
1DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016Diário Oficial de Bauru
ANO XXI - Edição 2.752 www.bauru.sp.gov.br 		 QUINTA, 10 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

PROJETOS DE LEI
Enviados à Câmara Municipal

PROJETO DE LEI Nº 97/16
P. 44.111/16	 Autoriza o Poder Executivo a repassar recursos públicos, mediante Termo de
Colaboração, às Entidades do setor privado que especifica, visando o atendimento à Educação Infantil.

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 o Poder Executivo autorizado a repassar recursos públicos, mediante Termo

de Colaboração, às Entidades do setor privado, ligadas a Secretaria Municipal da
Educação, visando o atendimento à Educação Infantil, nos montantes per capita
fixados e nos respectivos totais estimados, conforme especificado abaixo:
Finalidade: execução complementar do Programa de Educação Infantil em pré-
escola (4 e 5 anos), com transferência per capita fixada em R$ 231,56, conforme
quadro abaixo:

SUBVENÇÃO
ENTIDADE Meta Valor total

estimado /
subvenção mês

Valor total
estimado /

subvenção ano
 Crianças /

Pré- Escola
Instituição Beneficente Bom Samaritano Creche
Alice Barros de Azevedo 45 R$ 10.420,20 R$ 125.042,40

Creche Berçário Antônio Pereira 45 R$ 10.420,20 R$ 125.042,40
CEVAC – Centro de Valorização da Criança 46 R$ 10.438,72 R$ 125.264,70
Creche Evangélica Bom Pastor 50 R$ 11.578,00 R$ 138.936,00
Centro Comunitário Assistencial e Educacional
Aníbal Difrância Creche Berçário São Paulo 50 R$ 11.578,00 R$ 138.936,00

Creche Berçário Cruzada dos Pastores de Belém 42 R$ 89.725,52 R$ 116.706,24
Creche Doce Recanto 44 R$ 10.118,64 R$ 122.263,68
Creche Berçário Ernesto Quaggio 50 R$ 11.578,00 R$ 138.936,00
Associação Creche Irmã Catarina 36 R$ 8.336,16 R$ 100.033,92
Centro de Convivência Infantil João Paulo II 50 R$ 11.578,00 R$ 138.936,00
Sociedade Creche Berçário Doutor Leocádio
Corrêa 56 R$ 12.967,36 R$ 155.608,32

Casa da Criança Madre Maria Teodora Voiron 38 R$ 8.799,28 R$ 105.591,36
Sociedade Cristã Maria Ribeiro 66 R$ 15.282,96 R$ 183.395,52
Creche e Centro Educativo Monteiro Lobato 70 R$ 16.209,20 R$ 194.510,40
Creche de Assistência Nossa Criança 60 R$ 13.893,60 R$ 166.723,20
Centro Espírita Amor e Caridade–Creche Nova
Esperança 80 R$ 18.524,80 R$ 222.297,60

Creche Comunitária Pingo de Gente 50 R$ 11.578,00 R$ 138.936,00
Creche Comunitária Pingo de Gente – Casa de
Maria 38 R$ 8.799,28 R$ 105.591,36

Bom Pastor Instituto de Valorização e Promoção
a Integração Humana Creche Rainha da Paz 98 R$ 22.692,88 R$ 272.314,56

Associação Creche Berçário Rodrigues de Abreu 100 R$ 23.156,00 R$ 277.872,00
Ação Comunitária São Francisco de Assis 71 R$ 16.440,76 R$ 197.289,12
Ação Comunitária São Francisco de Assis –
Jardim Nicéia 35 R$ 8.104,60 R$ 97.255,20

Creche Berçário São José 85 R$ 19.682,60 R$ 236.191,20
Creche Berçário São Judas Tadeu e São Dimas 69 R$ 15.977,64 R$ 191.731,68
Creche e Centro Educativo Unidos para o Bem 30 R$ 6.946,80 R$ 83.361,60
Centro Espírita Amor e Caridade - Projeto
Crescer 25 R$ 5.789,00 R$ 69.468,00
Creche Nossa Senhora do Desterro 30 R$ 6.946,80 R$ 83.361,60
Creche Airton Antonio Daré - CAAD 65 R$ 15.051,40 R$ 180.616,80
Creche Sementinhas 19 R$ 4.399,64 R$ 52.795,68
TOTAL ESTIMADO 1.543 R$ 357.084,04 R$ 4.285.008,54

