	 382.182.708-41
9171696	 LAURA KEICIANE FISCHER	 458.300.148-74
9172500	 LAURALY APARECIDA DE JESUS	 313.342.058-50
9172303	 LEANDRO DI LAZARO	 226.963.978-21
9175225	 LEANDRO DIONÍSIO DE FARIA COSTA	 054.886.336-93
9173269	 LEANDRO GENOVEZ PESSONI	 307.611.358-55
9173921	 LEANDRO TEDESCHI SENA E SILVA	 394.482.458-07
9175562	 LEDYEVI STATI	 083.746.769-14
9174339	 LEONARDO BARBOSA PERINI	 436.532.588-47
9173221	 LEONARDO DOMINIQUINI DA SILVA	 452.781.018-90
9174559	 LEONARDO GIMENES	 450.692.868-70
9175089	 LEONARDO PATRICK RODRIGUES GONCALVES	 388.261.378-54
9171581	 LEONARDO SANTANA DE OLIVEIRA TOMAZ	 417.094.068-79
9173822	 LEONARDO SARALEGUI BALBINO	 214.149.368-42

9175227	 LEONARDO VITOR MENEZES GOMES	 359.994.818-64
9172509	 LEONARDO WADA OKOTI	 369.610.288-10
9172989	 LETICIA	 403.175.098-61
9173769	 LÉTICIA OLIVEIRA ANDRIOTTI	 425.988.948-63
9171816	 LETICIA ANDRADE VIANA	 398.276.928-01
9172918	 LETÍCIA CHAVES SILVA	 418.973.818-24
9174355	 LETICIA CORACINI RIVERA DA LUZ	 423.014.118-18
9175592	 LETICIA CRISLAINE AZEVEDO PIRES	 459.173.258-47
9174309	 LETÍCIA GABRIELE FONTES DA SILVA	 423.024.898-96
9172719	 LETÍCIA MARTINS LUPINO	 431.052.018-90
9171493	 LETICIA MIRANDA URIAS	 285.257.848-42
9173113	 LETÍCIA REGHINE MUNHOZ	 417.073.258-80
9175666	 LETICIA REGINA SIGALO	 435.326.788-45
9173388	 LETICIA ROCHA	 418.589.668-92
9171956	 LETICIA SILVA AGUIAR	 428.201.648-54
9172605	 LETÍCIA SLOMPO	 419.094.988-40
9175043	 LETICIA TAMARA DE BRITO DAMIANO	 423.595.398-25
9173051	 LETICIA THAIS PEIXOTO DA CRUZ	 428.582.558-90
9171538	 LETÍCIA VECCHI DE OLIVEIRA VILLAÇA DE
	 SOUZA BARROS	 404.070.268-94
9175750	 LETTICIA GABRIELA	 472.833.598-42
9173811	 LIDIANE TATIANA DA SILVA	 281.562.988-70
9175780	 LILIA CRISTINA MORENO	 253.988.038-08
9174883	 LILIAM VENTURINI CAMPOS	 272.114.278-09
9173248	 LILIAN FRANCISCO DE SOUZA	 230.100.728-64
9173778	 LILIANE KELEN SOARES PEREIRA ABILIO	 395.772.658-12
9172736	 LISANDRA CRISTINA BOAVENTURA PUPO 	 215.307.628-55
9172873	 LOUISE JULIANI PAPASSONI	 405.512.048-69
9173970	 LUANA APARECIDA MANHANI MARIANO	 432.990.478-09
9171883	 LUANA CRISTINA DA SILVA	 391.966.328-44
9173580	 LUANA DA COSTA ARAÚJO COELHO	 648.273.803-68
9171861	 LUANA DA SILVA SIQUEIRA	 405.418.928-86
9171526	 LUANA DUARTE TORCIANO	 423.689.638-98
9172594	 LUANA FONSECA ZAIDAN	 448.700.158-70
9172042	 LUANA SANTOS VIEIRA	 407.043.808-46
9173828	 LUARA LUA PEREIRA DE MARINIS	 396.318.748-42
9171334	 LUCAS ANTONIO DE LIMA	 390.511.158-65
9172304	 LUCAS CAMMAROSANO	 378.345.838-24
9172762	 LUCAS CAVASSAN	 359.082.048-97
9172329	 LUCAS CESAR FERREIRA OJAS	 228.632.288-03
9173166	 LUCAS DE PRADO PAIVA	 425.527.608-05
9172025	 LUCAS DE QUADROS MIRANDA	 446.850.698-97
9173126	 LUCAS DE SOUZA PINTO	 376.058.058-02
9171490	 LUCAS DO PRADO PEREIRA	 480.335.508-80
9172003	 LUCAS EDUARDO AFONSO	 447.243.368-03
9172892	 LUCAS FEITOZA MARTINS	 440.147.208-02
9174076	 LUCAS FERNANDO FERRAZ	 430.705.088-63
9171303	 LUCAS FERNANDO TIZIANEL	 403.949.708-29
9172065	 LUCAS GABRIEL DE SOUZA	 412.338.438-26
9171507	 LUCAS GABRIEL MOREIRA	 364.088.558-90
9175080	 LUCAS HENRIQUE DA SILVA	 429.211.498-69
9175264	 LUCAS LEITE BRITO	 394.617.018-88
9173340	 LUCAS SANCHES DE CAMARGO	 424.631.588-59
9174277	 LUCAS SIMÕES ROBERTO	 460.542.748-13
9175510	 LÚCIA DE SÁ GERMINO	 355.590.108-71
9174628	 LUCIANA	 264.157.198-66
9172195	 LUCIANA AMARO DA SILVA	 351.531.918-26
9175598	 LUCIANA APARECIDA DE JESUS	 183.376.568-08
9174014	 LUCIANA CORNÉLIO SCATENA	 354.662.968-05
9175531	 LUCIANA CRISTINA PEREIRA	 325.785.378-52
9173802	 LUCIANA DO NASCIMENTO FERRAZ ACHUI	 174.025.748-06
9173554	 LUCIANA PESSOA GOMES DE MELO	 336.580.548-67
9173223	 LUCIANA REINER CAMILO	 341.634.468-50
9173224	 LUCIANA REINER CAMILO	 341.634.468-50
9173226	 LUCIANA REINER CAMILO	 341.634.468-50
9174598	 LUCIANA RODRIGUES DOMINGUES	 292.815.448-57
9171597	 LUCIANE TERESINHA MILLER	 398.258.238-52
9172488	 LUCIANO OSMAR PAIXÃO	 250.830.178-73
9174974	 LUCILEIA APARECIDA ORESTES	 271.367.498-08
9173052	 LUCILENE APARECIDA DOS SANTOS	 287.856.628-95
9172205	 LUCILENE DO LAGO PEREIRA DOS SANTOS REIS	 116.286.478-84
9175282	 LUDMILA DA SILVA ALEXANDRE	 422.321.168-40
9173715	 LUIS GUSTAVO SANTANA PEREIRA	 364.788.518-50
9172669	 LUIZ CARLOS MARTINS SANTOS	 360.462.778-84
9173932	 LUIZ FELIPE DOMINGUES FAIS	 425.261.688-30
9175670	 LUIZ FERNANDO DO REGO CARRANCA	 015.570.698-59
9174269	 LUIZ FRANCISCO MARIANO	 296.947.398-45
9173853	 LUIZ GUILHERME BEBER DO VALLE	 283.941.538-01
9174078	 LUIZ GUSTAVO ANDREOTTI THEREZA	 436.030.718-75
9173453	 LUIZ GUSTAVO BRITO DE OLIVEIRA	 390.003.688-80
9173650	 LUIZ GUSTAVO MENGALI	 348.896.758-17
9174654	 LUIZ HENRIQUE TANENO DE OLIVEIRA	 357.077.908-45
9173198	 LUIZ OTAVIO SANTOS BARROS	 348.833.998-00
9173178	 LUIZ RICARDO PAVON DOS SANTOS	 386.811.238-31

43DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9171878	 LUIZA ANIELLI SOARES	 443.066.348-33
9173908	 LUZIA DE FÁTIMA DA SILVA LACERDA	 285.262.648-93
9173175	 MAICON DOUGLAS APARECIDO DE ALMEIDA	 410.138.728-19
9172680	 MAICON ROGERIO MURO LOPES	 302.703.588-62
9173142	 MAIKE RENAN BESSA DA SILVA	 371.918.348-38
9173493	 MAILSON FELIPE DE FREITAS	 405.234.918-08
9175478	 MAIRA VAZ PULLINI	 416.006.088-92
9171994	 MARCELA ALEM	 432.923.578-10
9172914	 MARCELA FRANCINE NEGRÃO	 371.295.338-03
9175420	 MARCELLY FERNANDA DE CAMARGO RIBEIRO	 354.232.928-24
9174534	 MARCELO ANTONIO MONTEIRO	 353.142.458-09
9173679	 MARCELO AUGUSTO DOS ANJOS CARNEIRO	 385.111.668-23
9174329	 MARCELO FREDERICO RIBEIRO REZENDE	 444.001.088-13
9173753	 MARCELO RODRIGO DO NASCIMENTO 	 393.004.218-59
9171692	 MARCELO RODRIGO LOPES RODRIGUES	 216.799.828-77
9172772	 MARCELO SOTELO GONÇALVES	 162.042.438-02
9173739	 MARCELO VALENTIM BASTOS AMARANTE	 406.134.408-03
9175331	 MARCIA APARECIDA FIRMINO DOS SANTOS	 278.050.688-10
9173882	 MARCIA APARECIDA MARTINS	 309.756.868-95
9174016	 MARCIA CORREA MARTINS	 067.419.688-06
9171523	 MÁRCIA CRISTINA RAMOS	 170.596.468-09
9175640	 MÁRCIA LIMA DE QUEIROZ	 616.999.183-68
9172261	 MÁRCIA REGINA CHIES	 290.299.828-70
9171584	 MARCIA RODRIGUES MACHADO	 289.856.238-69
9174589	 MARCIO FELISBERTO PEREIRA	 303.215.488-09
9172415	 MARCIO GUILHERME CIRILO GOMES	 362.043.308-96
9171353	 MARCIO ROBERTO CASALE	 355.676.258-71
9175573	 MÁRCIO TORRES MORAIS DELICATO	 348.654.268-09
9175167	 MARCO AURELIO MARTINS	 170.442.268-09
9175521	 MARCOS DONIZETI BUENO DOS SANTOS	 141.314.868-90
9173785	 MARCOS RAFAEL ARAUJO NARDIN	 436.818.108-50
9173134	 MARCOS TADAO TABA KANASHIRO	 456.382.728-28
9173564	 MARCOS VINICIUS FERREIRA	 356.565.668-97
9175336	 MARCOS WILLIAM DA SILVA E SILVA	 456.405.028-19
9173793	 MARCUS VINICIUS NORBERTO POLONI	 231.692.038-19
9175418	 MARELICE DE OLIVEIRA GRAMA	 289.621.298-17
9172125	 MARIA CAROLINA DE OLIVEIRA ZANI	 354.951.178-75
9174601	 MARIA EDUARDA ALVES AVILA	 494.837.248-05
9171815	 MARIA ELIZA FREDERICO FARINA DE OLIVEIRA	 384.306.318-44
9171713	 MARIA GEORGINA LEÃO CALDEIRA	 168.759.948-36
9175347	 MARIA INEZ MARIN DE ASSIS	 079.056.308-89
9172855	 MARIA ISABEL PEREIRA ALVES	 417.436.338-23
9171722	 MARIA JOSE BARBOSA FRANCISCO	 303.230.728-79
9171974	 MARIA LUIZA ZAGO B. DE CARVALHO	 340.674.478-84
9172159	 MARIA NAIANE PIRES RIBEIRO	 607.052.103-08
9172425	 MARIA SILVIA CARDOSO	 139.428.298-27
9173466	 MARIA TEREZA MARINHO BRITO	 425.954.258-38
9175831	 MARIANA ALVES VALERIO	 332.357.308-00
9173476	 MARIANA APARECIDA BRIZOTTI SLOMPO	 433.662.048-26
9172494	 MARIANA CALIXTO LEAL	 464.384.608-93
9172305	 MARIANA CRISTINA RIBEIRO	 391.777.168-33
9174612	 MARIANA CRISTINA SILVA SANTOS	 447.952.758-31
9174012	 MARIANA DE MOURA PEREIRA	 444.822.978-52
9171808	 MARIANA DIAS FERREIRA 	 371.963.078-10
9173009	 MARIANA FREITAS DE MELLO	 388.758.348-57
9174048	 MARIANA GARE MENEZES	 411.383.948-40
9171375	 MARIANA LOPES FLORENCIO	 385.033.588-75
9171892	 MARIANA LORUSSO DO CARMO	 403.116.798-97
9173019	 MARIANA REGIANE	 332.201.988-80
9173500	 MARIANA REGINA JULIO CANASSA	 401.369.038-19
9172274	 MARIANA RIBEIRO SANTANA DE FREITAS	 335.916.198-09
9173874	 MARIANA RODRIGUES ALVES	 467.392.858-02
9175694	 MARIANE CRISTINA LEITAO	 403.262.148-95
9173697	 MARIANE CRISTINA MACHADO MEDEIROS	 388.234.138-69
9171927	 MARIANE DE JESUS SANTOS	 402.031.188-98
9171907	 MARIELLE GIBILINO BONASSIO	 408.742.938-55
9174621	 MARIELY BRAGA DE MELO	 378.474.458-32
9174468	 MARINA	 096.328.577-71
9173030	 MARINA CAROLINA LIMA	 408.135.448-07
9173271	 MARINEUSA GARCIA CORRÊA MOREIRA	 262.890.658-90
9172493	 MARISA CRISCIONE DE OLIVEIRA	 362.340.098-08
9175901	 MARISSOL SCHNEIDER PRADO	 117.505.438-00
9175879	 MARLENE MARIA SIMÕES DO PRADO	 318.875.098-60
9173827	 MARLI EVANGELISTA SOBRAL	 297.201.348-44
9174583	 MARY LIDIA LOPES RODRIGUES	 214.482.438-07
9174081	 MATEUS FARIA DE SOUSA	 428.093.498-35
9175513	 MATEUS MARASSATI	 420.651.238-85
9173694	 MATEUS ORLANDO DE OLIVEIRA FERREIRA	 454.763.438-65
9175581	 MATEUS RODRIGUES PRADO	 350.849.008-43
9171608	 MATEUS SILVA ALVES 	 441.384.058-52
9172432	 MATHEUS ALEX BARBOSA	 400.504.368-21
9173458	 MATHEUS BORTOCHIO	 456.819.868-29
9174224	 MATHEUS CABRERA MENDES	 473.041.848-41
9175728	 MATHEUS CONTIERI ALVES LIMA	 357.756.178-51

9174884	 MATHEUS CRISTANI DA SILVA	 421.898.688-66
9174227	 MATHEUS GATTI DE SOUZA 	 443.772.198-55
9174270	 MATHEUS NASCIMENTO SARAIVA DE CARVALHO	 402.734.008-60
9172158	 MATHEUS PIMENTEL CUPARI	 444.367.768-24
9171684	 MATHEUS RODRIGUES HENRIQUE	 462.781.238-86
9172146	 MATHEUS SABINO	 092.901.229-19
9173071	 MATHEUS SERAFIM DA SILVA	 323.850.948-94
9172178	 MATHEUS SOUZA LEITE	 431.576.178-85
9172360	 MATIAS GERALDO MUNIZ	 247.351.928-59
9171979	 MAUÊ FRANCINE DA SILVA 	 408.532.448-98
9174106	 MAX FELIPE OLIVEIRA LIMA	 079.493.784-50
9173360	 MAYARA BARRETO ANGELICO	 408.740.388-20
9172928	 MAYARA COELHO TOLENTINO RODRIGUES	 365.900.718-88
9172573	 MAYARA DE SOUZA	 423.831.768-85
9175455	 MAYARA GABRIELLY LUZIA DE SOUZA	 452.695.158-73
9172005	 MAYARA ISHIDA FERREIRA	 403.584.738-02
9171543	 MAYSA VIEIRA MARTINS	 390.351.458-60
9174364	 MEIRE APARECIDA DOS SANTOS	 130.781.118-30
9172479	 MEIRE HELLEN DE OLIVEIRA	 402.089.468-02
9172424	 MELISSA KELI DE ALMEIDA	 302.464.678-78
9173187	 MERY HELLEN DE OLIVEIRA CRISTIANO	 432.067.928-86
9171305	 MICHEL ELIEZER CARDOSO DOS SANTOS	 389.672.418-52
9173006	 MICHELE CRISTINA PINHEIRO	 375.692.538-25
9172890	 MICHELLE DE OLIVEIRA CAMPOS	 286.592.268-52
9172670	 MICHELLI NICOLIN	 335.319.268-96
9172622	 MIGUEL PAES DE OLIVEIRA	 058.375.998-00
9173847	 MILENA DA SILVA GONÇALVES	 350.281.808-81
9173599	 MILENA FELIPE SANTANA	 433.664.448-94
9173489	 MILENE APARECIDA ROSA DE ARAUJO	 213.293.948-95
9171400	 MILENE SILVA PICOLLOTO	 418.444.468-75
9174686	 MIRELLY BIANCA DE PAULA	 437.781.578-41
9173416	 MIRENE DA SILVA ASSUNÇÃO	 061.775.208-71
9175313	 MIRIÃ ALVES DOS SANTOS	 419.629.498-77
9173092	 MIRIÃ CHARYS BASTAZINI	 432.022.938-00
9174867	 MIRIAN DE OLIVEIRA SILVA	 371.681.448-20
9174772	 MOISÉS MARQUES LONTRA	 418.308.118-19
9172086	 MONICA APARECIDA BESSA	 145.975.718-17
9172859	 MÔNICA GONÇALVES DYONISIO	 306.015.008-73
9172484	 MONIQUE CRISTINA ROSA AFFONSO DE BRITO	 342.412.338-21
9171697	 MONISE CARDOSO SIMÕES	 382.175.278-57
9172435	 MRILANA DUARTE SILVA	 397.252.918-08
9174694	 MURIEL RODRIGUES DA SILVA	 393.255.548-10
9174805	 MURILO OLIVEIRA DA SILVA	 435.226.648-50
9171593	 NAIADY PAOLLA PERES BARBOSA	 396.850.758-40
9172619	 NATACHA FABRÍCIO CREPALDI	 447.056.238-60
9174577	 NATALI PAULA VERDÓ MARCELINO	 332.203.918-85
9171942	 NATALIA AP BATISTA DA SILVA	 352.780.398-09
9172498	 NATALIA APARECIDA FERREIRA MATHIAS	 230.833.148-84
9175916	 NATALIA CARIDE TEIXEIRA	 405.440.348-48
9171751	 NATÁLIA CAROLINA VANZELLI	 418.119.158-33
9172134	 NATALIA COSTA ASTOLFE	 329.467.468-60
9171777	 NATALIA CRISTINA BARBOSA DA SILVA	 357.915.508-39
9171318	 NATÁLIA CRISTINA BENTO CARIDE	 405.149.398-93
9172754	 NATÁLIA LEME DA SILVA	 461.788.428-99
9174083	 NATALLY CAROLINA FREDERICO	 410.478.408-71
9172041	 NATALLY CREPALDI AZEVEDO	 220.678.878-07
9175520	 NATALLYA SMITH DE OLIVEIRA	 425.830.708-43
9173246	 NATASHA ROCHA DIAS	 318.799.398-27
9173061	 NATHALIA CRISTINA DE SOUZA CAMPOS LEITE 	 335.283.368-03
9173600	 NATHALIA ZANONI QUEIROZ	 436.552.358-95
9175894	 NATHAN DE OLIVEIRA GOMES	 896.877.871-04
9172341	 NATHAN GABRIEL DA CRUZ	 449.957.108-17
9172584	 NAYARA ANGELICA STRUZIATTO MOTTA	 396.177.248-71
9173994	 NAYARA APARECIDA POMBO	 425.576.928-16
9173293	 NAYARA BENEDITO DE PAULA MARIANO	 402.018.258-21
9173501	 NAYARA DE MENDONÇA ISSA	 417.748.348-63
9173150	 NAYRA BEATRIZ DOMICIANO DA SILVA	 389.527.218-37
9174404	 NAYSA DE OLIVEIRA MORETI	 407.489.748-22
9174293	 NEILSON MOURA DE MEDEIROS	 567.229.315-87
9171794	 NEIVA MUZA SOARES	 078.999.098-99
9173396	 NICHOLAS ESHIJI MIAZAKI	 391.369.008-50
9172940	 NICKOLAS FABIANO MORAIS DE JESUS	 486.662.058-73
9172095	 NICOLAS DE LIMA MAIA	 438.902.128-16
9171503	 NIELLI CAROLINE BOSSO	 409.202.448-74
9174918	 NÍNIVE MALUF PIRES	 384.691.418-56
9174625	 ODERLEI DOS SANTOS GUEDES JUNIOR	 106.772.218-19
9175678	 OSIAS ROSA ALEXANDRE	 376.121.168-63
9173813	 OSMAR REIS DOS SANTOS	 200.117.278-88
9172109	 OTAVIO AUGUSTO FERNANDES DE OLIVEIRA	 449.027.448-30
9171917	 PAMELA BIANCA SARALEGUI SOARES	 381.094.658-38
9171304	 PAMELA CRISTINA GOMES DE SOUZA	 408.694.368-99
9172235	 PAMELA EDUARDA VIEIRA LIMA	 422.964.078-11
9172142	 PAMELA RODRIGUES DA COSTA	 371.766.108-60
9173858	 PATRICIA ALVES CARLOS	 410.601.048-81

44 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9173748	 PATRICIA APARECIDA DA SILVA	 423.759.828-43
9171406	 PATRÍCIA CRISTINA COLASSO	 372.227.548-22
9175839	 PATRICIA MARIA DA SILVA	 214.880.808-79
9172784	 PATRÍCIA RAMOS BIANCHI VOLTOLIN	 260.370.288-26
9173572	 PATRICK TENORIO DE OLIVEIRA	 387.946.378-65
9172938	 PATRICYA KELLY MENDONÇA DE OLIVEIRA	 354.307.118-10
9171943	 PAULA AIELLO	 430.625.088-17
9172270	 PAULA CRISTINA CANDIDO NUNES	 421.823.008-05
9173400	 PAULA DA COSTA NUNES	 230.726.458-25
9174272	 PAULA LARISSA VENÂNCIO SILVA	 404.879.798-00
9174910	 PAULA PERSON DE OLIVEIRA	 181.410.128-43
9173425	 PAULINA LACERDA MARTINS	 332.880.998-88
9173367	 PAULO CARDOSO DOS SANTOS	 115.719.466-40
9175452	 PAULO CESAR FELICIO 	 067.815.688-33
9172256	 PAULO CESAR MARTINS	 402.413.628-30
9171477	 PAULO EDUARDO KOBAYASHI	 162.036.088-82
9171758	 PAULO HENRIQUE COCHIERI FERRARI	 089.774.048-35
9171320	 PAULO HENRIQUE DE CAMPOS MIGUEL	 338.222.828-98
9173220	 PAULO HENRIQUE DE CARVALHO GUIMARAES	 320.399.198-56
9172861	 PAULO NAVARRO	 180.893.688-40
9171447	 PEDRO	 433.918.638-46
9171976	 PEDRO	 437.289.138-55
9174317	 PEDRO ARAÚJO NASCIMENTO	 348.109.588-09
9174713	 PEDRO GUILHERME PELEGRINI DOS SANTOS	 426.535.978-70
9174183	 PERO VITOR PIRES AGUIAR	 372.263.468-77
9173710	 PHILIPE COLOMBO DE MORAES	 351.238.098-05
9172962	 PIETRO VALENTE CALABRIA	 336.246.948-55
9172818	 POLIANE CRISTINA PEREIRA CRUZ	 351.416.178-07
9172514	 PRICILA OLIVEIRA DA SILVA	 402.656.318-90
9175766	 PRISCILA DA SILVA GOMES	 336.294.408-60
9172957	 PRISCILA GRAZIELA N A SILVA E SILAS DA
	 SILVA JUNIOR	 269.170.818-76
9174477	 PRISCILA GRAZIELE GARDINAL	 303.268.838-86
9172450	 PRISCILA LIMA DE FREITAS FALQUEIRO DA SILVA	 290.337.418-06
9172745	 PRISCILA MARIANO DE MELO SOUZA	 370.016.538-29
9174150	 PRISCILA ORESTE DIAS	 426.010.848-47
9171461	 PRISCILLA DOS PASSOS GONÇALVES	 315.215.638-37
9171413	 PRISCILLA SILVA ZANI BERGAMIN	 293.615.518-50
9173204	 RACIL DE LIMA	 055.801.798-39
9171407	 RAFAEL ANTONIO FERREIRA NUENS	 352.610.238-40
9171356	 RAFAEL CARLOS VIOTO D AVILA	 300.926.518-28
9171478	 RAFAEL DE TILIA TAMBORIM	 369.997.918-05
9172917	 RAFAEL FELIPE LIMA DE OLIVEIRA	 406.702.208-50
9175040	 RAFAEL FERREIRA	 350.070.278-39
9172781	 RAFAEL JONAS RIBEIRO 	 394.898.568-51
9173761	 RAFAEL KENDY CARDOSO	 235.021.058-80
9173930	 RAFAEL QUINTINO DE SOUZA	 353.681.968-06
9174787	 RAFAELA ALVES MARTINS	 401.415.478-55
9173359	 RAFAELA DE BARROS MARIANO	 386.480.528-74
9174807	 RAFAELA DE SOUZA PEREIRA	 377.410.088-89
9175042	 RAFAELA ETELVINA FERREIRA DE OLIVEIRA	 375.885.098-30
9171502	 RAFAELA JANAINA MONTEIRO	 459.120.008-69
9173140	 RAFAELLA TEIXEIRA DA SILVA	 426.535.998-13
9171311	 RAMSES DAVID YSHIZUKA	 293.616.848-17
9174905	 RAPHAEL CARVALHO SOMAN	 346.120.228-23
9174095	 RAQUEL REGINA TAVARES	 417.762.418-78
9172987	 RAQUEL DE SOUZA ALVES	 423.759.928-06
9174637	 RAQUEL RIOS SILVA	 275.201.358-29
9175857	 RAUL GUILHERME DIAS	 438.069.658-89
9172338	 RAUL RAMOS DA SILVA FILHO	 365.197.218-67
9171422	 REGIANE MARIA NOGUEIRA DEGANE	 407.380.408-19
9172070	 REGINA HELENA DOS SANTOS CACADOR	 291.705.358-50
9172102	 REGINA MARIA GODEGUEZI	 145.802.148-38
9172446	 REGINALDO CAETANO	 281.367.228-97
9173212	 REGINANDO DONIZETE C DE MATTOS	 266.153.488-10
9173225	 REGINANDO DONIZETE C DE MATTOS	 266.153.488-10
9174207	 REINALDO DE SOUZA	 047.447.918-83
9171276	 RENAN CESAR PARDINI	 330.184.298-42
9172900	 RENAN SOARES LIBERATO DOS SANTOS	 498.185.668-74
9171915	 RENATA ANTUNES DE MORAES ANDRADE	 280.194.328-25
9172503	 RENATA AUGUSTA DE OLIVEIRA	 416.131.528-76
9175786	 RENATA BREVE	 354.235.128-83
9174602	 RENATA GONÇALVES	 377.688.158-58
9175026	 RENATA SIGNORETTI REPISO	 158.172.858-19
9171592	 RENATA ZAITUN ALVES RODRIGUES	 354.825.478-09
9174917	 RENATO CONILHO JUNIOR	 372.128.748-76
9174743	 RENATO JORGE IGEPI	 396.699.028-86
9175871	 RENATO SANTOS COSTA	 114.634.618-28
9173677	 RENATO VINICIOS AQUINO	 354.246.968-80
9172988	 RERITON TORCINELLI PEREIRA DOS SANTOS	 321.814.768-96
9174698	 RICARDO AUGUSTO DOS SANTOS	 306.756.768-43
9172853	 RICARDO DAL BELLO BIANCON	 359.524.068-58
9175114	 RICARDO GUIMARÃES	 366.058.318-96
9172496	 RICARDO HENRIQUE FERRAZ	 448.222.428-62