Finalidade: execução complementar do Programa de Educação Infantil em
creche (0 a 3 anos), com transferência per capita fixada em R$ 273,67, conforme
quadro abaixo:

SUBVENÇÃO

ENTIDADE
Meta

Crianças/
Creche

Valor total
estimado /

subvenção mês

Valor total
estimado /

subvenção ano
Instituição Beneficente Bom Samaritano Creche
Alice Barros de Azevedo 64 R$ 17.514,88 R$ 210.178,56

Creche Berçário Antonio Pereira 66 R$ 18.062,22 R$ 216.746,64
CEVAC – Centro de Valorização da Criança 54 R$ 14.482,62 R$ 173.791,40
Creche Evangélica Bom Pastor 30 R$ 8.210,10 R$ 98.521,20
Centro Comunitário Assistencial e Educacional
Aníbal Difrância Creche Berçário São Paulo 80 R$ 21.893,60 R$ 262.723,20

Creche Berçário Cruzada dos Pastores de Belém 58 R$ 15.872,86 R$ 190.474,32
Creche Doce Recanto 56 R$ 15.325,52 R$ 183.906,24
Creche Berçário Ernesto Quaggio 70 R$ 19.156,90 R$ 229.882,80
Associação Creche Irmã Catarina 34 R$ 9.304,78 R$ 111.657,36
Centro de Convivência Infantil João Paulo II 50 R$ 13.683,50 R$ 164.202,00
Sociedade Creche Berçário Doutor Leocádio
Corrêa 74 R$ 20.251,58 R$ 243.018,96

Casa da Criança Madre Maria Theodora Voiron 12 R$ 3.284,04 R$ 39.408,48
Sociedade Cristã Maria Ribeiro 94 R$ 25.724,98 R$ 308.699,76
Creche e Centro Educativo Monteiro Lobato 70 R$ 19.156,90 R$ 229.882,80
Creche de Assistência Nossa Criança 60 R$ 16.420,20 R$ 197.042,40
Centro Espírita Amor e Caridade - Creche
Berçário Nova Esperança 90 R$ 24.630,30 R$ 295.563,60
Creche Comunitária Pingo de Gente 65 R$ 17.788,55 R$ 213.462,60
Creche Comunitária Pingo de Gente - Casa de
Maria 40 R$ 10.946,80 R$ 131.361,60

Bom Pastor Instituto de Valorização e Promoção
à Integração Humana Creche Rainha da Paz 62 R$ 16.967,54 R$ 203.610,48

Associação Creche Berçário Rodrigues de Abreu 165 R$ 45.155,55 R$ 541.866,60
 Ação Comunitária São Francisco de Assis 65 R$ 17.788,55 R$ 213.462,60
Ação Comunitária São Francisco de Assis –
Jardim Nicéia 55 R$ 15.051,85 R$ 180.622,20

 Creche Berçário São José 91 R$ 24.903,97 R$ 298.847,64
Creche Berçário São Judas Tadeu e São Dimas 76 R$ 20.798,92 R$ 249.587,04
Creche e Centro Educativo Unidos para o Bem 30 R$ 8.210,10 R$ 98.521,20
Centro Espírita Amor e Caridade - Projeto
Crescer 25 R$ 6.841,75 R$ 82.101,00

Creche Nossa Senhora do Desterro 30 R$ 8.210,10 R$ 98.521,20
Creche Airton Antonio Daré - CAAD 75 R$ 20.525,25 R$ 246.303,00
Creche Sementinhas 41 R$ 11.220,47 R$ 134.645,64
TOTAL ESTIMADO 1.782 R$ 487.384,38 R$ 5.848.612,52

Finalidade: execução complementar do Programa de Educação Infantil em
creche e pré-escola, com transferência percentual como verba auxílio conforme
plano de trabalho aprovado:

AUXÍLIO
CEVAC – Centro de Valorização da Criança R$ 6.103,19
TOTAL ESTIMADO R$ 6.103,19

Art. 2º 	 As despesas decorrentes desta Lei correrão por conta de dotações previstas na Lei
Orçamentária Anual do exercício financeiro de 2.017.