9172028	 RICARDO JOSÉ HERRERA FERNANDES	 057.369.538-54
9172196	 RICARDO ZAGO BARREIRA	 067.769.828-30
9175342	 ROBERTA KELI ROMANCIUC	 327.500.978-86
9172927	 ROBERTA LEÃO LICURSI	 191.423.278-06
9172501	 ROBERTA MONIQUE VILLA DOS SANTOS	 347.058.758-26
9175525	 ROBERTO LUIZ LOPES	 145.856.768-05
9173889	 RODOLFO PEREIRA DIAS	 365.945.968-29
9172001	 RODOLPHO MIGUEL SOUZA	 312.126.818-00
9172399	 RODRIGO 	 383.211.858-60
9175849	 RODRIGO CESAR SAMPAIO DARICO	 434.236.018-76
9173522	 RODRIGO DA SILVA SOUZA	 364.437.088-57
9175047	 RODRIGO FERNADES CARDOSO SITA E SOUZA	 385.264.938-25
9174797	 RODRIGO FERREIRA DE OLIVEIRA	 317.274.738-76
9173794	 RODRIGO JACOB VERARDO	 277.381.138-04
9172181	 RODRIGO ZAITUN ALVES RODRIGUES	 354.825.208-70
9173689	 ROGER LUIZ PADIM	 337.281.238-70
9171838	 ROGER RIBEIRO DA SILVA	 364.573.418-02
9175802	 ROGERIO AP. LEITE	 141.344.408-31
9171437	 ROGERIO RAFAELA DAINESI	 283.647.518-83
9171835	 ROGERIO SILVEIRA BUENO	 251.194.528-25
9173270	 ROGERIO WILLIAN RODRIGUES	 426.722.228-27
9173207	 ROLF GUERREIRO LAURIS	 082.081.778-30
9172354	 ROMILDO TEIXEIRA ANTONIO	 145.944.028-52
9172475	 ROMULO OTTAVIANI NOGUEIRA	 215.884.788-31
9175028	 ROSANGELA CAMARGO DA SILVA	 110.534.148-89
9174410	 ROSE CLAUDIA PEDRO BENHO	 408.364.348-03
9175366	 ROSELY DE MORAES	 050.252.648-39
9175855	 ROSEMARY BIAZOTTO	 369.451.638-73
9173102	 ROSEMEIRE APARECIDA DE MORAES	 055.880.548-57
9174385	 ROSEMEIRE DIAS DE OLIVEIRA	 078.999.178-08
9173910	 ROSIANE DE JESUS DA SILVA	 402.896.988-39
9173148	 SABRINA MIRANDA FERREIRA	 393.064.288-39
9175861	 SABRINA NICOLE DE SOUZA	 473.572.738-81
9172030	 SALOMAO	 377.640.598-89
9172047	 SAMANTA MOREIRA MATHEUS	 295.057.408-40
9175791	 SAMARA ALVES DA SILVA	 428.563.428-76
9171712	 SAMUEL LEITE DOS SANTOS	 417.383.158-78
9172229	 SAMYRA DA SILVA TOLEDO	 399.149.048-07
9172598	 SANDRA MARA FERRAZ DA COSTA SILVA	 275.210.378-63
9174924	 SANDRA REGINA GREJO PIRES DE CAMPOS	 269.953.418-80
9175703	 SARA EVANGÉLICA DOS PASSOS	 471.246.598-09
9172394	 SARA MARIANA SERRANO DE MIRANDA	 403.211.068-90
9175770	 SARAH LEDA DA SILVA BARBOSA	 363.680.078-77
9175016	 SARAH MARIANA DA ROCHA	 431.276.698-36
9173603	 SELMA CORREIA DE BARROS FRANCISCO	 170.529.068-05
9174693	 SELMA CRISTINA SOARES DE OLIVEIRA SANTOS	 082.317.268-61
9174552	 SERGIO RAPHAEL GONÇALVES AMARAL	 451.358.728-84
9172081	 SHIRLEY PINA 	 251.524.308-86
9174839	 SIDNEI BORGES DOS SANTOS	 257.111.258-93
9174508	 SIDNEY CHRISTIAN PEREIRA DOS SANTOS	 380.041.058-31
9171510	 SILMARA APARECIDA RIBEIRO DOS SANTOS	 340.803.038-31
9174696	 SILMARA CHAVES QUEIROZ	 342.540.968-95
9171517	 SILVANA LUCIA SIMEÃO FERRARI	 077.456.398-24
9175493	 SILVANA VICTORINO DOS SANTOS RIBEIRO	 110.551.138-35
9173724	 SILVIA CARLA ALVES DOS SANTOS	 355.554.478-09
9174829	 SIMONE REGINA DA SILVA	 162.037.668-79
9175236	 SINARA BARBOSA	 406.348.118-27
9175453	 SIVALDO JOSE DOS SANTOS	 041.528.955-60
9175884	 SOLANGE AP MONGE DOS REIS MAZZETTO	 015.437.618-36
9173427	 SOLANGE REGINA PILLA DA SILVA	 274.452.998-23
9171663	 SONIA APARECIDA PEREIRA COSTA	 174.035.228-93
9171852	 SÔNIA APARECIDA SILVEIRA	 093.471.238-70
9174435	 SORAIA MIRELA BISPO	 324.871.298-83
9172283	 STEFFAN FLORINO MORILHO	 422.182.918-43
9173391	 STEPHANY CRISTINA GOMES DOS SANTOS 	 413.333.768-98
9175491	 STHALEY WYLLIAN JUNIOR	 230.810.868-17
9171309	 SUELÍ APARECIDA DE CAMARGO ANDRADE	 083.300.518-97
9173315	 SUHELEN CAMARGO BEROIZA	 229.318.668-73
9173759	 SULIANE KESINI CHARLINI DA SILVA	 358.713.888-50
9172477	 SUMAYA ROLIM MOUAMMAR	 222.250.158-05
9174312	 SUSI MAYRA DO PRADO	 272.087.428-04
9171811	 SUZANA MARCHIORI MATIAS	 217.365.178-13
9173280	 SWELLEN DA SILVA MARÇAL SOUSA	 319.491.368-92
9172410	 TACIANE ANDRESSA FERRAZ BATISTA	 395.979.828-89
9173087	 TAILA FABÍOLA DA SILVA MEIRELLES	 417.559.948-77
9174635	 TAIS DE OLIVEIRA VASCONCELOS CHILIO	 283.230.478-80
9175345	 TAÍS NEVES ORTIZ	 409.534.498-90
9173000	 TAÍS PELIÇÃO	 413.274.618-62
9172277	 TALITA CRISTINA BUENO DE ALMEIDA	 332.870.138-90
9174389	 TALITA DE OLIVEIRA JESUS	 326.249.738-00
9175093	 TALITA MARIANA DE SOUZA	 358.607.288-08
9175459	 TALITA YUMI CORREIA 	 437.604.468-76
9174650	 TALYTA CRISTINA PEREIRA DOS SANTOS	 391.453.468-01
9174115	 TAMILIS DE CÁSSIA MARTINS RONDINA	 400.554.018-05

45DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

9173503	 TAMIRES CRISTINA DOS SANTOS PEREIRA	 412.597.978-21
9174235	 TAMIRES LONGO	 382.760.318-89
9171509	 TAMIRÍS DE OLIVEIRA	 363.103.008-81
9172638	 TATIANA BUENO CARDOSO	 212.569.818-85
9174247	 TATIANE BISCALCHIM	 465.898.978-67
9172944	 TATIANE BORGES FERREIRA	 325.019.978-83
9171893	 TAYANE DE JESUS GERMANO DE PAULA	 427.050.268-19
9175805	 TELMA MARÇAL CARMONA	 300.549.248-63
9171693	 THAINÁ DO NASCIMENTO BOFFETTI	 424.245.518-63
9171904	 THAINA VANESSA SANTOS DE CASTRO	 431.417.858-21
9172554	 THAIS CONTEÇOTE CHRISTOFALO	 369.884.248-30
9172135	 THAIS DE SOUZA LUCIO 	 472.502.808-80
9174416	 THAIS FERNANDA VALERIO DA SILVA 	 375.436.928-80
9172287	 THAIS GUILHERME RICARDO	 416.752.008-74
9172787	 THAÍS MENDES BRITTO	 386.997.358-71
9174120	 THAIS RUIZ RODRIGUES	 392.232.388-03
9174197	 THAIS VALENTE BERTOZZO	 424.895.188-60
9171881	 THALIA STESKI PINTO 	 359.448.478-59
9173095	 THALITA GONZALES SERAFIM	 408.604.738-13
9173940	 THALITA SIMÕES LONCOROVICI	 364.966.608-16
9172108	 THALLES CUSTODIO CORREIA	 404.487.478-63
9174412	 THAMIRES ALESSANDRA GOMES BRASIL	 462.505.868-65
9173725	 THAMIRES SUELLEN SOTO PEREIRA	 436.643.198-00
9172963	 THAMIRES SVERSUT PIMENTA 	 440.320.848-74
9173602	 THAMIRIS ALVES VIANA	 397.254.858-31
9172632	 THAMIRIS DE FARIAS 	 452.623.808-24
9174582	 THARIK SIMEÃO DE ARAUJO	 473.775.368-88
9171676	 THATYELLE LAYS GRAZIERI ANZOLIN	 347.934.418-66
9175139	 THAYNA MARIANI DE CARVALHO BETTIO	 304.215.578-18
9175233	 THAYNAM GUILHERM PINHEIRO CARVALHO
	 BICALETO	 415.500.768-17
9174660	 THAYNARA C. DE SOUZA FERREIRA	 389.957.978-00
9172687	 THIAGO	 448.786.958-70
9173544	 THIAGO DA SILVA CASTRO	 433.982.428-39
9173091	 THIAGO FILADELFO BERGAMINI	 362.954.928-43
9171336	 THIAGO GRANDO MARTINHO STROPP	 341.719.298-65
9172678	 THIAGO HENRIQUE SABATINI	 396.199.728-48
9174518	 THIAGO HENRIQUE SOARES DE MELO	 455.584.058-56
9175151	 THIEGO AUGUSTO DE SOUZA GARCIA	 378.195.898-17
9174751	 TIAGO PRATA DE CARVALHO	 412.334.798-3
9172404	 UELINTON	 228.504.628-61
9173840	 VAGNER PEREIRA DE JESUS	 402.031.068-81
9173382	 VALDECI DIAS 	 068.129.248-22
9175486	 VALDENES FABIANA DE SOUSA	 137.282.838-94
9172054	 VALDIR EDIMILSO ILORIO DA SILVA	 170.608.048-46
9174432	 VALERIA EUGENIO DE SOUZA FERREIRA	 535.586.851-72
9172175	 VALMIR FRANCO MANOEL	 096.198.458-97
9172368	 VALNEI LUIZ DE PAULA	 200.109.968-18
9172452	 VALTER RAFAEL DE CAMARGO	 331.322.298-65
9172983	 VANESSA CRISTINA DIONISIO DOS SANTOS	 349.933.668-50
9171617	 VANESSA DE PAULA MIRANDA	 218.750.708-42
9172733	 VANESSA DOS SANTOS GIMENEZ	 325.037.878-00
9175910	 VANESSA GODOY AMORIM	 390.238.758-00
9175397	 VANESSA MARQUES	 170.484.018-00
9173311	 VANESSA MATIAS DE OLIVEIRA	 217.274.278-31
9173770	 VANESSA RAMOS LORIANO BOM	 311.780.838-88
9172559	 VÂNIA BATISTA VIDAL MORIJO	 323.977.788-66
9175801	 VANIA BIANCHI DE SOUZA NUNES	 302.139.948-79
9173510	 VÂNIA DOS SANTOS	 328.896.418-05
9172866	 VANIA LUCIA RULLI CASTELLANI	 291.485.908-27
9171986	 VANILZA MARIA CABRAL JANEIRO DA SILVA	 145.783.268-29
9172968	 VERIDIANA LEÃO	 352.232.888-40
9175722	 VICTOR HENRIQUE FENELON COSTA	 404.920.128-30
9174979	 VINICIOS FERNANDES DE SOUZA	 373.920.798-16
9173482	 VINICIUS DE PAIVA PEREIRA	 465.336.318-88
9172031	 VINICIUS FELIPE MIRANDA DA SILVA	 466.106.998-60
9172768	 VINICIUS FERNANDES MACHADO	 363.289.938-03
9175352	 VINÍCIUS GUSTAVO SOUSA RIBEIRO	 383.092.888-24
9171945	 VINÍCIUS JOSÉ DE SOUZA	 385.084.168-57
9174074	 VITOR CARVALHO	 435.675.678-96
9174113	 VITORIA FAIS PEREIRA	 455.475.378-61
9171352	 VIVIAN APARECIDA DE SOUZA KRAUS	 405.733.018-67
9172241	 VIVIAN DA COSTA CARVALHO	 389.281.368-06
9173468	 VIVIANE APARECIDA DUARTE	 348.803.858-08
9173149	 VIVIANE APARECIDA GONÇALVES	 341.862.338-70
9173560	 VIVIANE DA SILVA MARTINS 	 350.112.928-94
9172466	 VIVIANE LIMA DE OLIVEIRA	 414.663.378-85
9174793	 VIVIANI CRISTINA PEREIRA MARANGON	 245.724.858-28
9173627	 WAGNER GOMES RIBEIRO	 083.906.098-00
9174893	 WAGNER LUIZ RODRIGUES	 314.416.918-80
9171992	 WAGNER MONGER	 302.583.158-81
9173849	 WAGNER WILLIAN MAXIMIANO	 308.165.148-44
9172429	 WALLACE FELIX RODRIGUES 	 447.572.358-28
9173904	 WALLACE SIPELLI BATISTA	 381.066.918-02

9172828	 WALTER FRANCISCO BERTONCELLO RODRIGUES	 190.864.958-50
9171646	 WASHINGTON ELIEL	 438.558.768-00
9175890	 WELINTON VICTOR BENEDITO DOS SANTOS	 349.982.818-95
9171483	 WELLINGTON DONIZETE PEREIRA	 379.253.988-84
9172689	 WESLEY BOSSI SEVERIANO	 306.705.678-76
9171522	 WESLEY MACHDO FUCCIOLO	 405.060.648-83
9175214	 WILLIAN DALVEN SANTIAGO	 395.763.418-09
9173488	 WILLIAN DE SOUZA NICÁCIO	 309.046.888-36
9171993	 WILLIAN MATHEUS	 454.289.708-71
9174522	 WILLIAN MIRANDA RODRIGUES	 466.347.138-20
9173322	 YAGO TELES DE ALMEIDA POMPÍLIO	 418.973.538-80
9172956	 YARA RODRIGUES FERREIRA DE SOUZA	 399.935.538-75
9175467	 YASMIN FELIPE FARRAGONI	 477.642.998-55
9172148	 YGOR VINICIUS CLAUDINO MASCULINO LOPES	 436.537.448-65
9172950	 YNGRID RODRIGUES LOPES	 446.908.228-75
9172811	 YNGRID SUELEN AP DA SILVA	 424.219.318-19
9172049	 ZOYA MARISSOL DA SILVA	 170.612.068-02

De acordo com o Capítulo 2 – DAS INSCRIÇÕES, item 2.7 do Edital n.º 005/2016, a Comissão de
Concurso Público para o cargo de ASSISTENTE ADMINISTRATIVO – a título de efetivação das
inscrições – informa o INDEFERIMENTO das inscrições/guias abaixo relacionadas, por não atendimento
das disposições do referido Capítulo. Com base no item 11 do Edital n.º 005/2016, os candidatos poderão
regularizar a presente situação.
INSCRIÇÃO	 NOME DO CANDIDATO	 CPF
9173732	 308.036.398-13	 308.036.398-13
9171914	 ADRIANA	 332.906.378-59
9175749	 ALEX	 345.018.528-44
9173760	 ANDREIA	 256.467.868-86
9171951	 BIANCA	 398.805.178-06
9173830	 CLAUDIO	 267.743.188-27
9171972	 DANIELE	 333.842.548-13
9173475	 ELIAS	 434.897.758-56
9172628	 FELIPE	 354.662.918-38
9174739	 FERNANDA	 325.254.808-99
9173063	 GABRIEL	 413.333.318-78
9173480	 GABRIELA	 406.413.458-36
9173829	 GLAUCIA	 320.459.658-30
9171788	 GLAZIELA	 303.930.908-09
9172996	 HAILLEN	 375.576.798-81
9174335	 HARUMI	 426.499.618-05
9174747	 HIAGO	 471.980.488-89
9173797	 HIGOR	 433.439.418-32
9174756	 MARCELO	 368.330.268-23
9171655	 MARINALVA	 382.887.568-83
9171715	 MAYKE	 316.110.388-20
9174027	 MURILO	 393.683.418-00
9175765	 PATRICIA	 250.851.838-78
9175609	 RAFAEL	 060.960.283-73
9175774	 REBECA	 401.966.758-63
9172674	 TALITA	 252.049.068-35
9171750	 VANESSA	 390.569.348-80
9173379	 VITOR	 436.005.198-08
9174179	 WALEX	 412.753.788-46

Bauru, 04 de novembro de 2016
A Comissão de Concurso

--
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 5.430/2016 - DAE
Pregão Eletrônico nº 137/2016 - DAE
Objeto: Aquisição de Hidrômetros ¾”, conforme especificações contidas no Anexo I do Edital.
Data de recebimento das propostas: até 22/11/2016, às 08:30 horas.
Abertura da Sessão: 22/11/2016, às 08:30 horas.
Início da Disputa de Preços: 22/11/2016, às 09:00 horas.
Pregoeiro Titular: Hilda Cardoso da Silva
Pregoeiro Substituto: Daniele Pompilio Moreno Vialôgo

--
NOTIFICAÇÕES DE HOMOLOGAÇÃO – DAE

--
Processo Administrativo nº 3.821/2016 - DAE
Pregão Presencial pelo Sistema de Registro de Preços nº 128/2016 - DAE
Objeto: Registro de Preços para eventual fornecimento de refeições (marmitex), almoço, destinadas
a atender aos servidores desta autarquia que estarão de plantão aos sábados, domingos, feriados

46 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

e pontos facultativos e no jantar nos dias úteis, sábados, domingos, feriados e ponto facultativos,
conforme especificações contidas no Anexo I do Edital.
Notificamos aos interessados no certame epigrafado que o julgamento e classificação havido foi
devidamente homologado pelo Presidente do Conselho Administrativo do DAE em 31/10/2016 e seu
objeto adjudicado conforme segue:
Ítem nº 01:
COTA PRINCIPAL:

Item Quant.
Estimada Unid. Descrição Valor

Unitário
1 15.000 Unidade Fornecimento de Refeições (marmitex de alumínio nº 09) R$ 12,80

1ª Classificada: Bandolin Fornecimento de Refeições Ltda.
Valor Total do Lote: R$ 192.000,00
Ítem nº 02:
COTA RESERVADA:

Item Quant.
Estimada Unid. Descrição Valor

Unitário

2 5.000 Unidade Fornecimento de Refeições (marmitex de alumínio nº
09) R$ 12,80

1ª Classificada: Bandolin Fornecimento de Refeições Ltda.
Valor Total do Lote: R$ 64.000,00

--
Processo Administrativo nº 1.745/2016 – DAE
Pregão Eletrônico nº 078/2016 - DAE
Objeto: Aquisição de materiais para uso em análises no laboratório da Estação de Tratamento de
Água do DAE, conforme especificações contidas no Anexo I do Edital.
Notificamos aos interessados no certame epigrafado que o julgamento e classificação havido foi
devidamente homologado pelo Presidente do Conselho Administrativo do DAE em 01/11/2016 e seu
objeto adjudicado conforme segue:
Lotes 10,12,16,21,22,23 e 26 – Fracassado
Lotes 01,02,03,04,05,06,07,08,09,13,14,15,19,27 – Comercial Vic-Mafer Ltda - EPP
Lotes 11,17,18,20,24,25,28 – Lucadema Trade Indústria e Comércio EIRELI

--
EXTRATO ATA DE REGISTRO DE PREÇOS

071/2016
--

Processo Administrativo nº 3.821/2016 - DAE
Pregão Presencial pelo Sistema de Registro de Preços nº 128/2016 - DAE
Objeto: Registro de Preços para eventual fornecimento de refeições (marmitex), almoço, destinadas
a atender aos servidores desta autarquia que estarão de plantão aos sábados, domingos, feriados
e pontos facultativos e no jantar nos dias úteis, sábados, domingos, feriados e ponto facultativos,
conforme especificações contidas no Anexo I do Edital.
Contratante: Departamento de Água e Esgoto de Bauru
Compromissária: Bandolin Fornecimento de Refeições Ltda
Ítem nº 01:
COTA PRINCIPAL:

Item Quant.
Estimada Unid. Descrição Valor

Unitário

1 15.000 Unidade Fornecimento de Refeições (marmitex de alumínio nº
09) R$ 12,80

Ítem nº 02:
COTA RESERVADA:

Item Quant.
Estimada Unid. Descrição Valor

Unitário

2 5.000 Unidade Fornecimento de Refeições (marmitex de alumínio nº
09) R$ 12,80

Vigência da Ata de Registro de Preços: 12 (doze) meses
Assinatura: 01/11/2016

--

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

A Primeira Junta Administrativa de Recursos de Infrações do Município de Bauru/SP COMUNICA, que os
recursos administrativos abaixo discriminados, obtiveram os seguintes resultados, em reuniões realizadas
no período de 16/10/2016 a 31/10/2016:

INDEFERIDOS
 026768/2016 026769/2016 026778/2016 026779/2016
 026780/2016 026784/2016 026786/2016 026788/2016
 026790/2016

Bauru, 05 de novembro de 2016
Presidente 1ª JARI

A Empresa de Desenvolvimento Urbano e Rural de Bauru, COMUNICA, que as Defesas Prévias, abaixo
descriminadas, foram DEFERIDAS pela Autoridade de Trânsito, no período de 01/10/2016 a 31/10/2016,
nos termos do art. 281 do Código de Trânsito Brasileiro, a Saber:

 642612/2016 643031/2016 643036/2016 643260/2016
 643288/2016 643304/2016 643529/2016 643600/2016
 643673/2016 643678/2016 643687/2016 643821/2016
 643846/2016 643912/2016 643913/2016 643937/2016
 643940/2016 643942/2016 643963/2016 643966/2016
 643969/2016 644064/2016 644088/2016 644136/2016
 644140/2016 644175/2016 644177/2016 644195/2016
 644299/2016 644386/2016 644388/2016 644403/2016

O teor dos julgamentos das Defesas acima citadas poderão ser analisados na EMDURB, localizado à , Pça
João Paulo II, Jd. Santana, Bauru/SP.
Bauru, 05 de novembro de 2016
GIT

A Empresa de Desenvolvimento Urbano e Rural de Bauru, COMUNICA, que as Defesas Prévias, abaixo
descriminadas, foram INDEFERIDAS pela Autoridade de Trânsito, no período de 01/10/2016 a 31/10/2016,
nos termos do art. 281 do Código de Trânsito Brasileiro, a Saber:

 642953/2016 642963/2016 643105/2016 643106/2016
 643109/2016 643114/2016 643123/2016 643125/2016
 643127/2016 643128/2016 643131/2016 643261/2016
 643279/2016 643280/2016 643281/2016 643282/2016
 643283/2016 643284/2016 643289/2016 643290/2016
 643297/2016 643298/2016 643302/2016 643305/2016
 643474/2016 643481/2016 643491/2016 643493/2016
 643501/2016 643506/2016 643508/2016 643509/2016
 643648/2016 643661/2016 643677/2016 643680/2016
 643681/2016 643682/2016 643683/2016 643686/2016
 643688/2016 643689/2016 643764/2016 643765/2016
 643807/2016 643808/2016 643818/2016 643819/2016
 643822/2016 643824/2016 643826/2016 643830/2016
 643831/2016 643845/2016 643911/2016 643917/2016
 643930/2016 643939/2016 643944/2016 643947/2016
 643949/2016 643950/2016 643952/2016 643953/2016
 643968/2016 643970/2016 643971/2016 643975/2016
 643977/2016 643979/2016 643980/2016 643982/2016
 643985/2016 643986/2016 643989/2016 643991/2016
 643992/2016 643993/2016 644008/2016 644011/2016
 644019/2016 644040/2016 644041/2016 644042/2016
 644043/2016 644044/2016 644053/2016 644054/2016
 644058/2016 644065/2016 644074/2016 644075/2016
 644082/2016 644093/2016 644096/2016 644098/2016
 644100/2016 644105/2016 644106/2016 644124/2016
 644125/2016 644127/2016 644134/2016 644138/2016
 644139/2016 644172/2016 644173/2016 644176/2016
 644182/2016 644189/2016 644194/2016 644258/2016
 644264/2016 644270/2016 644274/2016 644277/2016
 644280/2016 644285/2016 644286/2016 644292/2016
 644293/2016 644305/2016 644310/2016 644312/2016
 644387/2016 644395/2016 644400/2016 644401/2016
 644402/2016 644404/2016 644405/2016 644408/2016
 644409/2016 644418/2016 644494/2016 644495/2016
 644499/2016 644505/2016 644507/2016 644508/2016
 644509/2016 644510/2016 644514/2016 644515/2016

O teor dos julgamentos das Defesas acima citadas poderão ser analisados na EMDURB, localizado à , Pça
João Paulo II, Jd. Santana, Bauru/SP.
Bauru, 05 de novembro de 2016
GIT

A Empresa de Desenvolvimento Urbano e Rural de Bauru, COMUNICA, que as autuações objetos das
Defesas Prévias, abaixo descriminadas, foram convertidas em ADVERTÊNCIA pela Autoridade de
Trânsito, no período de 01/10/2016 a 31/10/2016,nos termos do art. 267 do Código de Trânsito Brasileiro,
a Saber:

 642484/2016 642528/2016 642795/2016 642819/2016
 642841/2016 642942/2016 642948/2016 642950/2016
 642955/2016 643045/2016 643049/2016 643050/2016
 643274/2016 643276/2016 643277/2016 643278/2016
 643285/2016 643286/2016 643287/2016 643291/2016
 643292/2016 643293/2016 643295/2016 643296/2016
 643299/2016 643300/2016 643301/2016 643303/2016
 643306/2016 643307/2016 643308/2016 643309/2016
 643310/2016 643311/2016 643394/2016 643469/2016
 643471/2016 643472/2016 643473/2016 643475/2016
 643476/2016 643477/2016 643480/2016 643482/2016
 643484/2016 643487/2016 643488/2016 643489/2016
 643490/2016 643492/2016 643496/2016 643498/2016
 643499/2016 643500/2016 643502/2016 643503/2016
 643504/2016 643505/2016 643507/2016 643670/2016

47DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

 643671/2016 643672/2016 643674/2016 643679/2016
 643684/2016 643685/2016 643691/2016 643692/2016
 643693/2016 643694/2016 643695/2016 643696/2016
 643697/2016 643815/2016 643817/2016 643820/2016
 643823/2016 643825/2016 643827/2016 643832/2016
 643834/2016 643835/2016 643836/2016 643837/2016
 643838/2016 643839/2016 643840/2016 643841/2016
 643842/2016 643843/2016 643844/2016 643910/2016
 643915/2016 643916/2016 643918/2016 643919/2016
 643920/2016 643921/2016 643923/2016 643924/2016
 643925/2016 643926/2016 643927/2016 643928/2016
 643929/2016 643931/2016 643932/2016 643934/2016
 643935/2016 643936/2016 643938/2016 643943/2016
 643961/2016 643981/2016 643984/2016 643987/2016
 643988/2016 643994/2016 643995/2016 643997/2016
 643998/2016 643999/2016 644000/2016 644001/2016
 644002/2016 644003/2016 644004/2016 644005/2016
 644006/2016 644007/2016 644009/2016 644010/2016
 644012/2016 644013/2016 644014/2016 644016/2016
 644017/2016 644018/2016 644045/2016 644047/2016
 644048/2016 644050/2016 644051/2016 644052/2016
 644055/2016 644056/2016 644057/2016 644059/2016
 644060/2016 644061/2016 644062/2016 644069/2016
 644070/2016 644071/2016 644076/2016 644077/2016
 644079/2016 644080/2016 644081/2016 644083/2016
 644084/2016 644085/2016 644086/2016 644087/2016
 644090/2016 644091/2016 644094/2016 644095/2016
 644097/2016 644101/2016 644102/2016 644107/2016
 644108/2016 644109/2016 644110/2016 644111/2016
 644112/2016 644116/2016 644118/2016 644119/2016
 644120/2016 644121/2016 644122/2016 644123/2016
 644126/2016 644129/2016 644130/2016 644131/2016
 644132/2016 644133/2016 644137/2016 644141/2016
 644166/2016 644174/2016 644178/2016 644179/2016
 644183/2016 644184/2016 644185/2016 644186/2016
 644187/2016 644188/2016 644191/2016 644192/2016
 644193/2016 644196/2016 644198/2016 644199/2016
 644201/2016 644229/2016 644230/2016 644238/2016
 644243/2016 644244/2016 644245/2016 644246/2016
 644247/2016 644249/2016 644250/2016 644251/2016
 644254/2016 644255/2016 644256/2016 644257/2016
 644259/2016 644260/2016 644265/2016 644266/2016
 644267/2016 644268/2016 644271/2016 644272/2016
 644273/2016 644276/2016 644281/2016 644283/2016
 644284/2016 644287/2016 644288/2016 644289/2016
 644290/2016 644291/2016 644294/2016 644295/2016
 644297/2016 644298/2016 644301/2016 644303/2016
 644304/2016 644306/2016 644308/2016 644309/2016
 644311/2016 644313/2016 644314/2016 644339/2016
 644340/2016 644341/2016 644346/2016 644347/2016
 644348/2016 644349/2016 644355/2016 644356/2016
 644357/2016 644359/2016 644362/2016 644364/2016
 644365/2016 644366/2016 644367/2016 644370/2016
 644372/2016 644373/2016 644376/2016 644377/2016
 644378/2016 644379/2016 644380/2016 644384/2016
 644385/2016 644389/2016 644391/2016 644394/2016
 644397/2016 644410/2016 644412/2016 644413/2016
 644415/2016 644416/2016 644417/2016 644419/2016
 644420/2016 644497/2016 644498/2016 644500/2016
 644501/2016 644511/2016 644512/2016

O teor dos julgamentos das Defesas acima citadas poderão ser analisados na EMDURB, localizado à , Pça
João Paulo II, Jd. Santana, Bauru/SP.
Bauru, 05 de novembro de 2016
GIT

NOTIFICAÇÃO VEÍCULO ABANDONADO
A Empresa Municipal de Desenvolvimento Urbano e Rural de Bauru – EMDURB, NOTIFICA o Sr.
Proprietário do veículo marca VW, modelo VOYAGE de placas BHA 9843, que encontra-se estacionado
na Rua José Teixeira de Almeida, Q 04, NC Beija Flor, neste Município, para que proceda a remoção
do mesmo ou apresente defesa, no prazo de 72 (setenta e duas) horas, sob pena de multa e apreensão do
veículo, conforme disposto na Lei 6.404/2013 e Dec. 12.258/2013.
Bauru, 05 de Novembro de 2016
Presidente da EMDURB.

NOTIFICAÇÃO VEÍCULO ABANDONADO
A Empresa Municipal de Desenvolvimento Urbano e Rural de Bauru – EMDURB, NOTIFICA o Sr.
Proprietário do veículo marca VW, modelo VOYAGE de placas BHK 0492, que encontra-se estacionado
na Rua José Teixeira de Almeida, Q 04, NC Beija Flor, neste Município, para que proceda a remoção
do mesmo ou apresente defesa, no prazo de 72 (setenta e duas) horas, sob pena de multa e apreensão do
veículo, conforme disposto na Lei 6.404/2013 e Dec. 12.258/2013.
Bauru, 05 de Novembro de 2016
Presidente da EMDURB.

NOTIFICAÇÃO VEÍCULO ABANDONADO
A Empresa Municipal de Desenvolvimento Urbano e Rural de Bauru – EMDURB, NOTIFICA o Sr.
Proprietário do veículo, GM, modelo CORSA GLS WD, de placa HSA 9659, que foi removido no dia
19/07/2016, na Rua Luciene Avallone, Qd 02, Pq Jaraguá, neste Município, para que proceda o pagamento
da multa e demais débitos incidentes sobre o veiculo para a liberação do mesmo, no prazo de 90 (noventa)
dias, conforme disposto na Lei 6.404/2013 e Dec. 12.258/2013.
Bauru, 05 de Novembro de 2016.
Presidente da EMDURB.

NOTIFICAÇÃO VEÍCULO ABANDONADO
A Empresa Municipal de Desenvolvimento Urbano e Rural de Bauru – EMDURB, NOTIFICA o Sr.
Proprietário do veículo, GM, modelo MONZA, de placa ADZ 7951, que foi removido no dia 19/07/2016
na Rua Luciene Avallone, Qd 02, Pq Jaraguá, neste Município, para que proceda o pagamento da multa
e demais débitos incidentes sobre o veiculo para a liberação do mesmo, no prazo de 90 (noventa) dias,
conforme disposto na Lei 6.404/2013 e Dec. 12.258/2013.
Bauru, 05 de Novembro de 2016.
Presidente da EMDURB.

NOTIFICAÇÃO VEÍCULO ABANDONADO
A Empresa Municipal de Desenvolvimento Urbano e Rural de Bauru – EMDURB, NOTIFICA o Sr.
Proprietário do veículo, GM, modelo CHEVETTE, de placa BHK 0364, que foi removido no dia
19/07/2016 na Rua Arnaldo Rodrigues de Menezes, Qd 20, Pq Jaraguá, neste Município, para que proceda
o pagamento da multa e demais débitos incidentes sobre o veiculo para a liberação do mesmo, no prazo de
90 (noventa) dias, conforme disposto na Lei 6.404/2013 e Dec. 12.258/2013.
Bauru, 05 de Novembro de 2016.
Presidente da EMDURB.

NOTIFICAÇÃO DE CLASSIFICAÇÃO E HABILITAÇÃO
Pregão Presencial para Registro de Preço nº 080/2016 - Processo nº 6946/2016
Notificamos aos interessados no processo em epígrafe que após abertura da sessão, foi realizado o
credenciamento das empresas ÚNICA PRINT SOLUÇÕES EIRELI-EPP, PAULO HENRIQUE DE
SOUZA PIMENTEL, LAPEX COMERCIAL LTDA-EPP e LEONARDO HENRIQUE BATISTA LIMA-
ME. 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 LEONARDO HENRIQUE BATISTA LIMA-
ME, o item 01. Em 1º (primeiro) lugar para a empresa ÚNICA PRINT SOLUÇÕES EIRELI-EPP, os itens
02, 03, 04 e 05. Em 2º (segundo) lugar para a empresa ÚNICA PRINT SOLUÇÕES EIRELI-EPP, o item
01. Em 2º (segundo) lugar para a empresa LEONARDO HENRIQUE BATISTA LIMA-ME os itens 02,
03, 04 e 05 e em 3º (terceiro) lugar para a empresa LAPEX COMERCIAL LTDA-EPP, os itens 01, 02, 03,
04 e 05. Dando prosseguimento foram abertos os envelopes de nº 02 “Documentos de Habilitação”, das
empresas classificadas em 1º lugar, o qual a empresa PAULO HENRIQUE DE SOUZA PIMENTEL - ME
que havia sido classificada para o item 01, após análise da documentação apresentada foi constatado que
a empresa não apresentou Prova de Regularidade Fiscal e Trabalhista Relativa a Fazenda Municipal dos
Tributos Mobiliarios em que esteja situada a sede, assim, conforme estabelecido na cláusula 6.2.2 letra “f”,
do edital, sendo inabilitada. Em análise aos documentos de habilitação das demais empresas classificadas
em 1º lugar, constatou-se o pleno atendimento ao edital, desta forma 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 adjudicar os referidos itens aos seus vencedores.
Objeto: Eventual Aquisição de Toner, conforme especificação abaixo descrita:

Item QTD. Unid. Descrição Empresa Valor Marca

1 5 Unid. Toner para impressora hp laser jet
2420 n (q6511a/x) LEONARDO R$ 102,00 MTX

2 5 Unid. Toner para impressora hp laser jet
color m553 (cf 360 a) preto ÚNICA R$ 720,00 UNICA

PRINT

3 5 Unid. Toner para impressora hp laser jet
color m553 (cf 361 a) cyano ÚNICA R$ 940,00 ÚNICA

PRINT

4 5 Unid. Toner para impressora hp laser jet
color m553 (cf 362 a) amarelo ÚNICA R$ 940,00 UNICA

PRINT

5 5 Unid. Toner para impressora hp laser jet
color m553 (cf 363 a) magenta ÚNICA R$ 940,00 UNICA

PRINT
Quantidades estimadas para 12 (doze) meses.
Condições de pagamento: 30 (trinta) dias do mês subsequente ao recebimento do objeto.
Bauru, 05 de novembro de 2016.
Comissão de Licitação.

EXTRATO DA ATA DE REGISTRO DE PREÇO Nº 128/16
Processo nº 5038/16 – Pregão Registro de Preços nº 089/16
Contratante: EMDURB – Compromissária: RODA BRASIL COMÉRCIO DE PEÇAS PARA VEÍCULOS
LTDA.
Objeto: O objeto da presente licitação, tem como finalidade a contratação de empresa para fornecimento de
pneus novos destinados a atender aos veículos da frota, Setor de Oficina Mecânica, da Diretoria de Limpeza
Pública - DLP da EMDURB, conforme especificação abaixo descrita:
Empresa classificada em 1º lugar para os itens abaixo:

Item Qte
Estimada Un. Descrição Marca Valor

unitário Valor Total

09 17 Un.

Pneu com medida 185
R14C, uso sem câmara de
ar, capacidade de lonas: 8
lonas.

XBRI/
CARGO-PLUS R$ 218,00 R$ 3.706,00

48 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

10 02 Un.

Pneu com medida 195/65
R15, uso sem câmara de
ar, capacidade de lonas:
8 lonas.

XBRI/
FASTWAY R$ 217,00 R$ 434,00

11 20 Un.

Pneu com medida 175/70
R13, uso sem câmara de
ar, capacidade de lonas:
8 lonas.

APOLLO/
AMAZER R$ 138,00 R$ 2.760,00

13 04 Un.

Pneu com medida 185/65
R14, uso sem câmara de
ar, capacidade de lonas:
8 lonas.

APOLLO/
AMAZER R$ 181,30 R$ 725,20

14 17 Un.

Pneu com medida 175/65
R14, uso sem câmara de
ar, capacidade de lonas:
8 lonas.

APOLLO/
AMAZER R$ 163,00 R$ 2.771,00

16 17 Un.

Pneu com medida 10.00-
20, uso com câmara
de ar, diagonal, LISO,
capacidade de lonas: 16
lonas.

GOODRIDE/CR942 R$ 771,00 R$ 13.107,00

18 10 Un.

Pneu com medida 7.50-
16, uso com câmara de
ar, BORRACHUDO,
capacidade de lonas: 12
lonas.

LINGLONG/LL59 R$ 374,00 R$ 3.740,00

19 02 Un.

Pneu com medida 215/80
R16, uso sem câmara de
ar, MISTO, capacidade de
lonas: 8 lonas.

GOODRIDE/SL369 R$ 365,00 R$ 730,00

21 21 Un.

Pneu com medida 215/75
R17,5, uso sem câmara de
ar, MISTO, capacidade de
lonas: 12 lonas.

LINGLONG/D905 R$ 455,00 R$ 9.555,00

22 15 Un.

Pneu com medida 225/75
R16C, uso sem câmara de
ar, MISTO, capacidade de
lonas: 10 lonas.

XBRI/
FORZA R$ 337,00 R$ 5.055,00

27 01 Un.

Pneu traseiro com medida
13.00-24, uso com câmara
de ar, capacidade de lonas:
12 lonas.

SUPERGUI-DER/
G2L2 R$ 1.203,00 R$ 1.203,00

29 01 Un.

Pneu traseiro com medida
14.9-28 R1, uso com
câmara de ar, capacidade
de lonas: 12 lonas.

SUPERGUI-DER/
R1 R$ 1.317,00 R$ 1.317,00

34 02 Un.

Pneu com medida 17,5
R25, uso sem câmara de
ar, capacidade de lona: 16
lonas.

SUPERGUI-DER/
G2L2 R$ 1.577,00 R$ 3.154,00

VALOR TOTAL R$ 48.257,20

Condições de Pagamento: 10º (décimo) dia útil do mês subsequente a prestação dos serviços.
Vigência: 12 (doze) meses a partir de sua assinatura.
Assinatura: 27/10/2016
Bauru, 05 de novembro de 2016.
Presidente da EMDURB

EXTRATO DA ATA DE REGISTRO DE PREÇO Nº 129/16
Processo nº 5038/16 – Pregão Registro de Preços nº 089/16
Contratante: EMDURB – Compromissária: CANTU COMÉRCIO DE PNEUMÁTICOS LTDA.
Objeto: O objeto da presente licitação, tem como finalidade a contratação de empresa para fornecimento de
pneus novos destinados a atender aos veículos da frota, Setor de Oficina Mecânica, da Diretoria de Limpeza
Pública - DLP da EMDURB, conforme especificação abaixo descrita:
Empresa classificada em 1º lugar para os itens abaixo:

Item Qte
Estimada Un. Descrição Marca Valor

unitário Valor Total

20 50 Un.
Pneu com medida 275/80 R22,5, uso
sem câmara de ar, LISO, capacidade
de lonas: 16 lonas.

DRC R$ 975,00 R$ 48.750,00

Condições de Pagamento: 10º (décimo) dia útil do mês subsequente a prestação dos serviços.
Vigência: 12 (doze) meses a partir de sua assinatura.
Assinatura: 27/10/2016
Bauru, 05 de novembro de 2016.
Presidente da EMDURB

EXTRATO DA ATA DE REGISTRO DE PREÇO Nº 127/16
Processo nº 5038/16 – Pregão Registro de Preços nº 089/16
Contratante: EMDURB – Compromissária: CPA – COMERCIAL E IMPORTADORA DE PNEUS LTDA.
Objeto: O objeto da presente licitação, tem como finalidade a contratação de empresa para fornecimento de

pneus novos destinados a atender aos veículos da frota, Setor de Oficina Mecânica, da Diretoria de Limpeza
Pública - DLP da EMDURB, conforme especificação abaixo descrita:
Empresa classificada em 1º lugar para os itens abaixo:

Item Qte
Estimada Un. Descrição Marca Valor

unitário Valor Total

17 06 Un.
Pneu com medida 7.50-16, uso com
câmara de ar, LISO, capacidade de
lonas: 10 lonas.

PIRELLI
- CT52 R$ 365,00 R$ 2.190,00

Condições de Pagamento: 10º (décimo) dia útil do mês subsequente a prestação dos serviços.
Vigência: 12 (doze) meses a partir de sua assinatura.
Assinatura: 27/10/2016
Bauru, 05 de novembro de 2016.
Presidente da EMDURB

EXTRATO DE AUTORIZAÇÃO DE COMPRAS Nº050523
Processo nº 8960/15– Registro de preço 003/16
Contratante: EMDURB – Compromissária: ALBANO BAURU COMERCIO GLP LTDA
Objeto: 03 un gás doméstico (botijão 13 kg)
Valor total: R$ 163,95
Condições de Pagamento: 30 dias após a entrega.
Assinatura: 27/10/16
Bauru, 05 de novembro de 2016
Presidente da EMDURB

EXTRATO DE AUTORIZAÇÃO DE COMPRAS Nº 050522
Processo n.º 3290/16 Pregão Registro Preço 112/16, participe PMB
Contratante: EMDURB Compromissária: IPIRANGA PRODUTOS DE PETROLEO S/A
Objeto: 12000 L Diesel S-10, estimativa de consumo para o mês de outubro.
Valor Total: R$ 31.063,20
Condição Pagamento: 30 dias
Assinatura: 27/10/2016
Bauru, 05 de novembro de 2016
Presidente da EMDURB.

EXTRATO DE AUTORIZAÇÃO DE COMPRAS Nº 050531
Processo n.º 1107/16 Registro Preço 006/16
Contratante: EMDURB. Compromissária: SERGIO DONIZETE GRIMALDI - ME
Objeto: 250 Litro de Leite
Valor total: R$ 612,50
Condição Pagamento: 10º Dia Útil do Mês
Assinatura: 31/10/2016
Bauru, 05 de novembro de 2016
Presidente da EMDURB.

EXTRATO DE AUTORIZAÇÃO DE COMPRAS Nº 050525
Processo nº 2758/16 - inexigibilidade
Contratante: EMDURB – Compromissária: EXPRESSO DE PRATA LTDA
Objeto: 40 un passe urbano vale transporte Lençois Paulista; 252 un passe urbano Duartina;
Valor total: R$ 2.218,60
Condições de Pagamento: Á Vista
Assinatura: 27/10/2016
Bauru, 05 de novembro de 2016.
Presidente da EMDURB.

EXTRATO DA AUTORIZAÇÃO DE COMPRA Nº 050526
Processo nº 8695/15 – INEXIGIBILIDADE.
Contratante: EMDURB – Compromissária: EMPRESA REUNIDAS PAULISTA DE TRANSPORTES
LTDA.
Objeto: 48 un. passe urbano - vale transporte – Pirajuí; 48 un passe urbano Piratininga
Valor Total: R$ 700,80
Condições de Pagamento: À vista.
Assinatura: 27/10/16.
Bauru, 05 de outubro de 2016.
Presidente da EMDURB.

EXTRATO DE AUTORIZAÇÃO DE COMPRAS Nº 050527
Processo nº 2739/16 - inexigibilidade
Contratante: EMDURB – Compromissária: TRANSURB ASSOC. DAS EMPRESAS DE TRANSP. COL.
URBANO
Objeto: 6456 un passe urbano vale transporte bauru
Valor total: R$ 22.596,00
Condições de Pagamento: Á Vista
Assinatura: 27/10/2016
Bauru, 05 de novembro de 2016.
Presidente da EMDURB.

49DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

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.

PORTARIA DA PRESIDÊNCIA
Portaria nº 300/2016: Cessar os efeitos a partir de 31/10/2016 da portaria nº 290/2016 que concedeu ato
decisório de acumulação legal do servidor Marcelo Souza Monteiro Fernandes, matrícula 492, cargo de
Especialista em Saúde – Médico Perito Previdenciário e do Trabalho, da Fundação de Previdência dos
Servidores Públicos Municipais Efetivos de Bauru – FUNPREV, tendo em vista a sua exoneração junto a
Secretaria de Estado da Saúde – Coordenadoria de Serviços de Saúde/Conjunto Hospitalar do Mandaqui -
Gerência do Pronto Socorro de Adultos, na cidade de São Paulo/SP. Processo Administrativo nº 3795/2016.

Portaria nº 301/2016
APOSENTA voluntariamente, a partir de 04 de novembro de 2016 a(o) Sr(a). Deise Aparecida dos Santos
Godoy, portador(a) do RG nº 9.914.065-2 SSP/SP e CPF/MF nº 096.987.098-19, servidor(a) do(a) Prefeitura
Municipal de Bauru, Secretaria de Saúde, cargo efetivo de Especialista em Saúde - Médico, matrícula
funcional nº 13.959, padrão C-25, com proventos integrais, conforme procedimento administrativo nº
1313/2016, 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, 04 de novembro de 2016.

Portaria nº 302/2016
APOSENTA voluntariamente, a partir de 04 de novembro de 2016 a(o) Sr(a). José Sebastião Vieira,
portador(a) do RG nº 8.770.871-1 SSP/SP e CPF/MF nº 827.528.508-91, servidor(a) do(a) Prefeitura
Municipal de Bauru, Secretaria de Saúde, cargo efetivo de Agente em Manutenção, Conservação e
Transporte - Motorista, matrícula funcional nº 22.881, padrão B16, com proventos integrais, conforme
procedimento administrativo nº 1758/2016, 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, 04 de novembro de 2016.

Portaria nº 303/2016
APOSENTA voluntariamente, a partir de 04 de novembro de 2016 a(o) Sr(a). Omar Fernandes Leão,
portador(a) do RG nº 7.205.906-0 SSP/SP e CPF/MF nº 799.138.738-00, servidor(a) do(a) Prefeitura
Municipal de Bauru, Secretaria de Educação, cargo efetivo de Agente em Gestão Administrativa e Serviços
- Agente de Administração, matrícula funcional nº 27.816, padrão C-07, com proventos integrais, conforme
procedimento administrativo nº 2008/2016, uma vez atendidas às condições estabelecidas no artigo 40 §
1º incisos III alínea "a" da Constituição Federal c/c art. 92 incisos I, II e III da Lei Municipal nº 4830/2002
com a redação dada pela Lei Municipal nº. 5397/2006.
Bauru, 04 de novembro de 2016.

Portaria nº 304/2016
APOSENTA voluntariamente, a partir de 04 de novembro de 2016 a(o) Sr(a). Eduardo Alvarez, portador(a)
do RG nº 10.969.082-5 SSP/SP e CPF/MF nº 826.117.858-72, servidor(a) do(a) Departamento de Agua e
Esgoto, cargo efetivo de Encanador, matrícula funcional nº 100.863, padrão D-C23, com proventos integrais,
conforme procedimento administrativo nº 1315/2016, 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, 04 de novembro de 2016.

Portaria nº 305/2016
APOSENTA voluntariamente, com efeitos retroativos a 03 de novembro de 2016 a(o) Sr(a). Cleide Maria
Moreira Domingues, portador(a) do RG nº 13.502.119 SSP/SP e CPF/MF nº 024.264.648-44, servidor(a)
do(a) Prefeitura Municipal de Bauru, Secretaria de Educação, cargo efetivo de Assistente de Serviços
na Escola - Merendeira, matrícula funcional nº 13.919, padrão C-24, com proventos integrais, conforme
procedimento administrativo nº 1150/2016, 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, 04 de novembro de 2016.

DIVISÃO PREVIDENCIÁRIA

SERVIÇO SOCIAL
Informamos que os aposentados/pensionistas abaixo relacionados – aniversariantes do mês de Outubro/2016
– não realizaram o recadastramento anual, portanto deverão comparecer a instituição para regularização da
situação sob pena de suspensão dos proventos.

MÊS DE OUTUBRO / 2016
SEGURADO (A) MATRÍCULA

AQUIM DANIEL CUSTODIO DUARTE 100481
AUREO ANTONIO ERNICA 10870
AYRTON GONCALVES SORIANO 20
DENISE APARECIDA ROCHA DOS SANTOS 5867
ELIANA AP WEKWERTH DOS REIS MORAES 5452
GENNY FERNEDA GARCIA 6579
ISABELLA NORONHA SILVA 101294
JOSE CORREA PINTO 8135
JOSE HIRANN TALIANI 5056
JOSE INACIO PEREIRA DE JESUS 8100
JOSE MARIA DINIZ 5830
LOURDES PASCOALINO 6215
LUAN MARCEL TROVATTO FERRAZ 10861
LUCI GISELE STOPPA BETONI 4742
LUCIA HELENA SILVA BENEDITO 700193
MANOEL VIEIRA 100160
MARCIA APARECIDA ALVARES DE OLIVEIRA 700185
MARIA ANGELICA SARAIVA 5944
MARIA APARECIDA FERNANDES CRIADO 22058
MARIA CLAUDIA PEREIRA DE JESUS 23254
MARIA DE FATIMA ONOFRE MARCELINO BARBOSA 73731
MARIA DE LOURDES ORTIZ ALVEZ 62421
MARIA INES ESTORINO RODRIGUES 10271
MARIA LUISA SANTOS CARRANCA 20812
MARIA MENDES DA SILVA 700253
MARILENA ZIGNANI DO NASCIMENTO 8811
MARINA FURQUIM BADIM 8653
ORESTES PERES 10902
ROSEBEL GIMENEZ 6058
ROSNEIR FAINER BORIN 79101
ROZELI APARECIDA DOS SANTOS 8330
SILVIA ANTONIO PEREIRA 9365

RESOLUÇÃO Nº 56, DE 14 DE SETEMBRO DE 2016.
Institui a Descrição das funções de confiança no âmbito da Fundação de Previdência dos Servidores
Públicos Municipais Efetivos de Bauru - FUNPREV.
	 O Conselho Curador da Fundação de Previdência dos Servidores Públicos Municipais
Efetivos de Bauru - FUNPREV, no uso de suas atribuições legais, conferidas pela Lei Municipal 4.830, de
17 de maio de 2002.

R E S O L V E
Art. 1º 	 Fica instituída no âmbito da Fundação de Previdência dos Servidores Públicos

Municipais Efetivos de Bauru - FUNPREV as descrições das funções de confiança
de Chefes de Seção e de Diretores de Divisão.

Art. 2º 	 As descrições das funções de confiança de Chefes de Seção e de Diretores de Divisão
estão descritas detalhadamente no Anexo I que é parte integrante desta Resolução.

50 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

Art. 3º	 Esta Resolução entra em vigor na data de sua publicação, ficando expressamente
revogada a resolução nº 52, de 11 de fevereiro de 2016.

Bauru, 14 de setembro de 2.016.

Sergio Ricardo Corrêa Alberto	 Neusa Maria Ferraz Valdo
Presidente do Conselho Curador	 Membro do Conselho Curador

Tatiane Bertocco da Silva	 Luiz Niquerito
Membro do Conselho Curador	 Membro do Conselho Curador

Lauro Caputo	 José Ricardo Ortolani
Membro do Conselho Curador	 Membro do Conselho Curador

ANEXO I
DESCRIÇÃO DE FUNÇÕES DE CONFIANÇA

FUNÇÃO DE CONFIANÇA: SECRETÁRIA DA PRESIDÊNCIA
CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: Gratificação de 20% sobre o vencimento de seu cargo efetivo.
NÍVEL HIERÁRQUICO: Subordinado ao Presidente da Funprev.
OBSERVAÇÃO: A designação da função de confiança de Secretária da Presidência, deverá atender as
exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de novembro de 2009 e no
Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Arquivar documentos da Presidência.
·	 Assessorar a Presidência.
·	 Atender pessoas (interno e externo).
·	 Controlar correspondência da Presidência.
·	 Gerenciar informações.
·	 Sistematizar atividades e suprimentos.

DESCRIÇÃO DETALHADA
·	 Abrir pastas;
·	 Acompanhar processos;
·	 Administrar agenda do Presidente;
·	 Administrar e atualizar arquivos;
·	 Administrar pendências;
·	 Anotar e transmitir recados;
·	 Anotar informações;
·	 Arquivar correspondência;
·	 Assessorar no preparo de apresentações;
·	 Assistir e secretariar em reuniões, quando designada;
·	 Atender pedidos e solicitações;
·	 Atender, encaminhar e fazer chamadas telefônicas;
·	 Cadastrar e catalogar documentos;
·	 Classificar e ordenar documentos;
·	 Cobrar ações, respostas e relatórios solicitados pela Presidência;
·	 Colher assinatura;
·	 Consultar as divisões;
·	 Controlar correspondência eletrônica (e-mail);
·	 Controlar cronogramas e prazos;
·	 Controlar malote;
·	 Criar e manter atualizados dados de entidades, contatos e locais;
·	 Cuidar do ambiente de trabalho;
·	 Definir encaminhamento de documentos;
·	 Definir horários;
·	 Despachar com o Presidente;
·	 Determinar a forma de arquivo;
·	 Digitar e formatar documentos;
·	 Elaborar convites, convocações, planilhas e gráficos;
·	 Elaborar relatórios;
·	 Filtrar ligações;
·	 Fornecer informações;
·	 Identificar a natureza do documento;
·	 Ler documentos (cartas, manuais, relatórios, e-mails, jornais);
·	 Levantar necessidades de material;
·	 Marcar, priorizar e cancelar compromissos;
·	 Ordenar arquivos eletrônicos;
·	 Prestar atendimento especial à Autoridades;
·	 Receber e transmitir fax;
·	 Receber, protocolar, triar, destinar e registrar correspondência;
·	 Recepcionar, orientar e encaminhar pessoas;
·	 Redigir ofícios, memorandos, cartas, convocações e atas;
·	 Reproduzir documentos (fotocópia);
·	 Requisitar e conferir material.

FUNÇÃO DE CONFIANÇA: DIRETOR DE DIVISÃO ADMINISTRATIVA
CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: C27 da grade salarial dos Técnicos + gratificação de 40% da mesma
referência ou vencimento do cargo efetivo + a gratificação sobre a mencionada função de confiança ou
sobre o vencimento de seu cargo efetivo.
NÍVEL HIERÁRQUICO: Subordinado ao Presidente da Funprev.
OBSERVAÇÃO: A designação da função de confiança de Diretor de Divisão Administrativa, deverá
atender as exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de novembro de
2009 e no Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Administrar a Divisão e prestar assessoria direta e imediata à Presidência;
·	 Definir diretrizes, planejar, coordenar e supervisionar ações, monitorando resultados e

fomentando políticas de mudança;

·	 Dirigir, supervisionar, liderar e motivar a Seções de Informática e Estatística, a Seção de Apoio
Administrativo e a Seção de Apoio Operacional.

DESCRIÇÃO DETALHADA
·	 Acompanhar a execução de projetos da Divisão;
·	 Apresentar ao Controlador Interno da FUNPREV, relatórios mensais e anuais sobre as atividades

desenvolvidas pela Divisão;
·	 Assinar juntamente com a Presidência as certidões requeridas no âmbito funcional com dados

constantes dos prontuários e/ou sistema;
·	 Auditar anualmente, por amostragem, os procedimentos administrativos da folha de pagamento,

emitindo-se respectivo relatório referente a cada exercício à Presidência da FUNPREV;
·	 Autorizar o arquivamento de documentos;
·	 Avaliar e propor alteração sobre a gestão de recursos humanos no que se refere às rotinas e a

implementação de diretrizes;
·	 Avaliar, interpretar e aplicar as normas vigentes e/ou propor modificações;
·	 Conhecer e orientar os servidores da Divisão acerca dos procedimentos operacionais da folha de

pagamento referente às análises dos pedidos iniciais, manutenção, recurso e revisão de direitos
ao recebimento de vantagens e/ou benefícios previdenciários;

·	 Decidir sobre os pedidos de cópias e segunda via de documentos no âmbito de sua Divisão;
·	 Delegar atribuições às equipes de trabalho;
·	 Desenvolver e acompanhar os objetivos, metas e ações de Planejamento que estejam relacionados

à Divisão Administrativa;
·	 Desenvolver estratégias e promover ações de treinamento e desenvolvimento de pessoal.
·	 Executar outras atividades afins no âmbito de sua competência.
·	 Executar outras atividades afins no âmbito de sua competência.
·	 Exercer atribuições delegadas pela Presidência da Fundação;
·	 Formular políticas de cargos, carreiras e salários;
·	 Garantir, através de conferências, o cumprimento das normas técnicas, administrativas e legais

das vantagens e/ou benefícios previdenciários pagos na folha de pagamento;
·	 Identificar pontos críticos e as prioridades da Divisão;
·	 Mobilizar conjunto de capacidades comunicativas;
·	 Opinar, conclusivamente, sobre todas as questões e matérias no âmbito de sua Divisão e decidir,

motivadamente, aquelas de sua competência;
·	 Orientar, acompanhar e controlar as ações administrativas no âmbito de sua Divisão;
·	 Participar de estudos de política organizacional, diagnosticando e efetuando análise situacional

da estrutura da Fundação, propondo soluções e mudanças;
·	 Planejar ações estratégicas e etapas do processo de trabalho da Divisão;
·	 Prestar assessoria e assistência direta e imediata à Presidência da FUNPREV;
·	 Prestar informações institucionais relacionadas à sua Divisão aos órgãos;
·	 Realizar as transmissões bancárias e as informações referentes a pessoal à Receita Federal,

Ministério da Previdência, Tribunal de Contas e etc;
·	 Realizar o fechamento da folha de pagamento dos servidores ativos, inativos, pensionistas e

estagiários da FUNPREV;
·	 Solicitar e manter o controle das CERTIDÕES (CRP, CND,...) utilizadas pela FUNPREV;
·	 Supervisionar os trabalhos realizados pelo serviço de folha de pagamento dos servidores ativos,

inativos, pensionistas e estagiários da FUNPREV;
·	 Supervisionar, liderar e motivar as seções subordinadas à sua Divisão.

FUNÇÃO DE CONFIANÇA: CHEFE DE SEÇÃO DE INFORMÁTICA E ESTATÍSTICA
CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: Gratificação de 20% sobre o vencimento de seu cargo efetivo.
NÍVEL HIERÁRQUICO: Subordinado ao Diretor da Divisão Administrativa.
OBSERVAÇÃO: A designação da função de confiança de Chefe de Seção de Informática e Estatística,
deverá atender as exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de
novembro de 2009 e no Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Administrar a Seção e prestar assessoria à Diretoria de Divisão;
·	 Planejar ações que envolvam a Seção;
·	 Coordenar e supervisionar ações operacionais e/ou administrativas;
·	 Supervisionar e fazer cumprir as atividades da Seção de Informática e Estatística.

DESCRIÇÃO DETALHADA
·	 Acompanhar e executar os projetos da Seção;
·	 Acompanhar, controlar e executar as ações administrativas no âmbito de sua Seção;
·	 Apresentar ao Controlador Interno da FUNPREV, relatórios mensais e anuais sobre as atividades

desenvolvidas pela Seção;
·	 Atuar na FUNPREV com livre acesso de informação, amparado na descentralização de atuação;
·	 Avaliar os programas, fluxo de informações e equipamentos orientando seu aperfeiçoamento e

renovação;
·	 Coordenar a utilização de infraestrutura na área de informática;
·	 Delegar atribuições às equipes de trabalho da Seção de Informática e Estatística;
·	 Desenvolver e acompanhar os objetivos, metas e ações de Planejamento que estejam relacionados

à Seção;
·	 Desenvolver estratégias e promover ações de treinamento e desenvolvimento de pessoal

relacionadas à Seção;
·	 Elaborar o Plano de Informática da FUNPREV de forma participativa e integrada, bem como a

política de segurança do sistema, mantendo-os sempre atualizados;
·	 Executar outras atividades afins no âmbito de sua competência;
·	 Identificar pontos críticos e as prioridades da Seção;
·	 Mobilizar conjunto de capacidades comunicativas;
·	 Opinar, conclusivamente, sobre todas as questões e matérias no âmbito de sua Seção e decidir,

motivadamente, aquelas de sua competência;
·	 Orientar, acompanhar, controlar e executar, as ações administrativas no âmbito de sua Seção;
·	 Prestar assessoria e assistência direta e imediata à Diretoria de Divisão a que esteja subordinado

e à Presidência da Funprev;
·	 Providenciar e manter atualizados os manuais das atividades desenvolvidas pela Seção;

51DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

·	 Solicitar materiais e equipamentos de informática para execução dos serviços;
·	 Supervisionar a manutenção dos equipamentos, dos sistemas de informação, da análise

os programas que atenderem as necessidades básicas de registro dos setores, treinando ou
promovendo treinamento aos usuários dando-os o suporte técnico necessário, de modo que
estejam sempre atualizados quanto ao uso dos sistemas;

·	 Supervisionar diretamente, liderar e motivar a equipe de trabalho.

FUNÇÃO DE CONFIANÇA: CHEFE DE SEÇÃO DE APOIO ADMINISTRATIVO
CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: Gratificação de 20% sobre o vencimento de seu cargo efetivo.
NÍVEL HIERÁRQUICO: Subordinado ao Diretor da Divisão Administrativa.
OBSERVAÇÃO: A designação da função de confiança de Chefe de Seção de Apoio Administrativo, deverá
atender as exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de novembro de
2009 e no Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Administrar a Seção e prestar assessoria à Diretoria de Divisão;
·	 Coordenar e supervisionar ações operacionais e/ou administrativas;
·	 Planejar ações que envolvam a Seção;
·	 Supervisionar e fazer cumprir as atividades dos serviços de recepção, de protocolo, de contratos

e convênios, de compras e contratações de serviços, de folha de pagamento e de pessoal;
DESCRIÇÃO DETALHADA

·	 Acompanhar, controlar e executar as ações administrativas no âmbito de sua seção;
·	 Apresentar ao Controlador Interno da FUNPREV, relatórios mensais e anuais sobre as atividades

desenvolvidas pela Seção;
·	 Desenvolver e acompanhar os objetivos, metas e ações de Planejamento que estejam relacionados

à Seção;
·	 Desenvolver estratégias e promover ações de treinamento e desenvolvimento de pessoal

relacionadas à Seção;
·	 Executar outras atividades afins no âmbito de sua competência.
·	 Identificar pontos críticos e as prioridades da Seção;
·	 Requisitar materiais e equipamentos para execução dos serviços;
·	 Mobilizar conjunto de capacidades comunicativas;
·	 Opinar, conclusivamente, sobre todas as questões e matérias no âmbito de sua Seção e decidir,

motivadamente, aquelas de sua competência;
·	 Orientar, acompanhar, controlar e executar, as ações administrativas no âmbito de sua Seção;
·	 Prestar assessoria e assistência direta e imediata à Diretoria de Divisão a que esteja subordinado

e à Presidência da Funprev;
·	 Providenciar e manter atualizados os manuais das atividades desenvolvidas pela Seção;
·	 Supervisionar diretamente, liderar e motivar a equipe de trabalho;
·	 Delegar atribuições às equipes de trabalho da Seção de Apoio Administrativo;
·	 Supervisionar e fazer cumprir os trabalhos realizados pelo serviço de folha de pagamento dos

servidores ativos, inativos, pensionistas e estagiários da FUNPREV.

FUNÇÃO DE CONFIANÇA: CHEFE DE SEÇÃO DE APOIO OPERACIONAL
CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: Gratificação de 20% sobre o vencimento de seu cargo efetivo.
NÍVEL HIERÁRQUICO: Subordinado ao Diretor da Divisão Administrativa.
OBSERVAÇÃO: A designação da função de confiança de Chefe de Seção de Apoio Operacional, deverá
atender as exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de novembro de
2009 e no Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Administrar a Seção e prestar assessoria à Diretoria de Divisão;
·	 Coordenar e supervisionar ações operacionais e/ou administrativas;
·	 Planejar ações que envolvam a Seção;
·	 Supervisionar e fazer cumprir as atividades dos serviços de almoxarifado, de patrimônio, de

vigilância, de zeladoria, de transporte, de manutenção e arquivo.
DESCRIÇÃO DETALHADA

·	 Acompanhar, controlar e executar as ações administrativas no âmbito de sua seção;
·	 Apresentar ao Controlador Interno da FUNPREV, relatórios mensais e anuais sobre as atividades

desenvolvidas pela Seção;
·	 Controlar a movimentação, bem como o registro de fatos e ocorrências com os veículos oficiais

da Fundação;
·	 Controlar e acompanhar os custos com manutenção e reparo da Fundação;
·	 Controle do horário de vigias que possuem escala diferenciada, organizando a escala de horário

e suas alterações, afixando-a em mural;
·	 Coordenar os serviços gerais de almoxarifado, de patrimônio, de vigilância, de zeladoria, de

transporte, de manutenção e arquivo;
·	 Delegar atribuições às equipes de trabalho da Seção de Apoio Operacional;
·	 Desenvolver e acompanhar os objetivos, metas e ações de Planejamento que estejam relacionados

à Seção;
·	 Desenvolver estratégias e promover ações de treinamento e desenvolvimento de pessoal

relacionadas à Seção;
·	 Executar outras atividades afins no âmbito de sua competência.
·	 Identificar pontos críticos e as prioridades da Seção;
·	 Implementar medidas de segurança pessoal, ambiental e patrimonial;
·	 Mobilizar conjunto de capacidades comunicativas;
·	 Opinar, conclusivamente, sobre todas as questões e matérias no âmbito de sua Seção e decidir,

motivadamente, aquelas de sua competência;
·	 Organizar e manter atualizado o cadastro de veículos e de motoristas da Fundação;
·	 Orientar e fiscalizar a utilização adequada dos veículos e o cumprimento dos dispositivos e

normas legais de trânsito;
·	 Orientar, acompanhar, controlar e executar, as ações administrativas e operacionais no âmbito

de sua Seção;
·	 Planejar e executar as revisões periódicas e manutenções preventivas e corretivas dos veículos;

·	 Prestar assessoria e assistência direta e imediata à Diretoria de Divisão a que esteja subordinado
e à Presidência da Funprev;

·	 Promover a manutenção das instalações e equipamentos da FUNPREV, mantendo-os
rigorosamente em condições normais de uso;

·	 Providenciar e manter atualizados os manuais das atividades desenvolvidas pela Seção;
·	 Requisitar materiais e equipamentos para execução dos serviços;
·	 Supervisionar diretamente, liderar e motivar a equipe de trabalho;
·	 Trabalhar em conformidade com as normas e procedimentos técnicos e de qualidade, segurança,

higiene, saúde e preservação ambiental;

FUNÇÃO DE CONFIANÇA: DIRETOR DE DIVISÃO FINANCEIRA
CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: C27 da grade salarial dos Técnicos + gratificação de 40% da mesma
referência ou vencimento do cargo efetivo + a gratificação sobre a mencionada função de confiança ou
sobre o vencimento de seu cargo efetivo.
NÍVEL HIERÁRQUICO: Subordinado ao Presidente da Funprev.
OBSERVAÇÃO: A designação da função de confiança de Diretor de Divisão Financeira, deverá atender as
exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de novembro de 2009 e no
Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Administrar a Divisão e prestar assessoria direta e imediata à Presidência;
·	 Definir diretrizes, planejar, coordenar e supervisionar ações, monitorando resultados e

fomentando políticas de mudança;
·	 Dirigir, supervisionar, liderar e motivar a Seção de Contabilidade e Orçamento e a Seção de

Tesouraria e Custeio;
DESCRIÇÃO DETALHADA

·	 Acompanhar a execução de projetos da Divisão;
·	 Apresentar ao Controlador Interno da FUNPREV, relatórios mensais e anuais sobre as atividades

desenvolvidas pela Divisão;
·	 Assinar juntamente com a Presidência as certidões requeridas no âmbito funcional com dados

constantes dos prontuários e/ou sistema;
·	 Assinar juntamente com a Presidência os documentos relativos à movimentação financeira;
·	 Autorizar o arquivamento de documentos;
·	 Avaliar e propor alteração sobre a gestão de recursos humanos no que se refere às rotinas e a

implementação de diretrizes de sua Divisão;
·	 Avaliar e reavaliar as análises referentes às aplicações financeiras da Fundação em fundos

de investimentos e/ou demais ativos financeiros;
·	 Avaliar e reavaliar as opções de investimentos e estratégias que envolvam compra, venda

e/ou renovação dos ativos da carteira de investimento da Fundação;
·	 Avaliar, interpretar e aplicar as normas vigentes e/ou propor modificações referentes à sua

Divisão;
·	 Conduzir atividades de integração de recursos humanos de sua Divisão;
·	 Conduzir atividades de integração de recursos humanos;
·	 Conhecer e orientar os servidores da Divisão acerca dos procedimentos operacionais para

as aplicações financeiras da Fundação em fundos de investimentos e/ou demais ativos
financeiros;

·	 Decidir sobre os pedidos de cópias e segunda via de documentos no âmbito de sua Divisão;
·	 Delegar atribuições às equipes de trabalho;
·	 Desenvolver e acompanhar os objetivos, metas e ações de Planejamento que estejam relacionados

à Divisão Financeira;
·	 Desenvolver estratégias e promover ações de treinamento e desenvolvimento de pessoal de sua

Divisão;
·	 Executar outras atividades afins no âmbito de sua competência;
·	 Exercer atribuições delegadas pela Presidência da Fundação;
·	 Identificar pontos críticos e as prioridades da Divisão;
·	 Mobilizar conjunto de capacidades comunicativas;
·	 Opinar, conclusivamente, sobre todas as questões e matérias no âmbito de sua Divisão e decidir,

motivadamente, aquelas de sua competência;
·	 Orientar, acompanhar e controlar as ações administrativas no âmbito de sua Divisão;
·	 Participar de estudos de política organizacional, diagnosticando e efetuando análise situacional

da estrutura de sua Divisão, propondo soluções e mudanças;
·	 Planejar ações estratégicas e etapas do processo de trabalho da Divisão;
·	 Prestar assessoria e assistência direta e imediata à Presidência da FUNPREV;
·	 Prestar informações institucionais relacionadas à sua Divisão aos órgãos;
·	 Solicitar e manter o controle das CERTIDÕES (CRP, CND,...) utilizadas pela FUNPREV.

FUNÇÃO DE CONFIANÇA: CHEFE DE SEÇÃO DE CONTABILIDADE E ORÇAMENTO
CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: Gratificação de 20% sobre o vencimento de seu cargo efetivo.
NÍVEL HIERÁRQUICO: Subordinado ao Diretor da Divisão Financeira.
OBSERVAÇÃO: A designação da função de confiança de Chefe de Seção de Contabilidade e Orçamento,
deverá atender as exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de novembro
de 2009 e no Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Administrar a Seção e prestar assessoria à Diretoria de Divisão;
·	 Coordenar e supervisionar ações operacionais e/ou administrativas;
·	 Planejar ações que envolvam a Seção;
·	 Supervisionar e fazer cumprir as atividades da Seção de Contabilidade e Orçamento.

DESCRIÇÃO DETALHADA
·	 Acompanhar, controlar e executar as ações administrativas no âmbito de sua seção;
·	 Apresentar ao Controlador Interno da FUNPREV, relatórios mensais e anuais sobre as atividades

desenvolvidas pela Seção;
·	 Controlar as prestações de contas de adiantamentos;
·	 Cumprir os prazos exigidos por leis, decretos, portarias e resoluções para envio de documentos

52 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

e informações à PMB, DAE, CMB TCE MPAS e outros;
·	 Delegar atribuições às equipes de trabalho da Seção de Contabilidade e Orçamento;
·	 Desenvolver e acompanhar os objetivos, metas e ações de Planejamento que estejam relacionados

à Seção;
·	 Desenvolver estratégias e promover ações de treinamento e desenvolvimento de pessoal

relacionadas à Seção;
·	 Efetuar os lançamentos contábeis no sistema próprio para essa finalidade;
·	 Elaborar as previsões orçamentárias;
·	 Elaborar balancetes, balanços e mapas demonstrativos;
·	 Elaborar e encaminhar aos órgãos competentes o demonstrativo previdenciário;
·	 Executar a contabilidade geral, operacionalizar a contabilidade de custos e efetuam contabilidade

gerencial;
·	 Executar outras atividades afins no âmbito de sua competência;
·	 Identificar pontos críticos e as prioridades da Seção;
·	 Interagir permanentemente com o setor de tesouraria e custeio e diretoria financeira, objetivando

um conhecimento atualizado das atividades da seção;
·	 Manter o controle contábil das valorizações e depreciações dos bens patrimoniais;
·	 Mobilizar conjunto de capacidades comunicativas;
·	 Opinar, conclusivamente, sobre todas as questões e matérias no âmbito de sua Seção e decidir,

motivadamente, aquelas de sua competência;
·	 Orientar, acompanhar, controlar e executar, as ações administrativas no âmbito de sua Seção;
·	 Prestar assessoria e assistência direta e imediata à Diretoria de Divisão a que esteja subordinado

e à Presidência da Funprev;
·	 Providenciar e manter atualizados os manuais das atividades desenvolvidas pela Seção;
·	 Realizar atividades inerentes à contabilidade da Fundação;
·	 Requisitar materiais e equipamentos para execução dos serviços;
·	 Supervisionar diretamente, liderar e motivar a equipe de trabalho;
·	 Supervisionar e fazer cumprir os trabalhos realizados pelo serviço de folha de pagamento dos

servidores ativos, inativos, pensionistas e estagiários da FUNPREV;
·	 Verificar o cumprimento das formalidades necessárias à liquidação da despesa para posterior

pagamento através da seção de tesouraria e custeio.

FUNÇÃO DE CONFIANÇA: CHEFE DE SEÇÃO DE TESOURARIA E CUSTEIO
CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: Gratificação de 20% sobre o vencimento de seu cargo efetivo.
NÍVEL HIERÁRQUICO: Subordinado ao Diretor da Divisão Financeira.
OBSERVAÇÃO: A designação da função de confiança de Chefe de Seção de Tesouraria e Custeio, deverá
atender as exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de novembro de
2009 e no Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Administrar a Seção e prestar assessoria à Diretoria de Divisão;
·	 Coordenar e supervisionar ações operacionais e/ou administrativas;
·	 Planejar ações que envolvam a Seção;
·	 Supervisionar e fazer cumprir as atividades da Seção de Tesouraria e Custeio.

DESCRIÇÃO DETALHADA
·		 Realizar os trabalhos de apuração de créditos relativos à folha de pagamento,

digitando-os posteriormente e enviando aos respectivos bancos para os devidos créditos em
conta;

·		 Acompanhar diariamente, via sistema, a movimentação bancária do dia anterior;
·		 Acompanhar e controlar os prazos de vencimento para entrada de valores referentes

a acordos de dívidas firmados, repasses de contribuição previdenciária da PMB, DAE e CMB,
compensação previdenciária e outros;

·	 Acompanhar, controlar e executar as ações administrativas no âmbito de sua seção;
·	 Apresentar ao Controlador Interno da FUNPREV, relatórios mensais e anuais sobre as atividades

desenvolvidas pela Seção;
·		 Conciliar diariamente as contas bancárias, submetendo-a a aprovação do Diretor

Financeiro e do Presidente da FUNPREV;
·		 Controlar e acompanhar os valores repassados mensalmente pelos órgãos, conferindo

os valores, bem como sua devida aplicação;
·	 Delegar atribuições às equipes de trabalho da Seção de Tesouraria e Custeio;
·	 Desenvolver e acompanhar os objetivos, metas e ações de Planejamento que estejam relacionados

à Seção;
·	 Desenvolver estratégias e promover ações de treinamento e desenvolvimento de pessoal

relacionadas à Seção;
·		 Efetuar os lançamentos relativos às transferências entre as diversas contas bancária

da FUNPREV;
·		 Efetuar pagamentos aos prestadores de serviços e fornecedores, e eventualmente

créditos relativos a diversos pagamentos a funcionários, por meios magnéticos;
·		 Emitir relatório referente à ordem cronológica de pagamentos, bem como

providenciar a sua remessa por via magnética, ao Tribunal de Contas do Estado;
·	 Executar outras atividades afins no âmbito de sua competência;
·	 Identificar pontos críticos e as prioridades da Seção;
·	 Mobilizar conjunto de capacidades comunicativas;
·	 Opinar, conclusivamente, sobre todas as questões e matérias no âmbito de sua Seção e decidir,

motivadamente, aquelas de sua competência;
·	 Orientar, acompanhar, controlar e executar, as ações administrativas no âmbito de sua Seção;
·	 Prestar assessoria e assistência direta e imediata à Diretoria de Divisão a que esteja subordinado

e à Presidência da Funprev;
·	 Providenciar e manter atualizados os manuais das atividades desenvolvidas pela Seção;
·		 Publicar a Movimentação Financeira;
·		 Recepcionar a prestação de contas dos adiantamentos realizados, promovendo a

necessária conferência da documentação entregue, bem como verificar a coerência do valor
entregue, as despesas realizadas e o saldo restituído;

·	 Requisitar materiais e equipamentos para execução dos serviços;
·	 Supervisionar diretamente, liderar e motivar a equipe de trabalho;
·		 Verificar e controlar a movimentação de receitas orçamentárias e extra orçamentárias

da FUNPREV;
·		 Zelar para que o prazo de prestação de contas dos adiantamentos relativos a viagens

e despesas miúdas e de pronto pagamento sejam criteriosamente observados, devendo oficiar ao
diretor sempre que o prazo for ultrapassado.