Art. 3º 	 Esta lei entra em vigor na data de sua publicação, com efeitos a partir de janeiro
de 2.017.
Bauru, ...

=EXPOSIÇÃO DE MOTIVOS=
07, novembro, 16

Senhor Presidente,
Nobres Vereadores,

Temos a honra de submeter à apreciação e aprovação dessa Augusta Casa, o Projeto
de Lei que autoriza o Município de Bauru a efetuar Termo de Colaboração, mediante repasse de recursos
públicos municipais para as entidades do setor privado que atuam na área de Educação Infantil, visando a
cooperação no desenvolvimento de atividades de relevante interesse público.

Tal projeto se faz necessário por força do que dispõe o art. 26 da Lei Complementar
Federal nº 101, de 04 de maio de 2.000 (Lei de Responsabilidade Fiscal – LRF), que exige, expressamente,
que qualquer repasse de recursos públicos para o setor privado deverá ser autorizado por lei específica,
assim entendida aquela que identifica o beneficiário, fixa ou estima o valor do repasse e ainda determina a
finalidade da transferência dos recursos.

Apesar de ser exigência já antiga, a Colenda Corte de Contas Paulista concedeu,
desde a edição da Lei de Responsabilidade Fiscal, um longo prazo para que o Poder Público pudesse se
adaptar à referida exigência.

No entanto, no dia 04 de agosto de 2.016 entrou em vigor a Instrução nº 02, do
Egrégio Tribunal de Contas do Estado de São Paulo, publicada na edição 04 de agosto de 2.016 do Diário
Oficial do Estado de São Paulo, onde aquela Colenda Corte de Contas regulamentou, no âmbito de sua
competência, as exigências do art. 26 da LRF, de modo que a partir daquele exercício passou a ser exigida
para a regular efetivação de qualquer repasse público e ente do setor privado, autorização legislativa

2 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

específica, conforme acima exposto.
O presente Projeto de Lei em nada inova nas Leis Orçamentárias vigentes para

o exercício de 2.017, uma vez que as despesas relativas aos repasses ao setor privado nela tratadas já
estão devidamente previstas no Plano Plurianual, na Lei de Diretrizes Orçamentárias e também na Lei
Orçamentária Anual, de modo que seu intuito é apenas especificar, de forma exata e precisa, como as
referidas despesas serão efetivadas.

No mais, insta esclarecer que os repasses em questão vêm sendo efetuados todos os
anos às Entidades Parceiras e para as mesmas finalidades discriminadas, de modo que o presente Projeto de
Lei também não inova nesse sentido.

Por fim, revela-se oportuno frisar que os serviços prestados pelas Entidades Parceiras
são imprescindíveis para que a Política Municipal de Educação cumpra seu papel e atinja os seus tão
almejados objetivos de atendimento eficiente daqueles que dela necessitam.

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

RODRIGO ANTONIO DE AGOSTINHO MENDONÇA
PREFEITO MUNICIPAL

TERMO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO
(artigo 26 da Lei Federal 8.666/93)

Ratifico a Dispensa de Licitação para locação por temporada do imóvel situado na
Avenida José Henrique Ferraz, nº 20-51, nesta cidade de Bauru, de propriedade do INSTITUTO NOSSA
SENHORA DO ROSÁRIO, com sede na Avenida José Henrique Ferraz, nº 20-51, com CNPJ sob nº
45.035.052/0001-31, neste ato representado pelo Presidente da Diretoria Executiva WASHINGTON DE
PAULA RODRIGUES, portador da cédula de identidade RG nº 95.130.036-89 SSP/SP e CPF/MF nº
898.646.388-15, destinado para alojar atletas, outros integrantes e convidados, durante o Campeonato
Brasileiro de Malha, Secretaria Municipal de Esportes e Lazer, no valor total de R$ 6.500,00 (seis mil e
quinhentos reais), com fundamento no artigo 24, inciso X, da Lei Federal nº 8.666/93 e suas alterações
posteriores, de acordo com justificativa de fls. 43/44 e tendo em vista os elementos que instruem o Processo
Administrativo nº 52.339/16.