FUNÇÃO DE CONFIANÇA: DIRETOR DE DIVISÃO PREVIDENCIÁRIA
CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: C27 da grade salarial dos Técnicos + gratificação de 40% da mesma
referência ou vencimento do cargo efetivo + a gratificação sobre a mencionada função de confiança ou
sobre o vencimento de seu cargo efetivo.
NÍVEL HIERÁRQUICO: Subordinado ao Presidente da Funprev.
OBSERVAÇÃO: A designação da função de confiança de Diretor de Divisão Previdenciária, deverá atender
as exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de novembro de 2009 e no
Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Administrar a Divisão e prestar assessoria direta e imediata à Presidência;
·	 Definir diretrizes, planejar, coordenar e supervisionar ações, monitorando resultados e

fomentando políticas de mudança;
·	 Dirigir, supervisionar, liderar e motivar a Seção de Aposentadoria e Pensões, a Seção de

Benefícios e a Seção de Perícia Médica.
DESCRIÇÃO DETALHADA

·	 Acompanhar a execução de projetos da Divisão;
·	 Administrar recursos humanos, a manutenção e conservação de bens patrimoniais e materiais de

consumo de sua Divisão;
·	 Apresentar ao Controlador Interno da FUNPREV, relatórios mensais e anuais sobre as atividades

desenvolvidas pela Divisão;
·	 Autorizar o arquivamento de documentos;
·	 Avaliar e propor políticas previdenciárias, bem como propor alterações na legislação pertinente

e sua regulamentação;
·	 Avaliar, interpretar e aplicar as normas vigentes e/ou propor modificações;
·	 Decidir sobre as inscrições dos segurados e de seus dependentes no plano de previdência

sugerindo o deferimento a Presidência da FUNPREV;
·	 Decidir sobre os pedidos de cópias e segunda via de documentos no âmbito de sua Divisão;
·	 Decidir sobre pedidos dos segurados referente contribuição facultativa quando os mesmos

venham a entrar em licença para tratar de assuntos particulares ou que estejam cedidos a outros
órgãos ou entidades, com prejuízos de seus vencimentos e que nesta condição se inscrevam
e passem a recolher as contribuições devidas nos termos da Legislação vigente, sugerindo o
deferimento da Presidência da FUNPREV;

·	 Desenvolver e acompanhar os objetivos, metas e ações de Planejamento que estejam relacionados
à sua Divisão;

·	 Desenvolver estratégias e promover ações de treinamento e desenvolvimento de pessoal de sua
Divisão.

·	 Elaborar as certidões e declarações relacionadas com as atividades da Diretoria Previdenciária;
·	 Exercer atribuições delegadas pela Presidência da Fundação;
·	 Formular políticas de cargos, carreiras e salários;
·	 Gerenciar plano de benefícios e promover ações de qualidade de vida e assistência aos segurados;
·	 Identificar pontos críticos e as prioridades da Divisão;
·	 Liderar e motivar as seções subordinadas à sua Divisão;
·	 Manter-se atualizada quanto à legislação previdenciária municipal, estadual e federal, inclusive

buscando entrelaçamentos com outros institutos e fundações de previdência;
·	 Mobilizar conjunto de capacidades comunicativas;
·	 Opinar, conclusivamente, sobre todas as questões e matérias no âmbito de sua Divisão e decidir,

motivadamente, aquelas de sua competência;
·	 Orientar os órgãos de lotação dos servidores municipais sobre as alterações de procedimentos

operacionais no que concerne a mudanças legais referentes à previdência social;
·	 Orientar, acompanhar e controlar as ações administrativas no âmbito de sua Divisão;
·	 Participar de estudos de política organizacional, diagnosticando e efetuando análise situacional

da estrutura da Fundação, propondo soluções e mudanças;
·	 Planejar ações estratégicas e etapas do processo de trabalho da Divisão;
·	 Prestar assessoria e assistência direta e imediata à Presidência da FUNPREV;
·	 Prestar informações institucionais relacionadas à sua Divisão aos órgãos;
·	 Solicitar e manter o controle das CERTIDÕES (CRP, CND, ...) utilizadas pela FUNPREV;
·	 Supervisionar e coordenar as atividades das seções de benefícios, de aposentadoria e pensões e

de perícia médica;
·	 Conhecer e orientar os servidores da Divisão acerca dos procedimentos operacionais referente

as análises dos pedidos iniciais, manutenção, recurso e revisão de direitos ao recebimento de
benefícios previdenciários;

·	 Garantir, através de conferências, o cumprimento das normas técnicas, administrativas e legais
dos benefícios previdenciários analisados pelas seções de benefícios, de aposentadoria e pensões
e de perícia médica;

·	 Auditar anualmente, por amostragem, os procedimentos administrativos que tratam de
concessão de benefícios previdenciários, emitindo-se respectivo relatório referente a cada
exercício à Presidência da FUNPREV;

·	 Executar outras atividades afins no âmbito de sua competência.

FUNÇÃO DE CONFIANÇA: CHEFE DE SEÇÃO DE BENEFÍCIOS
CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: Gratificação de 20% sobre o vencimento de seu cargo efetivo.
NÍVEL HIERÁRQUICO: Subordinado ao Diretor da Divisão Previdenciária.
OBSERVAÇÃO: A designação da função de confiança de Chefe de Seção de Benefícios, deverá atender as
exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de novembro de 2009 e no

53DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Administrar a Seção e prestar assessoria à Diretoria de Divisão;
·	 Coordenar e supervisionar ações operacionais e/ou administrativas.
·	 Planejar ações que envolvam a Seção;
·	 Supervisionar e fazer cumprir as atividades da Seção de Benefícios.

DESCRIÇÃO DETALHADA
·	 Acompanhar, controlar e executar as ações administrativas no âmbito de sua seção;
·	 Apresentar ao Controlador Interno da FUNPREV, relatórios mensais e anuais sobre as atividades

desenvolvidas pela Seção;
·	 Delegar atribuições às equipes de trabalho da Seção de Benefícios;
·	 Desenvolver e acompanhar os objetivos, metas e ações de Planejamento que estejam relacionados

à Seção;
·	 Desenvolver estratégias e promover ações de treinamento e desenvolvimento de pessoal

relacionadas à Seção;
·	 Executar outras atividades afins no âmbito de sua competência;
·	 Identificar pontos críticos e as prioridades da Seção;
·	 Manter-se atualizado quanto à legislação previdenciária municipal, estadual e federal, inclusive

buscando entrelaçamentos com outros Institutos e Fundações de Previdência;
·	 Mobilizar conjunto de capacidades comunicativas;
·	 Opinar, conclusivamente, sobre todas as questões e matérias no âmbito de sua Seção e decidir,

motivadamente, aquelas de sua competência;
·	 Orientar os órgãos de lotação dos servidores da PMB, DAE e CMB sobre as alterações de

procedimentos operacionais no que concerne a mudanças legais referentes à previdência
municipal;

·	 Orientar, acompanhar, controlar e executar, as ações administrativas no âmbito de sua Seção;
·	 Prestar assessoria e assistência direta e imediata à Diretoria de Divisão a que esteja subordinado

e à Presidência da Funprev;
·	 Providenciar e manter atualizados os manuais das atividades desenvolvidas pela Seção;
·	 Requisitar materiais e equipamentos para execução dos serviços;
·	 Supervisionar diretamente, liderar e motivar a equipe de trabalho;
·	 Supervisionar e fazer cumprir os trabalhos realizados pelo serviço de folha de pagamento dos

servidores em auxílio doença.

FUNÇÃO DE CONFIANÇA: CHEFE DE SEÇÃO DE PERÍCIA MÉDICA
CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: Gratificação de 20% sobre o vencimento de seu cargo efetivo.
NÍVEL HIERÁRQUICO: Subordinado ao Diretor da Divisão Previdenciária.
OBSERVAÇÃO: A designação da função de confiança de Chefe de Seção de Perícia Médica, deverá
atender as exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de novembro de
2009 e no Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Administrar a Seção e prestar assessoria à Diretoria de Divisão;
·	 Coordenar e supervisionar ações operacionais e/ou administrativas;
·	 Planejar ações que envolvam a Seção;
·	 Supervisionar e fazer cumprir as atividades da Seção de Perícia Médica.

DESCRIÇÃO DETALHADA
·	 Acompanhar, controlar e executar as ações administrativas no âmbito de sua seção;
·	 Agendar os exames periciais aos dependentes dos servidores da PMB, DAE e CMB nos casos

de invalidez, para devida inclusão na condição de filho(a) inválido visando à concessão dos
benefícios previstos em lei.

·	 Agendar os exames pré - admissionais dos servidores da FUNPREV;
·	 Apresentar ao Controlador Interno da FUNPREV, relatórios mensais e anuais sobre as atividades

desenvolvidas pela Seção;
·	 Delegar atribuições às equipes de trabalho da Seção de Perícia Médica;
·	 Motivar a equipe a desenvolver atividades dirigidas aos servidores ativos, inativos e pensionistas

da PMB, DAE e CMB, visando um entrosamento destes com a Funprev;
·	 Desenvolver e acompanhar os objetivos, metas e ações de Planejamento que estejam relacionados

à Seção;
·	 Desenvolver estratégias e promover ações de treinamento e desenvolvimento de pessoal

relacionadas à Seção;
·	 Durante as perícias realizadas na FUNPREV, auxiliar o médico perito na recepção e

encaminhamento dos segurados para o atendimento dos mesmos;
·	 Elaboração de relatório pormenorizado das licenças concedidas.
·	 Executar outras atividades afins no âmbito de sua competência;
·	 Identificar pontos críticos e as prioridades da Seção;
·	 Manter-se atualizado quanto à legislação previdenciária municipal, estadual e federal, inclusive

buscando entrelaçamentos com outros Institutos e Fundações de Previdência;
·	 Mobilizar conjunto de capacidades comunicativas;
·	 Opinar, conclusivamente, sobre todas as questões e matérias no âmbito de sua Seção e decidir,

motivadamente, aquelas de sua competência;
·	 Orientar os órgãos de lotação dos servidores da PMB, DAE e CMB sobre as alterações de

procedimentos operacionais no que concerne a mudanças legais referentes à previdência
municipal;

·	 Orientar, acompanhar, controlar e executar, as ações administrativas no âmbito de sua Seção;
·	 Prestar assessoria e assistência direta e imediata à Diretoria de Divisão a que esteja subordinado

e à Presidência da Funprev;
·	 Providenciar e manter atualizados os manuais das atividades desenvolvidas pela Seção;
·	 Requisitar materiais e equipamentos para execução dos serviços;
·	 Supervisionar a prova de vida dos inativos e pensionistas da FUNPREV;
·	 Supervisionar as visitas domiciliares realizadas pelo serviço social;
·	 Supervisionar diretamente, liderar e motivar a equipe de trabalho.

FUNÇÃO DE CONFIANÇA: CHEFE DE SEÇÃO DE APOSENTADORIA E PENSÕES

CARGA HORÁRIA: 40 (quarenta) horas semanais.
REFERÊNCIA SALARIAL: Gratificação de 20% sobre o vencimento de seu cargo efetivo.
OBSERVAÇÃO: A designação da função de confiança de Chefe de Seção de Aposentadoria e Pensões,
deverá atender as exigências e os critérios estabelecidos no Decreto Municipal nº 11.086, de 17 de
novembro de 2009 e no Decreto Municipal nº 11.221, de 23 de abril de 2010.
FUNÇÕES ESSENCIAIS

·	 Administrar a Seção e prestar assessoria à Diretoria de Divisão;
·	 Coordenar e supervisionar ações operacionais e/ou administrativas;
·	 Planejar ações que envolvam a Seção;
·	 Supervisionar e fazer cumprir as atividades da Seção de Aposentadorias e Pensões.

DESCRIÇÃO DETALHADA
·	 Acompanhar, controlar e executar as ações administrativas no âmbito de sua seção;
·	 Apresentar ao Controlador Interno da FUNPREV, relatórios mensais e anuais sobre as atividades

desenvolvidas pela Seção;
·	 Delegar atribuições às equipes de trabalho da Seção de Aposentadoria e Pensões;
·	 Desenvolver atividades dirigidas aos servidores ativos, inativos e pensionistas da PMB, DAE e

CMB, visando um entrosamento destes com a FUNPREV;
·	 Desenvolver e acompanhar os objetivos, metas e ações de Planejamento que estejam relacionados

à Seção;
·	 Desenvolver estratégias e promover ações de treinamento e desenvolvimento de pessoal

relacionadas à Seção;
·	 Executar outras atividades afins no âmbito de sua competência;
·	 Identificar pontos críticos e as prioridades da Seção;
·	 Manter-se atualizado quanto à legislação previdenciária municipal, estadual e federal, inclusive

buscando entrelaçamentos com outros Institutos e Fundações de Previdência;
·	 Mobilizar conjunto de capacidades comunicativas;
·	 Opinar, conclusivamente, sobre todas as questões e matérias no âmbito de sua Seção e decidir,

motivadamente, aquelas de sua competência;
·	 Orientar os órgãos de lotação dos servidores da PMB, DAE e CMB sobre as alterações de

procedimentos operacionais no que concerne a mudanças legais referentes à previdência
municipal;

·	 Orientar, acompanhar, controlar e executar, as ações administrativas no âmbito de sua Seção;
·	 Prestar assessoria e assistência direta e imediata à Diretoria de Divisão a que esteja subordinado

e à Presidência da Funprev;
·	 Providenciar e manter atualizados os manuais das atividades desenvolvidas pela Seção;
·	 Requisitar materiais e equipamentos para execução dos serviços;
·	 Supervisionar diretamente, liderar e motivar a equipe de trabalho.

PROCESSO SELETIVO
RESPOSTA À SOLICITAÇÃO DE INSCRIÇÃO COMO DEFICIENTE

A Comissão Examinadora do PROCESSO SELETIVO FUNPREV - ÁREAS DIVERSAS / ENSINO
MÉDIO (Edital nº 01/2016) aberto para credenciamento de estagiários informa a decisão proferida da
solicitação de inscrição como deficiente aos candidatos:
inscrição nº 0019700014 - INDEFERIDO
inscrição nº 0019700140 - INDEFERIDO
inscrição nº 0019700149 - INDEFERIDO

Bauru/SP, 05 de novembro de 2016.
Comissão Examinadora

Portaria nº 262/2016

EDITAL DE CONVOCAÇÃO
PROCESSO SELETIVO PARA CREDENCIAMENTO DE ESTAGIÁRIOS DE NÍVEL SUPERIOR
E NÍVEL MÉDIO - FUNPREV - ÁREAS DIVERSAS / ADMINISTRAÇÃO DE EMPRESAS /
DIREITO / JORNALISMO / PUBLICIDADE E PROPAGANDA / TÉCNICO DE INFORMÁTICA
/ ENSINO MÉDIO - EDITAL 01/2016
A FUNDAÇÃO DE PREVIDÊNCIA DOS SERVIDORES PÚBLICOS MUNICIPAIS EFETIVOS
DE BAURU - FUNPREV através da Secretaria Municipal de Administração - Departamento de Recursos
Humanos CONVOCA OS CANDIDATOS ABAIXO RELACIONADOS, inscritos no processo seletivo
para o credenciamento de ESTAGIÁRIOS DE NÍVEL SUPERIOR E NÍVEL MÉDIO - FUNPREV
- ÁREAS DIVERSAS / ADMINISTRAÇÃO DE EMPRESAS / DIREITO / JORNALISMO /
PUBLICIDADE E PROPAGANDA / TÉCNICO DE INFORMÁTICA / ENSINO MÉDIO, para a
realização da Prova Objetiva, nos termos do Edital 01/2016, de acordo com as seguintes orientações:
1. A PROVA OBJETIVA SERÁ REALIZADA EM 17/11/2016 (QUINTA-FEIRA), COM DURAÇÃO
DE 03 (TRÊS) HORAS, NA INSTITUIÇÃO TOLEDO DE ENSINO - ITE, PRÉDIO BLOCO 05 -
DA FACULDADE DE DIREITO, localizada na PRAÇA IX DE JULHO Nº 1-51, VILA PACIFICO.
2. O PORTÃO DE ENTRADA SERÁ FECHADO IMPRETERIVELMENTE ÀS 13H e 50 MIN.,
NÃO SENDO PERMITIDA, SOB NENHUM PRETEXTO A ENTRADA DE CANDIDATO APÓS
O HORÁRIO ESTABELECIDO.
3. Os candidatos deverão comparecer impreterivelmente no local indicado para a realização da prova, com
antecedência mínima de 30 (trinta) minutos do horário fixado para seu início, observado o horário oficial
de Brasília/DF.
4. Os candidatos deverão levar documento de identidade com foto, em sua via original, caneta esferográfica
de tinta azul ou preta fabricada de material transparente.
5. Somente será admitido à sala de prova o candidato que estiver munido de original da cédula
oficial de identidade (RG) ou carteira expedida por órgão de classe que tenha força de documento
de identificação ou carteira de trabalho, ou qualquer outro documento com foto reconhecido por
lei, não sendo aceitas cópias, ainda que autenticadas. Para sua segurança sugerimos que levem o
comprovante final de inscrição, disponível para impressão no site da Prefeitura Municipal de Bauru
(www.bauru.sp.gov.br) através da área de CONCURSOS/PORTAL DO CANDIDATO.
6. Não serão aceitos protocolos, cópias dos documentos acima citados, ainda que autenticadas, ou qualquer
outro documento não constante deste Edital.
7. Não serão aceitos como documentos de identidade: certidões de nascimento, títulos eleitorais, carteiras de
motorista (modelo antigo), carteiras de estudante, carteiras funcionais sem valor de identidade, documentos
não identificáveis e/ou ilegíveis.

54 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

8. O comprovante de inscrição e o comprovante de pagamento não terão validade como documento de
identidade.
9. Caso o candidato esteja impossibilitado de apresentar, no dia da realização da prova, documento de
identidade original, por motivo de perda, roubo ou furto, deverá ser apresentado documento que ateste
o registro da ocorrência em órgão policial, expedido há no máximo 30 (trinta) dias, ocasião em que será
submetido à identificação especial, compreendendo, dentre outros atos, a coleta de assinaturas.
10. A identificação especial também será exigida do candidato cujo documento de identificação apresente
dúvidas relativas à fisionomia e/ou à assinatura do portador.
11. O candidato, ao adentrar a sala em que será aplicada a Prova Objetiva, deverá armazenar e lacrar
TODOS os seus pertences nos sacos plásticos disponibilizados pelos fiscais.
11.1) O candidato que não atender tal determinação poderá ser eliminado do certame.
11.2) Sugere-se aos candidatos, antes de lacrar seus pertences que verifiquem se estão portando todos os
itens necessários à execução da prova (óculos, exceto óculos escuros, caneta esferográfica de tinta azul ou
preta fabricada de material transparente, documento de identificação).
11.3) Após o início da Prova Objetiva não será permitido o rompimento do lacre.
11.4) O saco plástico tratado no Item 11 deverá ser acondicionado embaixo da carteira de prova, e só poderá
ser violado após a saída do candidato do local estabelecido para realização da prova.
12. Caso o candidato seja flagrado com algum pertence sem lacre poderá ser eliminado do certame.
13. Iniciada a Prova Objetiva, nenhum candidato poderá retirar-se da sala antes de transcorrida 01 (uma)
hora.
14. A inviolabilidade das provas será comprovada na sala de aplicação, no momento do rompimento do(s)
lacre(s) e da(s) embalagem(ns) de provas, na presença de, no mínimo, 03 (três) candidatos(as) e mediante
assinatura de Ata de ocorrência/Termo de compromisso.
15. O candidato somente poderá levar consigo o caderno de questões 01 (uma) hora antes do término da
prova.
16. O candidato somente poderá levar consigo o caderno de questões 01 (uma) hora antes do término da
prova.
17. Os candidatos que fizerem algum tipo de rasura ou não preencherem corretamente o Cartão Resposta,
com caneta esferográfica de material transparente azul ou preta, de acordo com as instruções constantes na
Folha de Rosto da Prova Objetiva e com as informações transmitidas pelos fiscais de sala, terão sua prova
anulada.
18. O Cartão Resposta será o único documento válido para correção e NÃO será substituído em hipótese
alguma, salvo se detectado erro ocasionado pela coordenação do Processo Seletivo.
18.1) A prova objetiva será corrigida por meio de leitura ótica, não sendo prevista a correção manual.
19. O candidato é responsável pela conferência de seus dados pessoais registrados no cartão resposta, tais
como nome, número de inscrição e Cadastro de Pessoa Física (CPF).
20. Terá sua prova anulada e será automaticamente eliminado do certame o candidato que, durante a
realização da prova:
20.1) for surpreendido dando e/ou recebendo auxílio para a execução da prova;
20.2) faltar com o devido respeito para com qualquer membro da equipe de aplicação das provas e/ou com
os demais candidatos;
20.3) recusar-se, por qualquer motivo, a devolver o caderno de prova ou gabarito, quando solicitado, ao
final do tempo de prova;
20.4) Descumprir as instruções contidas no caderno de prova.
21. O gabarito oficial será disponibilizado no endereço eletrônico: www.bauru.sp.gov.br/concursos
22. Após entregar a Folha de Respostas e o caderno de questões para as fiscais (quando for o caso), os
candidatos deverão, obrigatoriamente, sair da sala e retirar-se imediatamente do prédio no qual foi realizada
a prova, não podendo permanecer em suas dependências, bem como não poderão utilizar banheiros ou
bebedouros, assim como não poderão retirar o lacre do saco onde estão guardados os pertences pessoais.
23. No dia designado para realização da prova, não será permitido ao candidato entrar e/ou permanecer no
local do exame com armas ou utilizar aparelhos eletrônicos, tais como bipe, walkman, agenda eletrônica,
calculadora, notebook, netbook, palmtop, receptor, gravador, telefone celular, máquina fotográfica, protetor
auricular, MP3, MP4, controle de alarme de carro, tablet, Ipad, Ipod, Iphone e outros equipamentos
similares, relógio de qualquer espécie e óculos escuros, sendo que o descumprimento desta instrução
implicará na eliminação do candidato, caracterizando-se tentativa de fraude.
24. Os candidatos que estiverem de posse de algum(ns) do(s) tipo(s) de equipamento(s) eletrônico(s),
este(s) deverá(ão) ser desligado(s), ter a respectiva bateria retirada antes de serem acondicionados nos
sacos plásticos, devendo assim permanecer até a saída do local de prova.
25. A bateria do celular deverá ser retirada pelo candidato, sob pena de exclusão do certame, caso este venha
a tocar nas dependências do local de prova.
26. Na ocorrência do funcionamento de qualquer tipo de equipamento eletrônico durante a realização da
prova, o candidato será automaticamente excluído do certame.
26.1) É reservado à Coordenação do Processo Seletivo, caso julgue necessário, o direito de utilizar detector
de metais, durante a aplicação da(s) prova(s). Caso o candidato seja flagrado pelo detector de metal portando
qualquer tipo de aparelho eletrônico, será excluído do Processo Seletivo.
27. A Prefeitura Municipal de Bauru não se responsabilizará por perdas ou extravios de objetos ou
equipamentos eletrônicos ocorridos durante a realização das provas, nem por danos neles causados.
28. Os candidatos não poderão adentrar a sala de prova utilizando quaisquer acessórios de chapelaria, tais
como chapéu, boné, gorro, lenços, etc., exceto quando em tratamento de saúde, mediante apresentação de
laudo médico no dia da realização da Prova Objetiva.
28.1) Também não será admitida a utilização de qualquer objeto/material, de qualquer natureza, que cubra
a orelha ou obstrua o ouvido.
29. Durante a realização da prova, o candidato que quiser ir ao banheiro ou tomar água deverá solicitar
autorização do fiscal de sala para sua saída, devendo este designar um fiscal de corredor para acompanhá-lo
no deslocamento, devendo-se manter em silêncio durante o percurso, podendo, antes da entrada no sanitário
e depois da utilização deste, ser submetido à revista. Caso o candidato seja surpreendido portando algum
equipamento proibido por este edital será excluído do certame.
30. Nos casos de necessidade de atendimento de urgência, o candidato poderá ausentar-se da sala e ser
atendido nas dependências do local onde se realiza a prova sob acompanhamento de um fiscal. Ao final do
atendimento, poderá retornar à sala, sem prorrogação do prazo para término das provas.
31. Durante a realização da prova não será permitida nenhuma espécie de consulta ou comunicação entre os
candidatos, nem a utilização de livros, códigos, manuais, impressos ou quaisquer anotações.
32. Durante a realização da prova não será admitida qualquer arguição quanto às questões aplicadas,
devendo o candidato proceder nos termos estabelecidos no edital regulamentador de seu Processo Seletivo

de Estágio.
33. A candidata que tiver necessidade de amamentar durante a realização da prova, além de já ter solicitado
a condição especial no ato da inscrição deverá apresentar pessoalmente ou através de e-mail até às
16h do dia 16 (dezesseis) de novembro de 2016, os documentos previstos no CAPÍTULO VI - DA
CANDIDATA LACTANTE - Edital 01/2016.
34. A candidata lactante que solicitou e informou a Coordenação Geral a necessidade de amamentação,
deverá estar acompanhada do responsável pela guarda da criança indicado e identificado. Tal responsável
deverá permanecer no local indicado pela Coordenação Geral, não podendo, sob nenhuma hipótese, circular
nas dependências do prédio em que será realizada a prova.
35. O responsável pela guarda da criança estará submetido a todas as normas constantes no Edital
regulamentador do certame, inclusive no tocante ao uso de equipamentos eletrônicos e celulares.
36. O não comparecimento na hora, data e local aprazados para realização da Prova Objetiva implicará na
desclassificação do candidato não se concedendo em nenhuma hipótese, segunda chamada ou aplicação de
prova.
36.1) Não serão considerados os casos de alterações psicológicas, patológicas e/ou fisiológicas
temporárias de candidatos e não será dispensado tratamento diferenciado em função dessas
alterações não havendo a possibilidade de oferecer condição especial e segunda chamada de Prova.
37. Somente caberá recurso contra 1ª (primeira) convocação para a realização da prova objetiva (05/11/2016),
devidamente justificado e comprovado, dentro do prazo de 05 (cinco) dias úteis, tendo como termo inicial o
1º (primeiro) dia útil subsequente à sua publicação no Diário Oficial do Município disponível no site: www.
bauru.sp.gov.br/diariooficial

ADMINISTRAÇÃO DE EMPRESAS
17/11/2016 (QUINTA-FEIRA) às 14h
PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 201
INSCRIÇÃO	 NOME
0019200069	 ABNER MARTINS DE SOUZA
0019200058	 ANA CAROLINA COELHO EMYGDIO
0019200047	 ANA JULHA OLIVEIRA
0019200064	 ANDERSON DA SILVA SOUZA
0019200039	 AYRON OLIVIERA LIMA
0019200071	 BARBARA HELENA DE LIMA
0019200040	 BLIZA LUDMILA ALVES
0019200012	 BRENO MOREIRA MARTINS PEREIRA
0019200050	 BRUNA DA SILVA GARCIA
0019200057	 BRUNA PIGOLI GABRIEL
0019200066	 BRUNO BATISTA
0019200065	 DANIELA HUSS
0019200035	 DANIELLE APARECIDA SILVA TEIXEIRA
0019200083	 DANIELLE GARGARO DOS SANTOS
0019200049	 DANILO ALENCAR PINHEIRO
0019200031	 DANILO MONTEIRO DOS SANTOS
0019200044	 DAVI EMANUEL DE MELLO SANCHES
0019200021	 DIEGO MATHEUS MARTIN COSTA
0019200030	 DOUGLAS ESPIRITO SANTO
0019200042	 EDJANE SOARES ROSA DA SILVA
0019200016	 FABIOLA ROCHA
0019200062	 GABRIELA VAZ DOS SANTOS
0019200009	 GABRIELLE DE CARVALHO HERMOGENES
0019200059	 GIOVANNA DE SOUZA PRUDENCIATTI
0019200073	 GIOVANNI BOZZINI NUNES DA SILVA
0019200014	 GIULIANO TOSHI KAWAKAMI
0019200046	 GUILHERME AUGUSTO VASCONCELOS
0019200043	 GUILHERME JOSE VALERIO
0019200036	 IONÁ CRISTINA MOURA DE MORAES
0019200048	 ISABEL CRISTINA CAMPACHI LONGATO
0019200008	 JANE CLOSSYS VIEIRA
0019200032	 JENNIFER LARISSA DA SILVA PEREIRA
0019200052	 JESSICA CRISTINA SILVA DAVI
0019200023	 JESSICA RIO BRANCO GOMES
0019200003	 JOÃO VITOR DORA GONÇALVES
0019200056	 JOAQUIM COSTA CORIOLANO
0019200022	 JOSE ANDERSON DE OLIVEIRA
0019200068	 JOSE FABIANO DE OLIVEIRA
0019200007	 JOSÉ HUMBERTO MONTEIRO PEREIRA
0019200072	 JOYCE MAYARA DA SILVA SANTOS
0019200005	 JULIANA SANTOS MATTOSO
0019200020	 JULIANO RENAN SILVERIO
0019200010	 KELLEN ADELINA DE BARROS
0019200001	 KELLY CRISTINA PEREIRA SALVADIO
0019200060	 LARISSA DA SILVA ALMEIDA
0019200041	 LARISSA PORTONI DE SOUZA
0019200078	 LAURA FERBONES ALVES

55DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

0019200028	 LEONARDO DOMINIQUINI DA SILVA
0019200045	 LEONARDO PEREIRA DE OLIVEIRA
0019200002	 LEONARDO SANTANA DE OLIVEIRA TOMAZ
0019200070	 LETICIA DAYANA DIAS DOS SANTOS
0019200013	 LETICIA SUEMI KOYAMA
0019200019	 LUCAS AUGUSTO DE CARVALHO SILVEIRA
0019200075	 LUIS GUILHERME SILVA RODRIGUES
0019200011	 LUIZ CARLOS GARCIA PEREIRA
0019200034	 LYNKER PAVARIN SILVA
0019200074	 MANUELA DE LION CARMONA
0019200081	 MARCELO ANTONIO MONTEIRO
0019200080	 MARCIA GONÇALVES GOMES
0019200024	 MARIANE ALVES DOS SANTOS
0019200067	 MATEUS ARLINDO MENEGHEL CARNIATO
0019200033	 MATHEUS BORTOCHIO
0019200025	 MONIQUE EVELYN BALDASSI
0019200079	 PAMELA CRISTINA GOMES DE SOUZA
0019200017	 PEDRO AMARO SILVA CUNHA
0019200076	 PIETRO SAGGIORO
0019200061	 RAFAELA HERRMANN GIL
0019200029	 RAQUEL SANTOS DOS ANJOS
0019200077	 REBECA DE ALMEIDA LACERDA
0019200004	 ROGER RIBEIRO DA SILVA

PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 202
INSCRIÇÃO	 NOME
0019200006	 ROSA MORENA DA SILVA RIBEIRO
0019200037	 ROSANGELA HILARIO PEREIRA DOS SANTOS
0019200026	 SENNY KIMBERLLY NICOMEDES
0019200027	 SENNY KIMBERLLY NICOMEDES
0019200015	 TALISSA KAMILA ALVES DA SILVA
0019200053	 TATHIANE AKIE CREPALDI
0019200055	 THAINA MAISA RIBEIRO
0019200063	 THAINA SILVESTRE
0019200038	 THAÍS CRISTINA SANTANA DOS SANTOS
0019200051	 THAIS KAREN CARVALHO DOS ANJOS
0019200082	 THOMAS MAGNO BALDUS
0019200054	 VITOR DA SILVA RODRIGUES
0019200018	 VITOR HUGO NICIOLI

DIREITO
17/11/2016 (QUINTA-FEIRA) às 14h
PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 203
INSCRIÇÃO	 NOME
0019400052	 ALCIDES FERNANDES NETO
0019400102	 ALESSANDRA TIROLLO VENÂNCIO DE OLIVEIRA CIPRIANO
0019400010	 ANA CAROLINA BREDARIOL DE PAULA
0019400071	 ANA CAROLINA BUSO DE OLIVEIRA
0019400092	 ANA JULHA LEITE CAMPOS
0019400065	 ANA JULHA OLIVEIRA
0019400100	 ANA VITÓRIA MORGADO DE SOUZA
0019400013	 ANDRE ALVES DA SILVA
0019400030	 ANTÔNIO MARCOS FERREIRA DA SILVA ORLETTI
0019400027	 ANTONIO RICARDO MANCINI
0019400097	 AYTANNA BEATRIZ PARRA ANGELO
0019400110	 BARBARA TAYNARA CHILIO TIBURCIO
0019400091	 BEATRIZ FERNANDES BARBOZA
0019400088	 BEATRIZ MOREIRA SERRANO CANAVER
0019400006	 BIANCA FORNETTI CIACCA
0019400066	 BRENDA APARECIDA MICHELINI DE OLIVEIRA
0019400038	 BRENDOW DE CARVALHO FERREIRA
0019400059	 BRUNA LUANA DA SILVA FREITAS
0019400045	 BRUNO HENRIQUE SENA FRANCO
0019400111	 CAMILLA DUCHATSCH COSTA
0019400047	 CESAR PEREIRA DA SILVA
0019400093	 CINTIA LUIZA DA SILVA
0019400096	 CLAUDIA OLIVEIRA SANTINI
0019400014	 DAIANA DOS SANTOS SOUZA

0019400036	 DAIANE OLIVEIRA SANTANA
0019400003	 DANDARA GABRIELE FELIPE VALLIN
0019400077	 DANIELE CRISTINA GONÇALVES DA COSTA
0019400001	 DENISE LIMA TERUEL
0019400055	 DENISE PAULINO ARANCIBIA MUÑOZ
0019400112	 EDNAN CAMARGO DE OLIVEIRA
0019400050	 FELIPE AUGUSTO DE SOUZA FERREIRA
0019400023	 FERNANDA FERREIRA VIEIRA
0019400079	 FERNANDO DURIGAN DOS SANTOS SOUZA
0019400005	 FRANCISMAR DA SILVA RAMOS
0019400103	 GABRIEL ANTONIO CONSTANTINO STARCK LEMOS
0019400061	 GABRIEL GARCIA MARTINÃO
0019400007	 GABRIEL GIAMPIETRO ROCHA
0019400085	 GABRIEL TERSE ROCHA
0019400081	 GABRIELA NEVES SILVA LOCKMANN
0019400039	 GIOVANA DE SOUZA RAMOS NOGUEIRA
0019400040	 GIOVANNA RANGEL SOARES
0019400029	 GUILHERME AUGUSTO NEVES
0019400004	 HELOISA MARIA LEUTWILER
0019400098	 IASMIM AGUIAR RODRIGUES
0019400109	 IGOR MOLINA COQUEIRO
0019400015	 ISABELA CRISTINA GOMES BREVE
0019400084	 IZABELA DE JESUS AQUINO SANTOS
0019400037	 IZABELLA CAROLINA ROSA
0019400090	 JACQUELINE CRISTIE PEREIRA DOS SANTOS
0019400057	 JANAINA ALESSANDRA AVELINO
0019400035	 JEFERSON VINICIUS DE LIMA RAMOS
0019400067	 JOANA PASQUALINOTTO CAPUCHO
0019400019	 JOÃO CARLOS DE ALMEIDA NETO
0019400041	 JULIA MARTINHO STROPP
0019400082	 JULIANA ALVES BEZERRA
0019400107	 JULIANA CALZETTA GONÇALVES ANZOLIN
0019400087	 JULIANA CARDOZO GOMES
0019400054	 JULIANA COELHO DOS SANTOS
0019400094	 JULIANA FERNANDES MAIA
0019400076	 JUSSARA SOARES GUINDO
0019400046	 KALYNCA ERENO MARIA
0019400073	 KAMILA MENDONÇA DA SILVA
0019400060	 KATY DAIANA DE ANDRADE EGUEA
0019400044	 KELISIANE GISELE DE OLIVEIRA
0019400063	 LAUREN SARRI BINELLI
0019400108	 LEANDRO AUGUSTO DE MENDONÇA GASPAR
0019400032	 LEONARDO SILAS DA SILVA PEREIRA
0019400031	 LETICIA FRANCISCHONE DE OLIVEIRA
0019400086	 LETICIA GIANNASI DA SILVA
0019400033	 LETICIA HELLEN FERNANDES

PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 206
INSCRIÇÃO	 NOME
0019400021	 LETICIA MADALENA DE OLIVEIRA BURGER
0019400043	 LETICIA MARTINS CARNEIRO
0019400068	 LILIAN CRISTIANE .MACEDO .FEITOSA
0019400069	 LORENA BARBOSA DE OLIVEIRA SILVA
0019400018	 MAICON DOUGLAS APARECIDO DE ALMEIDA
0019400114	 MARCIA REGINA DE OLIVEIRA NASCIMENTO
0019400049	 MARIA INEZ DE SOUSA
0019400011	 MARIANA FREITAS DOS SANTOS
0019400101	 MARIANA PEREIRA VIANNA
0019400105	 MARIELLI MARIANO BATISTA
0019400080	 MARINA CAMARGO ARTHUSO
0019400095	 MARTIN JOSE CANDIDO DA SILVA LOPES
0019400020	 MATHEUS ROSSI DE SOUZA
0019400024	 MAYARA MEDEIROS DA SILVA
0019400099	 MAYARA MIHOKO KODIMA CURY
0019400025	 MELISSA CRISTINA SEGURA ARTINE
0019400008	 MICHELLE LADISLAU
0019400012	 NASSARA ARAUJO HENRIQUE PEREIRA
0019400051	 NATHAN FELIPE LEME DE SÁ
0019400072	 PÂMELA NUNES DA SILVA SECOLO

56 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

0019400053	 PATRICIA DE FATIMA PREVIATTI BALBO
0019400056	 RAFAEL ALEXANDRE DE LIMA RAMOS
0019400083	 REINALDO AUGUSTO DE MORAES
0019400064	 RICARDO SILVA
0019400009	 RICHARD GOMES PEDROZO
0019400017	 SABRINA PRENHACA RIBEIRO
0019400106	 SAMUEL DAVI QUINTELA BISPO
0019400058	 SARAH MARIA PARRA DE OLIVEIRA
0019400026	 SILVIA HELENA SOARES DOS SANTOS
0019400034	 STEFAN OTTO GARCIA KOMATSU
0019400016	 TAINÁ CORRÊA BELIZARIO FERREIRA
0019400042	 TATIANE BORGES DA COSTA
0019400022	 THAINA SANTOS MACHADO
0019400002	 THALES COELHO
0019400113	 THALYS PRADO ARAUJO
0019400089	 THALYTA DE SOUZA OLIVEIRA
0019400048	 THIAGO DE CARDOSO LIMA
0019400070	 THYAGO NATHAN FONSECA DOS SANTOS
0019400028	 VIRGINIA SOARES DE CHECHI
0019400062	 VÍTOR ANTONIO TRENTINI SAMPAIO LOPES
0019400078	 WESLEY MURILO DOS SANTOS
0019400075	 WESLLEY CAMARGO DOS SANTOS
0019400104	 WILLIAM RODRIGUES DOS SANTOS
0019400074	 WOSHINGTON FRANCISCO DA SILVA

JORNALISMO
17/11/2016 (QUINTA-FEIRA) às 14h
PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 206
INSCRIÇÃO	 NOME
0019300033	 ABNER SALVADOR BENTO
0019300025	 ANA CRISTINA MARSIGLIA
0019300022	 ANA JULHA OLIVEIRA
0019300021	 ARIELY DOS SANTOS POLIDORO SILVA
0019300024	 BÁRBARA SILVA RIBEIRO
0019300032	 BEATRIZ FANTON DE FREITAS
0019300040	 BIANCA MOREIRA DE OLIVEIRA
0019300039	 BRUNA DE OLIVEIRA MOURA
0019300034	 BRUNA HIRANO
0019300035	 BRUNA PESSOA SAMPAIO
0019300011	 CARLA ÉLIDA RODRIGUES DA SILVA
0019300019	 DIANA DINIZ DE JESUS
0019300020	 FABIULA MARTA FERREIRRA
0019300026	 FLÁVIA ELOISA IZIDORO
0019300012	 GABRIEL LUIZ FIORAVANTI
0019300005	 GABRIELA RODRIGUES LOURENÇO GOMES
0019300014	 GABRIELE RODRIGUES ALVES DA SILVA
0019300006	 ISABELLA DE CASTRO MATHEUS
0019300038	 JOÃO PEDRO DE LIMA FÁVERO
0019300030	 JOSÉ DE MORAES FEITOSA JUNIOR
0019300027	 JOSÉ MIGUEL SOUZA TOLEDO
0019300031	 JULIANA OBA DE OLIVEIRA
0019300017	 LUCAS ARANTES ZANETTI
0019300015	 LUCAS EDUARDO TOZZI MENDES

PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 207
INSCRIÇÃO	 NOME
0019300008	 MAIARA CELESTINO
0019300001	 MARIA CAROLINA DIAS
0019300004	 MARIA EDUARDA PEREIRA GUELFI
0019300023	 MARIANA COSTA CANDIDO
0019300036	 MARIANE CRISTINA BORGES
0019300013	 MARIANE RIBEIRO DANTAS
0019300041	 MAURICIO ZEM GIMENEZ RODRIGUES
0019300028	 PEDRO PIVATO
0019300016	 ROBERTO JACINTHO VALIN FILHO
0019300018	 ROSANGELA HILARIO PEREIRA DOS SANTOS
0019300002	 TATIANE ADELAIDE DEGASPERI
0019300037	 THUANY SANTOS GIBERTINI

0019300010	 VINICIUS BOMFIM COSTA
0019300009	 VITÓRIA MAFFEI DUTRA DA SILVA
0019300003	 VITORIA PALMEJANI AUGUSTO
0019300007	 WESLEY CHRISTIAN DOS SANTOS CONTIERO
0019300029	 YURI DE OLIVEIRA HIGUCHI

PUBLICIDADE E PROPAGANDA
17/11/2016 (QUINTA-FEIRA) às 14h
PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 202
INSCRIÇÃO	 NOME
0019500006	 ANA FLAVIA SALVADOR REIS
0019500022	 ANA JULHA OLIVEIRA
0019500016	 ARIANE FERREIRA MARIM
0019500018	 AUGUSTO DO NASCIMENTO INÁCIO
0019500010	 BEATRIZ FIRETTI GUIDE
0019500030	 BEATRIZ YASMIN BUENO NACARRODO
0019500047	 BRUNA CAROLINE CARDOSO MORAES
0019500039	 BRUNA DE CAMPOS DOMINGOS
0019500012	 BRUNA LETÍCIA ATOJI
0019500008	 CAMILA DA SILVA PITTA
0019500040	 CLEBER RIBEIRO RAMOS FILHO
0019500046	 EDVALDO DELGADO FREITAS
0019500044	 EMILLY DIAS CORREIA
0019500014	 GABRIEL DE LUCA MARCATO
0019500003	 JAQUELINE FERNANDA MORAES DE OLIVEIRA
0019500043	 JESSICA DOS SANTOS SOUZA
0019500026	 JOHN DARIL SPENSER OLIVA
0019500004	 JOYCE CARR
0019500023	 JÚLIA BERTUCÇO SANTOS
0019500036	 LARISSA PONTES RODRIGUES
0019500042	 LARISSA SOUZA DE PAULO
0019500019	 LEONARDO MARTINS PAIVA
0019500020	 LETICIA GUIRALDELLO JARRO
0019500045	 MARCELA ALEM LOPES
0019500027	 MARCELO HENRIQUE DE PAULA
0019500025	 MARCOS BATISTA DE ANDRADE
0019500013	 MARTON CLEY GERONIMO
0019500005	 MATTHEUS MEGGIATO BORGES GONÇALES
0019500035	 MICHELE TIEMI KUROKAVA KATAOKA
0019500015	 MILENA CARDOSO DE MATOS
0019500002	 MONIQUE ROMERO
0019500007	 NAYARA DELLE DONO DE OLIVEIRA SANTOS
0019500033	 PAMELA MORISSON DE JESUS
0019500032	 PAOLA CAROLINE ANDRADE DOS SANTOS CABRAL
0019500041	 RAFAEL GASPAR SOARES CALIA SAMPAIO
0019500017	 ROSANGELA HILARIO PEREIRA DOS SANTOS
0019500034	 SARA ROBIN RIBEIRO
0019500037	 SOFIA MACHADO CHAVES
0019500009	 TAYNARA CRESPO SANCHES
0019500029	 TAYNARA RODRIGUES DA SILVA
0019500028	 THAINARA NUEVO ALMEIDA
0019500024	 THALÍA GABRIELLE SIMOES
0019500038	 THAMIRES BINCOLETTO CUSTODIO
0019500011	 THIAGO NASCIMENTO BERSI
0019500001	 VITÓRIA GABRIELA CREPALDI NOGUEIRA
0019500031	 WESLEY FERNANDO FRANCO
0019500021	 YASMIN CAROLINE PINTO FERNANDES

TÉCNICO DE INFORMÁTICA
17/11/2016 (QUINTA-FEIRA) às 14h
PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 207
INSCRIÇÃO	 NOME
0019600061	 ALEXANDRE NISHIMURA KOYAMA
0019600006	 AMANDA AMARAL DE ALMEIDA
0019600066	 ANA JULHA OLIVEIRA
0019600069	 ANDERSON MATHEUS ALVARENGA
0019600032	 BEATRIZ TAVARES VIEIRA
0019600034	 BIANCA ALMEIDA DE PAULA

57DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

0019600080	 BRANDON MARCOS BARBOZA DE CAMARGO
0019600002	 BRUNO BASILIO FERNANDES
0019600038	 BRYAM RAPHAEL MAZZOTTI DOS SANTOS
0019600058	 CARLOS VINICIUS RODRIGUES GONÇALVES
0019600029	 CHRISTIAN EDUARDO MURATA
0019600068	 DANIEL CARLOS DA SILVA RAFAEL
0019600076	 DANIEL DA SILVA SOUTO
0019600062	 DOUGLAS WILLIAN HENRIQUE ANDRADE
0019600003	 EDNA MARIA DE OLIVEIRA FERNANDES
0019600001	 EMERSON ANDREI ALMEIDA CORREA
0019600047	 EVERSON DIAS DA SILVA
0019600033	 FABIANA FERREIRA VIEIRA
0019600028	 FABIOLA ROCHA
0019600021	 FELIPE BORTOLATTO
0019600077	 FELIPE GABRIEL HIDALGO DA SILVA
0019600030	 FELIPE VALBOENO PAIVA DA ROCHA
0019600016	 GABRIELA COSTA NOGUEIRA
0019600024	 GABRIELA VITORINA CINGANO
0019600042	 GABRIELE BARBOSA DA SILVA
0019600054	 GIOVANA CAROLINI REINALDO DA SILVA
0019600004	 GIOVANNI YATSU DE LELIS
0019600012	 GIULIA OLÍMPIO SILVEIRA
0019600041	 GUILHERME ANTONIO FERNANDES
0019600040	 GUILHERME HENRIQUE CAPELLI
0019600056	 GUILHERME HENRIQUE COSTA HOLANDA
0019600052	 HAROLDO CACCIOLARI FILHO
0019600046	 INGRIDY BODARIO DE SOUZA
0019600020	 JAMILLY GUIMARÃES CORREA DE SOUZA
0019600081	 JANAÍNA MAYARA DOS SANTOS
0019600071	 JÉSSICA CAMAFORTE MARTINS
0019600072	 JÉSSIKA LAURA BINATO PEREIRA
0019600045	 JEZIEL RODRIGO BORTOLIM
0019600037	 JOÃO MARQUES DIAS DOS SANTOS
0019600059	 JOAO PAULO DA SILVA RAFAEL
0019600009	 JOÃO ROBERTO PIRES GADIOLI
0019600025	 JOÃO VITOR FRAGA
0019600064	 JORGE LUIZ DE OLIVEIRA
0019600055	 JULIO CESAR BARBOSA DA SILVA
0019600036	 KAUE GUILHERME RODRIGUES DA SILVA SANTOS
0019600031	 LAURA BUENO MOREIRA
0019600078	 LEANDRO AUGUSTO COSTA LOPES
0019600073	 LEONARDO DIAS VONO FERNANDES
0019600074	 LUANA CRISTINA RAMOS
0019600060	 LUCAS GABRIEL MOREIRA
0019600022	 LUCAS MARIANO PEREIRA
0019600023	 LUCAS MARIANO PEREIRA
0019600008	 LUCAS MOSSATO ARANTES
0019600065	 LUCAS OLIVEIRA CORRÊA
0019600049	 MARCELLUS MARCUS ALMEIDA FERNANDES
0019600082	 MARIANA MUNARI SAMPAIO
0019600005	 MARINA COSTA ALBORGHETI
0019600017	 MATEUS BERTOLI DE SOUZA
0019600007	 MATHEUS LOT RIZZO
0019600048	 MATHEUS WILLIAN POLATO

PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 208
INSCRIÇÃO	 NOME
0019600079	 MATHEUS YUICHI YAMASHIRO
0019600039	 MATTHEWS HENRIQUE NICOMEDES
0019600085	 MAYKE JAMPAULI CAMFORTE
0019600043	 PAULO Y NEBO CARVALHO
0019600044	 PEDRO HENRIQUE DE ASSIS PESCINELLI
0019600067	 PRINCE BARBIERI RODRIGUES
0019600057	 RAFAEL MARQUES DIAS DOS SANTOS
0019600013	 RAFAELA ALEXANDRE DA SILVA
0019600070	 RAFAELA FERNEDA SILVA
0019600051	 RAUL GUSTAVO MARCIANO
0019600035	 RENATO CESAR DE SOUZA
0019600053	 RODRIGO RAMOS

0019600084	 SABRINA NICOLE DE SOUZA
0019600018	 SARAH RODRIGUES CAMPOS
0019600027	 SAULO MACIEL BARBOSA
0019600050	 STEPHANIE BELORIO SANTOS
0019600063	 TAUANI CAROLINE PIRES
0019600010	 THAIS ALESSANDRA DE CARVALHO
0019600026	 THAIS SANTOS DIVINO
0019600011	 THIAGO HENRICK MARTINS VIEIRA
0019600019	 VICTÓRIA GABRIELLI DE LIMA PEREIRA
0019600075	 VINICIUS SILVA DE PAULA
0019600014	 VINÍCIUS STEFANUTTO CARRA
0019600015	 VITORIA ELISE DA SILVA MACHADO
0019600083	 WESLEY SANTOS RAMOS

ENSINO MÉDIO
17/11/2016 (QUINTA-FEIRA) às 14h
PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 208
INSCRIÇÃO	 NOME
0019700176	 ADÉLIA GABRIELA TERSE ROCHA
0019700016	 ADEMIR DA SILVA FANDINÕ
0019700208	 ADRIELE KAROLINE ALVES DIAS
0019700078	 AGATHA PEREIRA GOMES SOUZA
0019700076	 AILTON MARCELINO NETO
0019700008	 ALESSANDRA NATALIA NAVARRO
0019700108	 ALIFER RENATO FERREIRA
0019700005	 ALINE ANDRESSA OLIVEIRA FRANCA
0019700149	 ALOIZIO SCUDELLER JUNIOR
0019700055	 AMANDA CAROLINE PIZZELLO DA SILVA
0019700117	 AMANDA FREIRE DOS SANTOS
0019700219	 AMANDA MAGALI RATTO GAMA
0019700197	 ANA CAROLINA LOPES DE CAMARGO
0019700044	 ANA CAROLINA PERIM PONCE
0019700018	 ANA FLÁVIA DE ALMEIDA GONÇALVES
0019700161	 ANA FLÁVIA DE JESUS SANTOS
0019700017	 ANA GLAUCIA BARBOSA RIBEIRO
0019700129	 ANA JULHA OLIVEIRA
0019700198	 ANA LAURA APARECIDA ESPÓSITO BORGES
0019700047	 ANA LAURA RODRIGUES FERMINO
0019700063	 ANA LÍVIA CARVALHO
0019700019	 ANÁLIA SOARES VICENTE
0019700021	 ANANDA DA SILVA JERONIMO
0019700053	 ANDRESSA CAMILO PEREIRA
0019700110	 ANDRESSA CRISTINA BEVENUTTI GASPARELO
0019700030	 ANTONELLA DE CARVALHO MARQUES
0019700251	 ARTHUR DOS SANTOS MISTRONI
0019700170	 BARBARA ALMEIDA DA SILVA
0019700107	 BARBARA DA SILVA
0019700243	 BEATRIZ ARCOMIM SILVA
0019700200	 BEATRIZ CAMARGO DIAS
0019700201	 BEATRIZ CAMARGO DIAS
0019700202	 BEATRIZ CAMARGO DIAS
0019700229	 BEATRIZ DIAS
0019700205	 BEATRIZ GABRIELLE INACIO DA SILVA
0019700174	 BEATRIZ ORESTES RODRIGUES
0019700113	 BIANCA DE DEUS VIEIRA
0019700146	 BIANCA FARIAS DE ARRUDA GOMES
0019700140	 BIANCA MARCELINO VOLPATO
0019700095	 BRUNA BARBOSA DOS SANTOS
0019700058	 BRUNA DE SOUZA CAMPOS
0019700252	 BRUNA EDUARDA FERNANDES
0019700045	 BRUNA OLIVIA PIRES DE OLIVEIRA
0019700048	 BRUNA RAPUSSI
0019700212	 BRUNA SUELLEN ALMEIDA GONÇALVES

PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 209
INSCRIÇÃO	 NOME
0019700138	 BRUNA ZAMBONATO RIBEIRO
0019700178	 BRUNO HENRIQUE GOMES DE SOUZA