Bauru, 07/11/2016.
RODRIGO ANTONIO DE AGOSTINHO MENDONÇA

PREFEITO MUNICIPAL

EXTRATOS
CONTRATO Nº 8.137/16 - PROCESSO Nº 36.985/16 - CONTRATANTE: MUNICÍPIO DE BAURU
- CONTRATADA: JEAN CARLO PEREIRA DE OLIVEIRA - ME - OBJETO: A CONTRATADA
obriga-se nos termos de sua proposta anexada ao Processo Administrativo nº 36.985/16, a prestar ao
CONTRATANTE SERVIÇOS DE INSTALAÇÃO E REFORMAS DE PORTÕES, GRADES E
ESCADAS, COM FORNECIMENTO DE PEÇAS E MÃO DE OBRA, NO QUARTEL DO CORPO
DE BOMBEIROS DE BAURU, melhor descrito no Anexo I do Edital nº 298/16. - PRAZO: 12 meses –
VALOR TOTAL: R$ 22.760,00 – MODALIDADE: Pregão Eletrônico nº 194/16 – PROPONENTES:
03 - ASSINATURA: 20/10/16, conforme art. 61, parágrafo único da Lei Federal nº 8.666/93.

QUINTO TERMO ADITIVO AO CONTRATO Nº 7.196/14 - PROCESSO Nº 2.856/14 -
CONTRATANTE: MUNICÍPIO DE BAURU - CONTRATADA: ASSOCIAÇÃO DAS EMPRESAS DE
TRANSPORTE COLETIVO URBANO DE PASSAGEIROS DE BAURU – TRANSURB - OBJETO: As
partes resolvem alterar o item 1.2.1 da Cláusula Primeira do contrato original, para prorrogar a vigência
do contrato por mais 12 (doze) meses, passando de 36 (trinta e seis) meses para 48 (quarenta e oito)
meses, sendo que o referido item passa a ter a seguinte redação: “1.2.1. A vigência do presente contrato
é de 48 (quarenta e oito) meses, podendo ser prorrogado por sucessivos períodos se houver interesse das
partes contratantes, nos termos da Lei Federal nº 8.666, de 21 de junho de 1.993.” As partes resolvem,
ainda, alterar o item 2.1 da Cláusula Segunda do contrato original, para adequar a quantidade e o valor do
Vale Transporte ao objeto do contrato, conforme constante às fls. 278/279 do Processo Administrativo nº
2.856/14, que passa a ter a seguinte redação: “2.1. O CONTRATANTE pagará à CONTRATADA, pelo
serviço relacionado na Cláusula Primeira, o valor estimado de acordo com o total de créditos solicitados:

Ano Valor total mensal
estimado de créditos

Valor total mensal estimado de
créditos

Valor total anual
estimado para 12 meses

2.014 107.352 R$ 282.335,76 R$ 3.388.029,12
2.015 100.674 R$ 284.907,42 R$ 3.418.889,04
2.016 91.518 R$ 292.857,60 R$ 3.514.291,20
2.017 93.828 R$ 328.398,00 R$ 3.940.776,00

Valor unitário de emissão de cartão inteligente, em casos de perda, furto ou extravio: R$ 28,00 (vinte e
oito reais), referente a 08 (oito) créditos de vale transporte.” - ASSINATURA: 07/11/16, conforme art.
61, parágrafo único da Lei Federal nº 8.666/93.

Corregedoria Geral Administrativa
Maurilio Silvestre Junior

Corregedor Geral
SÚMULA DA DECISÃO DO PREFEITO MUNICIPAL NO PROCESSO ADMINISTRATIVO
ORDINÁRIO Nº 17.318/09, que tem como interessado o Gabinete do Prefeito, em que figura o servidor
Sérgio Ricardo Losnak, RG 17.804.969-4, Agente Cultural, lotado na Secretaria Municipal de Cultura:
ABSOLVIDO. Advogados: Ricardo Beneli Dultra, OAB/SP 272.991 e Paulo Roberto Lauris, OAB/SP
58.114. À Corregedoria Geral Administrativa para oficiar.

Seção II
Secretarias Municipais

Secretaria da Administração
Everson Demarchi

Secretário
DEPARTAMENTO DE ADMINISTRAÇÃO DE PESSOAL

EXONERAÇÃO: A partir 31/10/2016, portaria nº 1.841/2016, exonera, a pedido, o servidor DIRCEU
RUIZ TAKASSI JUNIOR, RG nº 41.582.669-X, matrícula nº 33.423, do cargo efetivo de Especialista em
Saúde – Médico, da Secretaria Municipal de Saúde, conforme protocolo/e-doc nº 71.441/2016.