58 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

0019700163	 BRUNO VINICIUS VITORINO DA SILVA
0019700111	 CAIO OLIVEIRA ZANI
0019700072	 CAMILA BEATRIZ FONSECA DA SILVA
0019700029	 CAMILA DOS SANTOS SOUZA
0019700217	 CAMILA FERNANDA MENEZES
0019700098	 CARINA ALVES FERREIRA
0019700097	 CAROLINE CASSELATI LOPES PEREIRA
0019700105	 CAROLINE DE LIMA FLORES
0019700183	 CAROLINE SOUZA LIMA
0019700248	 CRISTIANE DOS SANTOS CAVALCANTE
0019700085	 DAIANE DE FREITAS SILVA
0019700153	 DANIEL DO NASCIMENTO FERREIRA DOS SANTOS
0019700046	 DANIELA DO NASCIMENTO DE SOUZA
0019700245	 DANIELLE GARGARO DOS SANTOS
0019700037	 DAVI CORREA DO NASCIMENTO
0019700115	 DAVI EMANUEL DE MELLO SANCHES
0019700025	 DAWERSON RODRIGUES SILVA
0019700119	 DAYANE PEREIRA DE CAMARGO CAVERSAN
0019700062	 DÉBORA SARAIVA PELIÇÃO
0019700104	 DIEGO OLIVEIRA DA SILVA
0019700087	 DOUGLAS BORGES FERREIRA
0019700114	 EDJANE SOARES ROSA DA SILVA
0019700034	 FABIOLA ROCHA
0019700020	 FELIPE BORTOLATTO
0019700067	 FELIPE DANIEL DOS SANTOS PULIESI
0019700007	 FELIPE FAUSTINO MORATTO
0019700235	 FELIPE HONORATO MAIA
0019700091	 FERNANDO TRASSI
0019700043	 FILIPE LEONEL LIODORO FRANCO
0019700171	 FRANCIELE CRIATINA DO NASCIMENTO CUSTÓDIO
0019700015	 FRANCIELEN RIBEIRO DE SOUZA
0019700180	 GABRIEL ANTÔNIO OLIVEIRA
0019700188	 GABRIEL DE PAULA BRAZ
0019700070	 GABRIEL MARCELO ROCHA GOMES
0019700033	 GABRIELA DA SILVA CAETANO
0019700190	 GABRIELA DE FREITAS MARTINS
0019700179	 GABRIELA VAZ DOS SANTOS
0019700216	 GEISLA DANIELLE ORO
0019700059	 GEOVANNI DE LUCAS BORSETTO
0019700173	 GIOVANA ARIELO DE OLIVEIRA
0019700142	 GIOVANA EDUARDA PEREIRA DA SILVA
0019700136	 GIOVANNA GEGLIO BARALDI
0019700060	 GIULIA VITORIA MARTINS PINHEIRO
0019700124	 GUILHERME AUGUSTO VASCONCELOS
0019700154	 GUILHERME DE JULI
0019700226	 HELDER RIBEIRO VIEIRA
0019700133	 IARA APARECIDA CARDOSO
0019700049	 IGOR GIOVANNI BARBOSA
0019700143	 IGOR MATHEUS DE ALBUQUERQUE SANTOS
0019700139	 IRACELI BARROS DE CARVALHO NUNES
0019700135	 ISABELA GEGLIO BARALDI
0019700164	 ISABELLA TEREZA LIMA DOS SANTOS
0019700194	 ISABELLA TICIANO GALLIS
0019700157	 ISADORA CHAVES PEREIRA
0019700131	 JACINTA LUCIA SANTOS
0019700096	 JAQUELINE DUANI CHINALLI FERNANDES MELLERO
0019700126	 JEFFERSON DOS SANTOS MARQUES
0019700203	 JENIFFER GRAZIELLI ALVES DA SILVA
0019700191	 JESSICA DOS SANTOS ALVES RIBEIRO
0019700158	 JÉSSIKA LAURA BINATO PEREIRA
0019700031	 JHENIFER MAIA DA SILVA
0019700169	 JHESICA MARIA DE LIMA PINTO
0019700127	 JHONATTAN APARECIDO GODOI
0019700026	 JOÃO MARCELO DE OLIVEIRA JUNIOR
0019700023	 JOAO MARCOS COELHO SACHO

PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 210
INSCRIÇÃO	 NOME
0019700144	 JOÃO PEDRO MARCIANO DA SILVA RODRIGUES

0019700189	 JOELITA CLAIRE DA CONCEICAO
0019700148	 JOHN DARIL SPENSER OLIVA
0019700240	 JOSE EDUARDO SOUZA GERALDO
0019700084	 JOSUÉ PEREIRA RODRIGUES
0019700032	 JOYCE DA SILVA LOPES
0019700175	 JULIA CRISTINA DE MELO
0019700112	 JULIA GABRIELLE CARRILHO DINIZ
0019700039	 JULIA MARIA DOS SANTOS
0019700209	 JULIA SAMARA FIRMINO DOS SANTOS
0019700231	 JULIANA PEREIRA DE OLIVEIRA LIMA
0019700184	 JULIANA VITORIA MEIRELES MIRANDA
0019700246	 JULIO CÉSAR SANCHEZ MARCELINO
0019700024	 JUNIOR ALBUQUERQUE DA PAZ
0019700187	 KAREN PAVAN DE LIMA
0019700134	 KARIENE ABRANTES DE OLIVEIRA SHIMIZU
0019700080	 KARINA MAYARA BENTO DE OLIVEIRA
0019700222	 KAUE JULIÃO GONÇALVES PAULA
0019700054	 KELY ALVES MONTEIRO
0019700002	 KEMILLY GRAZIELLY DE FATIMA RODRIGUES PEREIRA
0019700247	 KETELIN CAROLINE BARRETO
0019700177	 LARISSA DA SILVA ALMEIDA
0019700079	 LARISSA EVELYN FERREIRA BASTO
0019700014	 LAURA DE OLIVEIRA CARRER
0019700237	 LAURA DEL NERO FRAGOSO FERNANDES DA COSTA
0019700206	 LAURA RUFINO
0019700022	 LEANDERSON DA SILVA JUNIOR
0019700159	 LEANDRO AUGUSTO DA SILVA MONTEIRO
0019700232	 LEONARDO BROCHINI DO VALLE
0019700151	 LEONARDO DO CARMO ROCHA BILANCIERI
0019700147	 LEONARDO GIMENES GONÇALVES
0019700214	 LEOPOLDO JOSE NASCIMENTO GALHARDO
0019700028	 LETICIA MADALENA DE OLIVEIRA BURGER
0019700094	 LIDIANE DE SOUZA
0019700168	 LORENA GONCALES DE SOUZA
0019700035	 LORENA RIBACINKO BORREGO
0019700083	 LUCAS AUGUSTO MARTINS RIBEIRO
0019700071	 LUCAS BORGES DE ARAÚJO
0019700092	 LUCAS CARDOSO INOCÊNCIO
0019700204	 LUCAS GABRIEL SOUTO MILITAO
0019700057	 LUCAS MIGUEL VIANA
0019700061	 LUCAS OMENA BOEMER
0019700006	 LUCAS RAFAEL GAVIOLLA DOS SANTOS
0019700089	 LUCAS ROLF BAGMANN DA SILVA
0019700241	 LUCAS TIAGO DE PAULA SANTOS
0019700210	 LUCCA DORACINO DE OLIVEIRA BORGES
0019700230	 LUIGI SAGGIORO
0019700010	 LUIS FERNANDO GONÇALVES DE OLIVEIRA
0019700086	 LUIZ FERNANDO FERREIRA DALTIBA
0019700185	 LUIZ MIGUEL BATISTA DE MORAES
0019700186	 LUIZ RICARDO ROSA JUNIOR
0019700220	 MANUELA DE LION CARMONA
0019700236	 MARCIA GONÇALVES GOMES
0019700211	 MARCOS HENRIQUE SOTERIO JACOMO
0019700001	 MARCOS VINICIUS SPEGIORIN
0019700100	 MARIA DO CARMO BATISTA VIEIRA
0019700004	 MARIANA BARCELOS DE FREITAS
0019700102	 MARIANA FRANCINE SIMÃO DO NASCIMENTO
0019700093	 MARIANE GARCIA DOS SANTOS
0019700088	 MARINA NASCIMENTO FERNANDES
0019700249	 MARLLON ROBINSON PRATES RIBERIO
0019700077	 MARTON CLEY GERONIMO
0019700223	 MATEUS GUSTAVO RIBEIRO COSTA
0019700075	 MATHEUS BRIAN DÊ ANDRADE CORREA
0019700207	 MATHEUS CASSIANO RAMOS DE OLIVEIRA
0019700052	 MATHEUS FERNANDO PAULA DE SOUZA
0019700193	 MATHEUS HENRIQUE ROSA
0019700009	 MATHEUS LOT RIZZO
0019700160	 MATHEUS ROSÁRIO ROEDAS
0019700027	 MATHEUS SAROM QUEIROZ TOMAZ

59DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

PRÉDIO BLOCO 05 - DA FACULDADE DE DIREITO
SALA 211
INSCRIÇÃO	 NOME
0019700141	 MATHEUS WILLIAN DA SILVA SOUZA
0019700125	 MAYARA CARDOZO RIATO
0019700036	 MAYARA DA SILVA
0019700244	 MAYKE JAMPAULI CAMFORTE
0019700234	 MAYRA FERNANDA DE PAIVA DIAS
0019700051	 MAYSA MUNIKE OLIVEIRA FRANÇA
0019700099	 MAYSA VIEIRA MARTINS
0019700150	 MICHELE FEREIRA
0019700199	 MICHELE PEREIRA RAIMUNDO
0019700109	 NATALIA CARDOSO LEGNARI
0019700122	 NATALIE FERNANDA AZARIAS
0019700118	 NATALY GONCALVES DE SOUZA
0019700192	 NATHALIA BRUNA DA SILVA RIBEIRO
0019700181	 NAYARA DO CARMO LEME
0019700121	 NEOLICE RIBEIRO DE SOUZA MARTINS
0019700224	 NICOLLI DE CARVALHO HERMOGENES
0019700155	 NOEMIA DE CARVALHO DOS ANJOS
0019700196	 PAMELA MORISSON DE JESUS
0019700038	 PEDRO AMARO SILVA CUNHA
0019700120	 PEDRO ORESTE DIAS
0019700082	 PEDRO PAULO THEODORO DA SILVA
0019700152	 RAFAEL FELIPE LIMA DE OLIVEIRA
0019700250	 RAISSA DA SILVA SANTOS FIDENCIO
0019700227	 RAYANE STEFFANY DA COSTA PEREIRA
0019700065	 REBECA BARAVIEIRA FERMINO
0019700123	 RENAN GABRIEL CORREIA HIMENO
0019700064	 RENATO MATHEUS PEREIRA GONÇALVES
0019700068	 RICARDO HENRIQUE DOS SANTOS
0019700003	 RICHARD ALCANTARA
0019700073	 RINARA MARIA DO LAGO GONÇALVES
0019700090	 ROBERTO JACINTHO VALIN FILHO
0019700041	 RODRIGO REIS DE SOUZA
0019700106	 ROSANGELA HILARIO PEREIRA DOS SANTOS
0019700228	 SABRINA NICOLE DE SOUZA
0019700132	 SABRINA TRINDADE DOS SANTOS GAMA
0019700165	 SAMUEL CORDEIRO MACHADO
0019700162	 SARA DANTAS MENEZES
0019700221	 SARA EVANGÉLICA DOS PASSOS
0019700195	 SARAH SAMELA DA SILVA JESUS
0019700040	 SELTON ARTHUR TORQUETI
0019700145	 SERGIO RAPHAEL GONÇALVES AMARAL
0019700012	 SHIRLEY DE OLIVEIRA COSTA
0019700172	 SIMONE MACEDO SILVA
0019700218	 STEFANY APARECIDA NOGUEIRA SOARES DOS SANTOS
0019700056	 STEVÃO APARECIDO DOS SANTOS
0019700233	 TALITA LEDIANE FERREIRA DOS SANTOS
0019700066	 TASCILA GEOVANA CARDOSO DOS SANTOS
0019700215	 THAINARA LEANDRO GOMES
0019700050	 THAIS PEREIRA DA SILVA
0019700130	 THALIA IZABELLA DOS SANTOS
0019700156	 THAMIRIS DE FARIAS
0019700069	 THAYANE EZIDIO DA SILVA FERREIRA
0019700137	 THIAGO RAFAEL MARTINS
0019700128	 THIFANNY PEDROSO DA SILVA
0019700213	 VALTER REGINALDO DA SILVA JUNIOR
0019700074	 VANESSA NAITZKE ANDARADE ALMEIDA
0019700225	 VERONICA ALVES MARCELINO
0019700103	 VICENTINA APARECIDA SIMÃO DO NASCIMENTO
0019700081	 VICTOR VICENTE FERNANDES
0019700116	 VICTÓRIA DE SOUZA RIBEIRO
0019700013	 VICTORIA PISCINELLI LOPES
0019700166	 VITOR DA SILVA RODRIGUES
0019700238	 VITOR HUGO DE OLIVEIRA LIMA
0019700182	 VITORIA LUIZA MARQUES TEIXEIRA COUTO
0019700242	 WESLEY SANTOS RAMOS
0019700101	 WILLIAN APARECIDO SILVEIRA
0019700011	 WILLY VINICIUS DOS SANTOS

0019700239	 YNAHE CAROLINE DA SILVA
0019700042	 YNARA PAULINO DA SILVA
0019700167	 YNGRID EDUARDA DIOGO DA SILVA

Bauru, 05 de novembro de 2016.
A Comissão

COMISSÃO DE PREGÃO PRESENCIAL

PROCESSO ADMINISTRATIVO N.º 3513/2015
EDITAL N.º 09/2016 – PREGÃO PRESENCIAL N.º 06/2016

NOTIFICAÇÃO DE HOMOLOGAÇÃO E ADJUDICAÇÃO – Fundação de Previdência dos Servidores
Públicos Municipais Efetivos de Bauru – FUNPREV – Edital de Licitação n.º 09/2016 – Processo
n.º 3513/2015 – Modalidade: Pregão Presencial nº 06/2016 – do TIPO MELHOR LANCE, CRITÉRIO
MENOR PREÇO POR ITEM – Interessada: FUNPREV – Objeto: A Aquisição de equipamentos
e materiais de informática (hardware) para esta Fundação de Previdência dos Servidores Públicos
Municipais Efetivos de Bauru – FUNPREV, observando-se as especificações e características constantes
neste Anexo I - Edital n.º 09/2016, Pregão Presencial n.º 06/2016 e de seus anexos. A Comissão de Pregão
Presencial TORNA PÚBLICO que a autoridade competente ADJUDICOU em 04/11/2016, os itens
licitados as empresas na seguinte conformidade:

SERVICES AND BIDS COMÉRCIO E SERVIÇOS EIRELI – EPP CNPJ nº 22.744.142/0001-04
ITEM

N.º DESCRIÇÃO QTDE VALOR UNI VALOR
TOTAL

14 COMPUTADOR PROCESSADOR 18 R$ 3.470,00 R$ 62.460,00
TOTAL R$ 62.460,00

RICARDO COLONHEZI SARTORI – ME CNPJ nº 21.952.078/0001-86
ITEM

N.º DESCRIÇÃO QTDE VALOR UNI VALOR
TOTAL

3 HD EXTERNO 4 R$ 329,00 R$ 1.316,00
8 NOBREAK 1200VA 20 R$ 685,00 R$ 13.700,00
10 CABO DE REDE UTP CATEGORIA 5E 1 R$ 300,00 R$ 300,00
12 PROJETOR MULTIMIDIA (DATA SHOW) 2 R$ 3.145,00 R$ 6.290,00
17 MONITOR 2 R$ 525,00 R$ 1.050,00

TOTAL R$ 22.656,00

LETTECH IND E COMERCIO DE EQUIP DE INF LTDA CNPJ nº 13.258.144/0001-94
ITEM

N.º DESCRIÇÃO QTDE VALOR UNI VALOR
TOTAL

1 REPETIDOR DE SINAL WIRELESS 2 R$ 115,00 R$ 230,00
2 ROTEADOR WIRELESS 2 R$ 89,00 R$ 178,00
4 SWITCH 08 PORTAS 4 R$ 57,00 R$ 228,00
5 ADAPTADOR PARA TOMADA PADRAO NOVO 20 R$ 5,90 R$ 118,00

6 ADAPTADOR PARA TOMADA PADRAO
ANTIGO 20 R$ 5,99 R$ 119,80

7 FILTRO DE LINHA 20 R$ 60,00 R$ 1.200,00
9 NOBREAK 3000VA 7 R$ 2.378,00 R$ 16.646,00
11 CONECTOR MACHO RJ-45 CAT.5 100 R$ 1,39 R$ 139,00
13 NOTEBOOK 1 R$ 4.850,00 R$ 4.850,00
15 SUPORTE DE TETO PARA PROJETOR 1 R$ 140,00 R$ 140,00
16 CABO DE PROJETOR 1 R$ 120,00 R$ 120,00
18 WEBCAM 13 R$ 70,00 R$ 910,00

19 APRESENTADOR SEM FIO MULTIMIDIA USB
COM LASER 2 R$ 175,00 R$ 350,00

20 MALA PARA NOTEBOOK 1 R$ 87,00 R$ 87,00

21 SUPORTE MONITOR COM REGULAGEM DE
ALTURA E PIVO 90 4 R$ 140,00 R$ 560,00

TOTAL R$ 25.875,80
TOTAL
GERAL

R$
110.991,80

Bauru, 04 de novembro de 2016.
COMISSÃO DE PREGÃO PRESENCIAL

PODER LEGISLATIVO
ARILDO DE LIMA JUNIOR

Presidente

Atos da Presidência
PORT. RH-063/2016 – DETERMINANDO que o(a) Senhor(a) ZEILA DE ANDRADE CONSORTE,
ocupante do cargo em comissão de ASSISTENTE PARLAMENTAR, passe a desempenhar suas funções
no Gabinete do Vereador JOSÉ CARLOS ZITO GARCIA a partir de 01/11/2016.

60 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

PORT. RH-064/2016 – EXONERANDO o(a) Senhor(a) ELISANGELA APARECIDA DE FREITAS
AFONSO do cargo em comissão de ASSESSOR DE APOIO LEGISLATIVO a partir de 03/11/2016.

PORT. RH-065/2016 – NOMEANDO o(a) Senhor(a) ELIZABETE BUENO STORTO no cargo em
comissão de ASSESSOR DE APOIO LEGISLATIVO no Gabinete do Vereador JOSÉ CARLOS ZITO
GARCIA a partir de 03/11/2016.

Atos da Mesa Diretora
ATO DA MESA Nº 108/2016

Conduz ao cargo de Vereador o
Senhor JOSÉ CARLOS ZITO
GARCIA.

A MESA DA CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo, no
uso de suas atribuições, RESOLVE:

Art. 1º -	 Nos termos do Parágrafo Único do artigo 13 da Lei Orgânica do Município e do
Artigo 5º da Resolução nº 263/90 - Regimento Interno, fica empossado, no cargo
de Vereador, o Senhor JOSÉ CARLOS ZITO GARCIA, em razão da licença
do Vereador RENATO CELSO BONOMO PURINI.

Art. 2º -	 Este Ato entra em vigor nesta data.

Bauru, 01 de novembro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

ARTEMIO CAETANO FILHO			 ALEXSSANDRO BUSSOLA
 1º Secretário					 2º Secretário

Registrado na Diretoria de Apoio Legislativo da Câmara Municipal, na mesma data.

JOSIANE SIQUEIRA
Diretora de Apoio Legislativo

ATO DA MESA Nº 107/2016

Concede licença ao Vereador
RENATO CELSO BONOMO
PURINI.

A MESA DA CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo, no
uso de suas atribuições, RESOLVE:

Art. 1º -	 Nos termos dos artigos 13 e 15 da Lei Orgânica do Município, fica concedida
licença do cargo de Vereador ao Senhor RENATO CELSO BONOMO
PURINI, para exercer o cargo de Secretário Municipal de Desenvolvimento
Econômico, Turismo e Renda.

Art. 2º -	 Este Ato entra em vigor nesta data.

Bauru, 01 de novembro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

ARTEMIO CAETANO FILHO			 ALEXSSANDRO BUSSOLA
 1º Secretário					 2º Secretário

Registrado na Diretoria de Apoio Legislativo da Câmara Municipal, na mesma data.

JOSIANE SIQUEIRA
Diretora de Apoio Legislativo

DECRETO LEGISLATIVO Nº 1659
De 01 de novembro de 2016

Dá denominação de Avenida JORGE
ZAIDEN a um prolongamento de via
pública da cidade e revoga o Decreto
Legislativo nº 53, de 09 de abril de
1991.

A MESA DA CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo,
no uso das atribuições que lhe confere o Artigo 15, Item I, letra "m", da Resolução 263/90, promulga o
seguinte Decreto Legislativo:

Art. 1º -	 Fica denominado Avenida JORGE ZAIDEN o prolongamento correspondente
às vias conhecidas como Rua X, localizada no loteamento denominado Jardim
Samburá e Rua 02, localizada no Parque Água Comprida, que tem início na
Avenida Nações Unidas e término em frente a terrenos da quadra E do loteamento
denominado Parque Água Comprida, nesta cidade de Bauru.

Art. 2º -	 Fica revogado o Decreto Legislativo nº 53, de 09 de abril de 1991.

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

Bauru, 01 de novembro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

ARTEMIO CAETANO FILHO			 ALEXSSANDRO BUSSOLA
 1º Secretário					 2º Secretário

Projeto de iniciativa da
MESA DA CÂMARA

Registrado na Diretoria de Apoio Legislativo, na mesma data.

JOSIANE SIQUEIRA
Diretora de Apoio Legislativo

Atos da Diretoria
ATOS DA DIRETORIA DE RECURSOS HUMANOS

Em cumprimento à Emenda nº045 de 22/09/99, que determinou através do parágrafo único do Artigo 56
da LEI ORGÂNICA DO MUNICÍPIO DE BAURU a publicação da quantidade de vales-alimentação
fornecidos, relacionamos abaixo os vales que a CÂMARA MUNICIPAL DE BAURU forneceu aos seus
beneficiários no mês de NOVEMBRO DE 2016:

Vale Compras:
Servidores - Efetivos 	 - 61 -	 R$ 27.479,28
Servidores - Assessores 	 - 41 -	 R$ 18.469,68
Mirins		 	 - 04 -	 R$ 1.201,28
Estagiários 		 - 14 - 	 R$ 4.204,48
Total			 - 120 - 	 R$ 51.354,72

Bauru, 4 de novembro de 2016.

Wilson B. Volpe
D. Rec. Humanos

EMENTÁRIO DOS PROCESSOS DO SENHOR PREFEITO MUNICIPAL QUE DERAM
ENTRADA NA 40ª SESSÃO ORDINÁRIA, DO DIA 31 DE OUTUBRO DE 2016

Proc. nº 	 Assunto

223/16	 Projeto de Lei nº 88/16, que dispõe sobre reestruturação da Empresa Municipal de
Desenvolvimento Urbano e Rural de Bauru - EMDURB, alterando dispositivos da Lei nº 3570,
de 02 de junho de 1993.

61DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

227/16	 Projeto de Lei nº 90/16, que altera a redação do Art. 3º da Lei nº 6253, de 30 de agosto de
2012, que autorizou o Executivo a doar um imóvel de propriedade da Prefeitura Municipal de
Bauru, localizado na Chácara Estrela, ao INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA
E TECNOLOGIA DE SÃO PAULO, para construção do Campus Bauru IFSP.

228/16	 Projeto de Lei nº 91/16, que autoriza abrir crédito especial no orçamento do Município, exercício
de 2016. (EMDURB)

229/16	 Projeto de Lei nº 92/16, que autoriza a transferência e transposição de recursos no Orçamento
do Município, exercício de 2016, especificamente na Empresa Municipal de Desenvolvimento
Urbano e Rural de Bauru - EMDURB.

233/16	 Projeto de Lei nº 93/16, que revoga a Lei nº 6646, de 10 de março de 2015. (autorizou o
Executivo a destinar área de terreno à Empresa C. P. BAURU INDÚSTRIA, COMÉRCIO E
DISTRIBUIÇÃO DE EMBALAGENS LTDA)

234/16	 Projeto de Lei nº 94/16, que autoriza a suplementação, através de transposição e remanejamento,
no orçamento da Prefeitura Municipal, exercício de 2016. (EMDURB)

235/16	 Projeto de Lei nº 95/16, que autoriza a suplementação, através de transposição e remanejamento,
no orçamento da Prefeitura Municipal, exercício de 2016. (Diversas Secretarias)

PROJETO DE DECRETO LEGISLATIVO

Dá denominação de Rua LÁSARO
FERREIRA LIMA a uma via pública
da cidade.

A MESA DA CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo,
no uso das atribuições que lhe confere o Artigo 15, Item I, letra "m", da Resolução 263/90, promulga o
seguinte Decreto Legislativo:

Art. 1º -	 Fica denominada Rua LÁSARO FERREIRA LIMA a via pública sem
denominação oficial, conhecida como Rua XXII, que tem início entre os
quarteirões 01 e 02 da Rua Diogo Fernandes Melleiro e término na Rodovia
Comandante João Ribeiro de Barros, no loteamento denominado Parque Val de
Palmas, nesta cidade de Bauru.

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

Bauru, 31 de outubro de 2016.

RENATO CELSO BONOMO PURINI

EXPOSIÇÃO DE MOTIVOS

Lásaro Ferreira Lima nasceu no dia 15/10/1951, filho de Sr. Geraldo Ferreira
Lima (natural do sertão do Ceará) e da Sra. Maria (descendente de espanhóis que tinha o dom do benzimento
e muito religiosa). Ele era o filho mais velho do segundo casamento de sua mãe onde no total eram 13
irmãos, que foram criados em meio as dificuldades. Pois quando era ainda um menino seu pai que tinha
como profissão ser saqueiro, também conhecido como chapa, do antigo IBC (Instituto Brasileiro do Café)
se intoxicou com veneno do café e ficou muito doente, não podendo mais trabalhar e como ele era o filho
mais velho, começou a trabalhar com 7 anos de idade para o sustento de sua família, onde foi ser ajudante
em um depósito de bananas na cidade de Bauru. Diante de tantas histórias que ele contava da sua infância,
uma delas marcou, pois, menino peralta que era, com pouca idade, entrou dentro de um trem na cidade de
Bauru, juntamente com um amigo de infância, Sr. Sergio Rossetto e foram parar na cidade de SP, e por lá
ficaram por algumas semanas, até os pais do amigo irem buscar e traze-los de volta a Bauru.

Durante sua juventude, cursou no SENAI o curso de torneiro mecânico, fez
tiro de guerra e serviu o exército no Rio de Janeiro, onde lá começou a trabalhar como metalúrgico em
fundições. Foi lá que conheceu seu sócio, Sr. Walter Martins Torres, que também residia na cidade de
Bauru.

No seu retorno a Bauru, conheceu Fátima Aparecida Deliberal Lima, em uma
quermesse, após alguns meses se casaram e tiveram duas filhas, a Lasara e Mariucha. Filhas essas que
tinham ciúmes do pai, que cuidavam dele nos últimos dias como bebê, e que ligavam sempre para saber de
seu bem-estar, mesmo sem estar doente, pois foi uma forma de contribuir por tudo que o pai havia feito para
elas, como um pai carinhoso e cuidadoso que era.

Cada filha teve um filho, Pedro Henrique de 10 anos, seu primeiro neto e seu
xodó, e Conrado, 5 anos, filho de Lasara, que chegou para apavorar o avô com suas artes. Era o companheiro

que andava de carroça e companheiro de pescarias.
Um homem que viveu para família. Tinha uma memória fantástica. Gostava da

casa sempre cheia de parentes e amigos nos finais de semana, não gostava de brigas e tinha um coração
enorme, algumas vezes tirava coisas da própria casa para doar aos necessitados.

No seu retorno à Bauru, Lasaro e seu sócio abriram a Fundição Falcão,
Estamparia Bela Vista e Mil Flores. Realizavam cursos por todo Brasil e exterior, onde também vendiam as
peças para fazer o corte das flores e seus acessórios. Mas com a crise no Brasil, plano Collor e a chegada das
flores importadas, Lasaro e seu sócio fecharam a indústria que tinham, e vender seus bens para pagar seus
fornecedores e funcionários. Mas como era uma pessoa otimista e de muita fé, foi residir em uma chácara
que foi o único bem que restou e decidiu junto à esposa Fátima, plantar verduras e legumes para que ele
pudesse vender nas feiras e mercados de Bauru.

Foi uma vida de muito trabalho, era muito conhecido na cidade, pessoa
carismática e muito simples, mas não via o mal em nada que estava ao seu redor. Quando ainda tinha sua
indústria, ele apoiou alguns candidatos, com Sr. Edson Francisco e Sr. Roberto Purini. Adorava conversar
com as pessoas, até porque tinha um conhecimento enorme na cidade.

Até que, 2000 foi convidado pelo Sr. Roberto Purini para trabalhar na candidatura
de seu filho e atual vereador Renato, que venceu naquele ano as eleições. Sendo seu assessor, até falecer,
em 14 de dezembro de 2015, de problemas cardíacos, decorrentes de diabetes que tinha a quase 20 anos.

Quando estava diante de alguma dificuldade, era uma pessoa muito otimista,
falava sempre que tudo ia dar certo. Muito devoto de Nossa Senhora da Aparecida, rezou e pediu por sua
paz. Foi uma pessoa abençoada por Deus.

Assim sendo, pedimos aos Nobres Pares a aprovação desta justa homenagem.

Bauru, 31 de outubro de 2016.

PROJETO DE DECRETO LEGISLATIVO

Dá denominação de Avenida DIRCEU
JOSÉ GOBBI a uma via pública da
cidade.

A MESA DA CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo, no uso das
atribuições que lhe confere o Artigo 15, Item I, letra "m", da Resolução 263/90, promulga o seguinte
Decreto Legislativo:

Art. 1º -	 Fica denominada Avenida DIRCEU JOSÉ GOBBI a via pública sem denominação oficial,
conhecida como Avenida 01, que tem início na confluência da Rua Eliza Guimarães
Martins com a Avenida Água Comprida e término na Rua Lindolpho Silva Sobrinho,
quarteirão 02, localizada no loteamento denominado Parque Reserva Bellas Nações,
nesta cidade de Bauru.

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

Bauru, 31 de outubro de 2016.

ALEXSSANDRO BUSSOLA	 ARILDO DE LIMA JUNIOR

ARTEMIO CAETANO FILHO	 FÁBIO SARTORI MANFRINATO

FRANCISCO CARLOS DE GOES	 JOSÉ ROBERTO MARTINS SEGALLA

LUIZ CARLOS BASTAZINI	 MARCOS ANTONIO DE SOUZA

MILTON CÉSAR DE SOUZA SARDIN	 MOISÉS ROSSI

NATALINO DAVI DA SILVA	 PAULO EDUARDO DE SOUZA

RAUL APARECIDO GONÇALVES PAULA	 RENATO CELSO BONOMO PURINI

ROBERVAL SAKAI BASTOS PINTO	 ROQUE JOSÉ FERREIRA

TELMA REGINA DA CUNHA GOBBI

EXPOSIÇÃO DE MOTIVOS

Dirceu José Gobbi, filho do ferroviário Segundo Gobbi e Angela Sabalini, era
caçula de 07 (sete) irmãos, nasceu em 21/08/1932 em nossa cidade.

Foi casado com Clarice Prieto Gobbi, pai de Carlos Augusto Gobbi e avô de

62 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

Teodora Segalla Gobbi.
Passou toda sua infância e juventude na Vila Seabra, bairro que amava, sendo

umas das primeiras famílias a se instalar naquele bairro, logo após o loteamento da área pelo Coronel Alves
Seabra.

Iniciou sua vida educacional no Quarto Grupo Escolar, foi no Colégio Guedes
de Azevedo (Prédio rua Antônio Alves) que concluiu os estudos na “Escola Normal”, habilitando-o ao
magistério. Iniciou sua carreira profissional como professor na cidade de Pacaembu (SP) cidade que tem
por lema “Coragem, trabalho e progresso em prol do bem comum”. Em breve estada naquela cidade e
movido pela “saudade” que sentia pela “capital da Terra Branca”, retornou a Bauru, para não mais deixá-la.

No início da década de 60 tornou-se “propagandista farmacêutico”, profissão
que exerceu por mais quarenta anos, recebendo prêmios pela sua trajetória nas empresas em que trabalhou.

Durante a sua vida profissional, sempre encorajava os mais jovens e dedicava
especial atenção àqueles que precisavam de recolocação no mercado de trabalho, por essas características
aglutinou amizades e admiração. Imbuído no fortalecimento desta categoria profissional, no final da década
de 70, foi um dos fundadores da Associação dos Propagandistas e Viajantes de Bauru – Aproviba, ainda
em atividade nesta urbe.

Como era do seu perfil, tomado pelo interesse no próximo, em fazer o bem sem
alhar a quem, nos anos 80 passou a integrar a Loja Maçônica “1º de Agosto”, posteriormente, no final
daquela década, foi um dos 25 (vinte cinco) fundadores da Loja Maçônica “Mahatma Ghandhi”, integrando
a sua primeira diretoria.

No final dos anos 90, apoiou o grupo formado em prol da construção da
Paróquia Universitária – Santuário do Sagrado Coração de Jesus, posteriormente, tornando-se “Ministro da
Eucaristia” juntamente com sua esposa.

A sua vida foi marcada pelo amor à Deus, pela fé Cristã, dedicação a família, ao
trabalho, aos amigos e seu carinho pela cidade de Bauru.

Faleceu em 24 de novembro de 2015, aos 83 (oitenta três) anos.
Foi homenageado por meio do Decreto Legislativo nº 1646, de 12 de julho de

2016, denominando uma via na região do Jardim Estrela Dalva e Parque Santa Cecília, porém a Prefeitura
Municipal de Bauru constatou, posteriormente, que o local deveria ser considerado como prolongamento
da Rua Benedita Cardoso Madureira, conforme consta no Ofício GP 2277/16, enviado a esta Casa de Leis
pelo Senhor Prefeito Municipal em 23 de setembro de 2016, em que solicita a revogação do referido decreto
e a apresentação desta nova homenagem.

Assim sendo, pedimos aos Nobres Pares a aprovação deste projeto.

ALEXSSANDRO BUSSOLA	 ARILDO DE LIMA JUNIOR

ARTEMIO CAETANO FILHO	 FÁBIO SARTORI MANFRINATO

FRANCISCO CARLOS DE GOES	 JOSÉ ROBERTO MARTINS SEGALLA

LUIZ CARLOS BASTAZINI	 MARCOS ANTONIO DE SOUZA

MILTON CÉSAR DE SOUZA SARDIN	 MOISÉS ROSSI

NATALINO DAVI DA SILVA	 PAULO EDUARDO DE SOUZA

RAUL APARECIDO GONÇALVES PAULA	 RENATO CELSO BONOMO PURINI

ROBERVAL SAKAI BASTOS PINTO	 ROQUE JOSÉ FERREIRA

TELMA REGINA DA CUNHA GOBBI

PROJETO DE RESOLUÇÃO

Dá nova redação ao Art. 27 da Resolução nº 270,
de 28 de maio de 1992, que cria o quadro de
cargos, fixa os critérios para a compatibilização
dos quadros existentes, reformula o sistema de
carreira e institui o sistema retribuitório.

A MESA DA CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo, no uso de
suas atribuições, que lhe confere o artigo 15, item I, letra "m", da Resolução 263/90, promulga a seguinte
Resolução:
Art. 1º -	 Com a finalidade de estender o benefício denominado adicional de periculosidade

aos servidores do Poder Legislativo, o Art. 27 da Resolução nº 270, de 28 de maio
de 1992, passa a ter a seguinte redação:

“Art. 27 - 	 A presente Resolução adota as seguintes regras da Lei
Municipal nº 3373, de 29 de julho de 1991, que dela passam
a fazer parte integrante: Artigo 3º, Artigo 6º e §§ 1º, 2º, 3º
e 4º, Artigo 13 e §§ 1º, 2º, 3º e 4º, Artigos 15, 16, 17 e 18,
Artigo 19 e § 1º, Artigo 20 e §§ 1º, 2º, 3º e 4º, Artigo 22 e
§§ 1º, 2º, 3º e 4º, Artigo 24, Artigo 25 e §§ 1º e 2º, Artigo
26, Artigo 29 e §§ 1º, 2º, 3º, 4º e 5º, Artigo 32 e inciso II,
Artigo 35 e parágrafo único, Artigo 36 e §§ 1º e 2º, Artigo
37, Artigo 38 e §§ 1º e 2º, Artigos 42, 44, 46, 51 e 53, Artigo
54 e parágrafo único.” (NR)

Art. 2º-	 Esta resolução entra em vigor na data de sua publicação.

Bauru, 31 de outubro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

ARTEMIO CAETANO FILHO			 ALEXSSANDRO BUSSOLA
	 1º Secretário					 2º Secretário

EXPOSIÇÃO DE MOTIVOS

A presente propositura visa conceder adicional de periculosidade de 30% requerido
pelos vigias desta Casa de Leis, acrescentando à Resolução nº 270/92 a regra prevista na Lei Municipal nº
3373/91 que permite tal benefício.

Ressaltamos que a solicitação apresentada pelos vigias desta Casa de Leis foi
submetida pela Diretoria de Recursos Humanos à apreciação do Serviço de Medicina do Trabalho da
Secretaria Municipal de Saúde (SESMT), órgão responsável pela análise e emissão de laudos técnicos
sobre segurança e medicina do trabalho, bem como à Consultoria Jurídica desta Casa de Leis, que se
manifestaram favoráveis à concessão do adicional de periculosidade.

Assim sendo, pedimos aos Nobres Pares a aprovação desta propositura.

Bauru, 31 de outubro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

ARTEMIO CAETANO FILHO			 ALEXSSANDRO BUSSOLA
	 1º Secretário					 2º Secretário

PROJETO DE DECRETO LEGISLATIVO

Dá denominação de Rua Benedita
Cardoso Madureira a um prolongamento
de via pública da cidade.

A MESA DA CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo,
no uso das atribuições que lhe confere o Artigo 15, Item I, letra "m", da Resolução 263/90, promulga o
seguinte Decreto Legislativo:

Art. 2º -	 Fica denominada Rua Benedita Cardoso Madureira o prolongamento de via
localizado nos loteamentos denominados Jardim Estrela Dalva e Parque Santa
Cecília, que tem início em terreno não loteado no Jardim Estrela Dalva, segue
entre as Ruas Paulo Paez Fernandes e Waldemar Rúbio, até alcançar parte da
Gleba B anexa ao Parque Santa Cecília, através da Rua Projetada no Parque
Bonardi, nesta cidade de Bauru.

Art. 2º -	 Fica revogado o Decreto Legislativo nº 1646, de 12 de julho de 2016.

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

Bauru, 31 de outubro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

ARTEMIO CAETANO FILHO		 ALEXSSANDRO BUSSOLA
 1º Secretário				 2º Secretário

63DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

EXPOSIÇÃO DE MOTIVOS

O Decreto Legislativo nº 1646, de 12 de julho de 2016, denominou Avenida
Dirceu José Gobbi o trecho de via descrito nesta propositura. Ocorre, porém, que a Prefeitura Municipal
de Bauru constatou, posteriormente, que o local deveria ser considerado como prolongamento da Rua
Benedita Cardoso Madureira, conforme consta no Ofício GP 2277/16, enviado a esta Casa de Leis pelo
Senhor Prefeito Municipal em 23 de setembro de 2016.

Dessa forma, é necessário realizar a modificação proposta, homenageando o
Senhor Dirceu José Gobbi com a denominação de outra via, no Parque Reserva Bella Nações.

Assim sendo, pedimos aos Nobres Pares a aprovação deste projeto.

Bauru, 31 de outubro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

ARTEMIO CAETANO FILHO		 ALEXSSANDRO BUSSOLA
 1º Secretário				 2º Secretário

RENATO CELSO BONOMO PURINI

EMENTÁRIO DAS PROPOSIÇÕES APRESENTADAS PELOS SENHORES VEREADORES NA
40ª SESSÃO ORDINÁRIA, DE 31 DE OUTUBRO DE 2016

ALEXSSANDRO BUSSOLA
Solicita ao Senhor Prefeito Municipal a passagem de máquina motoniveladora nas quadras 02 e 03 das
Ruas Luiz Crepaldi; 05 a 07 da Lindonor de Souza Oliveira e em todas as quadras não pavimentadas das
Ruas Professor Lacy Jabur Damião, Parque Val de Palmas e da Victor Daniel Juarez, Parque Santa Cândida.

ARILDO DE LIMA JUNIOR
Solicita ao Senhor Prefeito Municipal o nivelamento do asfalto nas quadras 11 e 12 da Rua João Sotero de
Castro, Vila Industrial.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos na quadra 18 da Rua Coronel
Alves Seabra, Vila Bom Jesus.
Solicita ao Senhor Prefeito Municipal a limpeza da área pública localizada na quadra 03 da Avenida Venício
Gandolfi, Jardim Progresso.
Solicita ao Senhor Prefeito Municipal o asfaltamento na quadra 01 da Rua Militino Martins, Vila
Independência.
Solicita ao Senhor Presidente do DAE a implantação de torneiras nos bebedouros existentes em toda
extensão da Avenida Nações Unidas Norte.

FÁBIO SARTORI MANFRINATO
Solicita ao Senhor Prefeito Municipal reparos no muro do Cemitério Cristo Rei, localizado na Rua Nelson
Tosoni Decarlis, Parque Primavera.
Solicita ao Senhor Prefeito Municipal a colocação de tampas na boca de lobo existente na quadra 01 da Rua
Waldir José da Cunha, Vila Industrial.
Solicita ao Senhor Prefeito Municipal a desobstrução da boca de lobo existente defronte ao imóvel 06-17
da Rua João Urias Batista, Jardim Jandira.
Solicita ao Senhor Prefeito Municipal a limpeza da quadra 02 da Rua Paulino Antônio Gandolfi, Vila
Carmem.
Solicita ao Senhor Presidente da EMDURB a implantação de obstáculo de solo em toda extensão da Rua
Luiz Levorato, Jardim Marabá.

FRANCISCO CARLOS DE GOES
Solicita ao Senhor Prefeito Municipal a urbanização da Praça Masayoshi Adachi, localizada entre as Ruas
Arthur Gonçalves e João Plana, Núcleo Residencial Beija-Flor.
Solicita ao Senhor Prefeito Municipal o recapeamento asfáltico nas quadras 01 a 08 da Rua Triagem e 01 a
07 da Rua José Lemos de Almeida, Vila Nova Santa Luzia.
Solicita ao Senhor Prefeito Municipal a construção de viaduto sobre a Avenida Nações Unidas Norte,
interligando a Vila Bom Jesus e o Parque Santa Cecília.
Solicita ao Senhor Prefeito Municipal o recapeamento asfáltico nas quadras 01 a 03 das Ruas Doutor Jairo
Gamboji de Barros, José Maciel Ribeiro, Marechal João Baptista Mascarenhas de Moraes, Péricles Calvino
Líbero Mainardi e Mário dos Reis Pereira, Residencial Parque Colina Verde.
Solicita ao Senhor Prefeito Municipal o recapeamento asfáltico nas quadras 08 a 17 da Rua Afonso Pena,
Jardim Bela Vista.

JOSÉ ROBERTO MARTINS SEGALLA
Solicita ao Senhor Prefeito Municipal a revitalização da Praça dos Aposentados localizada na quadra 01 da
Rua São Domingos, Jardim Redentor.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos na quadra 13 da Rua Carlos

Del Plete, Parque Jardim Europa.
Solicita ao Senhor Prefeito Municipal a fiscalização do imóvel abandonado na quadra 13 da Rua Carlos Del
Plete, Parque Jardim Europa.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos na quadra 04 da Rua Sabadino
Scriptore, Vila Falcão.
Solicita ao Senhor Prefeito Municipal a notificação para capinação e limpeza das calçadas localizadas no
cruzamento da quadra 08 da Rua João Sotero de Castro com a Rua Walter Rodolpho, Vila Industrial.

LUIZ CARLOS BASTAZINI
Solicita ao Senhor Prefeito Municipal a implantação de playground na Praça Ulysses Mendes, localizada
na confluência entre as Ruas Emílio Viegas, Bauru e Triagem, Vila Conceição.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos em diversas ruas das Vilas
Independência e Santista, principalmente nas Ruas Argentina, Itororó, Alaska, Chile e em todas que se fizer
necessária.
Solicita ao Senhor Prefeito Municipal a desobstrução das bocas de lobo existentes nas quadras 02 e 03 da
Rua Dionísio Momesso, defronte à creche localizada na quadra 06 da Avenida José Alves Seabra e nas
proximidades da viela da Avenida Antônio Fortunato, Pousada da Esperança I.
Solicita ao Senhor Prefeito Municipal a implantação de nova ponte de concreto para travessia de veículos e
pedestres sobre o Rio Bauru, interligando as Ruas Marcílio Dias e Antônio Alves.
Solicita ao Senhor Prefeito Municipal a construção de um viaduto interligando a Avenida Cruzeiro do Sul,
passando por cima da Rodovia Marechal Rondon.

MARCOS ANTONIO DE SOUZA
Solicita ao Senhor Prefeito Municipal a notificação do proprietário para a limpeza da obra abandonada 02-
47 na Rua João Fendel, Parque Santa Cândida.
Solicita ao Senhor Prefeito Municipal a manutenção da iluminação no Bosque da Comunidade.
Solicita ao Senhor Prefeito Municipal a colocação da tampa da boca de lobo existente na quadra 01 da Rua
Gabriel Ferreira de Menezes, Núcleo Habitacional Mary Dota.
Solicita ao Senhor Prefeito Municipal o nivelamento do asfalto no cruzamento das Ruas Joaquim Radicopa
e Agostinho Fornetti, Jardim Petrópolis.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos em toda extensão da Rua dos
Estudantes, Parque Residencial Jardim Araruna e na quadra 11 da Rua Gustavo Maciel, Centro.

MILTON CÉSAR DE SOUZA SARDIN
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos em toda extensão das Ruas
Cícero Coelho Caldas, Parque Residencial Castelo e Alcides Domingues dos Santos, Parque Giansante,
bem como defronte aos imóveis 26-45 das Ruas Silva Jardim, Vila Lemos e 04-17 da Antônio Manoel
Costa, Jardim Alvorada.
Solicita ao Senhor Prefeito Municipal a limpeza do terreno de propriedade da Prefeitura Municipal
localizado na quadra 01 da Rua André Bonachella Palliareci, ao lado do Condomínio Residencial Flórida,
Núcleo Residencial José Regino.
Solicita ao Senhor Prefeito Municipal a limpeza e troca das tampas das bocas de lobo na quadra 10 da Rua
General Marcondes Salgado, Chácara das Flores.
Solicita ao Senhor Presidente do DAE o conserto dos vazamentos de água nas quadras 04 das Ruas
Primo Pegoraro, Parque Santa Cândida; 05 da Júlio Fernandes, Vila Industrial; 03 da Figueira de Mello,
Vila Formosa e defronte aos imóveis 02-40 da Santa Águeda, Jardim Redentor e 03-59 da Alameda das
Primaveras, Parque Vista Alegre.
Solicita ao Senhor Presidente do DAE a reposição do asfalto na quadra 04 da Rua Primo Pegoraro, Parque
Santa Cândida.

NATALINO DAVI DA SILVA
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos em toda extensão das Ruas
Santo Garcia, Paulo Húngaro e Vasco Pompermayer, Pousada da Esperança I e Itaro Hatore e Luiz de
Oliveira Neto, Vila São Paulo.
Solicita ao Senhor Prefeito Municipal a poda da copa das árvores localizadas no cruzamento das Ruas
Santo Garcia e José de Azevedo Maia, Pousada da Esperança I.
Solicita ao Senhor Presidente da EMDURB a repintura da sinalização de solo existente nas Ruas Joaquim
Marciano, Antônio José Parente, Tenente Joaquim da Costa Guimarães e Tenente José Gimenez Mojano,
Vila Garcia.
Solicita ao Senhor Presidente do DAE o conserto do afundamento do asfalto em toda extensão da Rua
Engenheiro Saint Martin, Centro.
Solicita ao Senhor Presidente da EMDURB a implantação de cobertura no ponto de ônibus localizado na
quadra 03 da Rua Joaquim Gonçalves Soriano, Pousada da Esperança I.

RAUL APARECIDO GONÇALVES PAULA
Solicita ao Senhor Prefeito Municipal a correção do desnível verificado no asfalto da quadra 11 da Rua
Silva Jardim, Vila Lemos.
Solicita ao Senhor Prefeito Municipal a implantação de pontos de iluminação na região da antiga Estação
de Val de Palmas.
Solicita ao Senhor Presidente da EMDURB a implantação de semáforo no cruzamento entre as Ruas Padre
Nóbrega e Horácio Alves Cunha, Vila São João da Boa Vista.

64 DIÁRIO OFICIAL DE BAURU SÁBADO, 05 DE NOVEMBRO DE 2.016

ROBERVAL SAKAI BASTOS PINTO
Solicita ao Senhor Prefeito Municipal a notificação para a limpeza do terreno localizado defronte ao imóvel
08-30 da Rua Waldir José da Cunha, Vila Industrial.
Solicita ao Senhor Prefeito Municipal a notificação para a limpeza do terreno localizado ao lado do imóvel
02-115 da Rua Aldo Apparecido Marcelino, Jardim Andorfato.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos na quadra 12 da Rua Santo
Antônio, Vila São João da Boa Vista.
Solicita ao Senhor Presidente do DAE o conserto da infiltração na residência 02-29 causada por vazamento
de água na Rua Sargento Manoel Rodrigues Rocha, Jardim Prudência.
Solicita ao Senhor Presidente da EMDURB a implantação de cobertura no ponto de ônibus existente na
quadra 01 da Rua Segundo-Sargento José Mendes Leal, Jardim Nova Esperança.

ROQUE JOSÉ FERREIRA
Solicita ao Senhor Prefeito Municipal a substituição das lâmpadas queimadas dos postes existentes na
quadra 04 da Rua Miguel Débia, Pousada da Esperança I.
Solicita ao Senhor Prefeito Municipal o recapeamento asfáltico na quadra 01 da Rua Salvador Piragini,
Parque União.
Solicita ao Senhor Prefeito Municipal a limpeza e desobstrução das bocas de lobo localizadas nas quadras
09 a 11 da Rua Vereador Joaquim da Silva Martha, Vila Santa Izabel.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos nas quadras 01 a 04 da Rua
José Munhoz, Parque Residencial Jardim Araruna.

TELMA REGINA DA CUNHA GOBBI
Solicita ao Senhor Prefeito Municipal que a iluminação externa dos prédios públicos municipais seja de cor
azul durante o mês de novembro, em alusão ao "Novembro Azul", mês da campanha de conscientização
do Câncer de Próstata.
Solicita ao Senhor Presidente do DAE a reposição do asfalto em toda extensão da Rua Antônio Padilha,
Vila José Kalil; nas quadras 08 das Ruas Marcílio Dias, Vila Seabra, 04 e 09 da Olavo Bilac, Vila São João
da Boa Vista e 02 da Plínio Camargo, Parque São Geraldo.
Solicita ao Senhor Presidente do DAE o conserto do afundamento do asfalto nas quadras 08 e 10 da Rua
Marcílio Dias, Vila Seabra.
Solicita ao Senhor Presidente da EMDURB a repintura de sinalização de solo no cruzamento entre as Ruas
Boa Esperança e Padre Nóbrega, Vila São João da Boa Vista.
Solicita ao Senhor Presidente da Câmara Municipal que a iluminação externa do prédio desta Casa de
Leis seja de cor azul durante o mês de novembro, em alusão ao "Novembro Azul", mês da campanha de
conscientização do Câncer de Próstata.

ORADORES INSCRITOS PARA FAZEREM USO DA PALAVRA NO EXPEDIENTE DA 41ª
SESSÃO ORDINÁRIA, A SER REALIZADA NO DIA 07 DE NOVEMBRO DE 2016

USO DA TRIBUNA: 	 DRA. KÁTIA ELENA SEMEGHINI CAPUTO – Presidente da
Associação dos Familiares e Amigos dos Portadores de Autismo de
Bauru – AFAPAB – Falará sobre o cancelamento do Convênio de
Subvenção com a Secretaria Municipal de Saúde

ORADORES INSCRITOS:

NATALINO DAVI DA SILVA / PV
PAULO EDUARDO DE SOUZA / PSB
RAUL APARECIDO GONÇALVES PAULA / PV
ROBERVAL SAKAI BASTOS PINTO / PMB
ROQUE JOSÉ FERREIRA / PSOL
TELMA REGINA DA CUNHA GOBBI / SD
ALEXSSANDRO BUSSOLA / PDT
ARILDO DE LIMA JUNIOR / PSDB
ARTEMIO CAETANO FILHO / PMDB
FÁBIO SARTORI MANFRINATO / PP
FRANCISCO CARLOS DE GOES / PMDB
JOSÉ CARLOS ZITO GARCIA / PMDB
JOSÉ ROBERTO MARTINS SEGALLA / DEM
LUIZ CARLOS BASTAZINI / PV

MARCOS ANTONIO DE SOUZA / PP
MILTON CÉSAR DE SOUZA SARDIN / PTB
MOISÉS ROSSI / PR

Bauru, 04 de novembro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

JOSIANE SIQUEIRA
Diretora de Apoio Legislativo

Pauta das Sessões
PAUTA Nº 41/2016

41ª SESSÃO ORDINÁRIA
EMENTÁRIO DOS PROCESSOS EM PAUTA PARA A SESSÃO A SER REALIZADA EM

07 DE NOVEMBRO DE 2016

SEGUNDA DISCUSSÃO

Processo n°	 Assunto

 215/16	 Projeto de Lei nº 86/16, que autoriza a suplementação, através de transposição,
no orçamento da Secretaria Municipal do Meio Ambiente no exercício de 2016.
Autoria: PREFEITO MUNICIPAL

PRIMEIRA DISCUSSÃO

Processo n°	 Assunto

 221/16	 Projeto de Lei nº 87/16, que autoriza a suplementação de recursos através de
transposição no orçamento da Secretaria Municipal de Cultura no exercício de
2016.
Autoria: PREFEITO MUNICIPAL

 214/16	 Projeto de Resolução que autoriza a doação de diversos bens da Câmara
Municipal de Bauru à Prefeitura Municipal de Bauru.
Autoria: MESA DA CÂMARA

DISCUSSÃO ÚNICA

Processo n°	 Assunto

 225/16	 Projeto de Decreto Legislativo que dá denominação de Rua Benedita Cardoso
Madureira a um prolongamento de via pública da cidade e revoga o Decreto
Legislativo nº 1646, de 12 de julho de 2016.
Autoria: MESA DA CÂMARA

 226/16	 Projeto de Decreto Legislativo que dá denominação de Avenida DIRCEU JOSÉ
GOBBI a uma via pública da cidade.
Autoria: TODOS OS VEREADORES

Bauru, 04 de novembro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

JOSIANE SIQUEIRA
Diretora de Apoio Legislativo

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.