FALECIMENTOS: Comunicamos o falecimento do funcionário LUIZ JOSE SANTORO PENNA,
matrícula nº 26.071, RG nº 4.593.086, Especialista em Construção Civil / infraestrutura – Engenheiro Civil,
da Secretaria Municipal de Obras, ocorrido em 01/11/2016, conforme protocolo/e-doc nº 73.503/2016.

Comunicamos o falecimento do funcionário CRISTIA DE ALMEIDA JARDIM DA SILVEIRA,
matrícula nº 27.490, RG nº 13.953.551-2, Especialista Esportivo, Cultural e Social – Agente Cultural, da
Secretaria Municipal de Cultura, ocorrido em 25/10/2016, conforme protocolo/e-doc nº 73.523/2016.

DEPARTAMENTO DE RECURSOS HUMANOS

TORNA SEM EFEITO
PORTARIA Nº 1834/2016: A Diretora de Departamento de Administração de Pessoal, no uso de suas
atribuições legais, que confere com o Decreto 6664 de 22 de julho de 1993, resolve: Tornar Sem Efeito no
Diário Oficial nº 2752, a PORTARIA N.º 1529/2016 que nomeou o (a) Sr(a). FERNANDA DE ARRUDA
STEFFEN, portador (a) do RG n.344726776, classificação 30 lugar, no cargo efetivo de “ESPECIALISTA
EM SAÚDE - MÉDICO CLÍNICO”, DESISTÊNCIA TACITA.

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 1835/2016: Fica nomeado(a), para prover o cargo efetivo de
ESPECIALISTA EM SAÚDE - MÉDICO CLÍNICO, no quadro de servidores desta Prefeitura, Diário
Oficial nº 2752 após o cumprimento das exigências legais, num prazo não superior a 30 dias, a contar desta
publicação, o(a) Sr(a) RICARDO RAVANINI MAGALHÃES, portador(a) do RG nº 392896497, em
virtude do(a) mesmo (a) haver se classificado em 34º lugar, no concurso público para ESPECIALISTA
EM SAÚDE - MÉDICO CLÍNICO, edital nº 02/2016-SMS para exercer as funções do cargo.
COMPARECER EM 10/11/2016 ÀS 08h.

PORTARIA DE NOMEAÇÃO Nº 1836/2016: Fica nomeado(a), para prover o cargo efetivo de
ESPECIALISTA EM EDUCAÇÃO ADJUNTO - PROFESSOR SUBSTITUTO DE EDUCAÇÃO
BÁSICA JOVENS E ADULTOS, no quadro de servidores desta Prefeitura, Diário Oficial nº 2752 após
o cumprimento das exigências legais, num prazo não superior a 30 dias, a contar desta publicação, o(a)
Sr(a) EDEVILSON SALES DOS SANTOS, portador(a) do RG nº 305938757, em virtude do(a) mesmo
(a) haver se classificado em 214º lugar, no concurso público para ESPECIALISTA EM EDUCAÇÃO
ADJUNTO - PROFESSOR SUBSTITUTO DE EDUCAÇÃO BÁSICA JOVENS E ADULTOS, edital
nº 18/2015 para exercer as funções do cargo.
COMPARECER EM 10/11/2016 ÀS 9h.
*Atendendo ao disposto no artigo 1° da lei nº 5.215 de 14 de Dezembro de 2004

PORTARIA DE NOMEAÇÃO Nº 1837/2016: Fica nomeado(a), para prover o cargo efetivo de
ASSISTENTE DE SERVIÇOS NA ESCOLA - MERENDEIRA, no quadro de servidores desta
Prefeitura, Diário Oficial nº 2752 após o cumprimento das exigências legais, num prazo não superior a
30 dias, a contar desta publicação, o(a) Sr(a) PATRICIA APARECIDA PEREIRA, portador(a) do RG
nº 236419973, em virtude do(a) mesmo (a) haver se classificado em 50º lugar, no concurso público para
ASSISTENTE DE SERVIÇOS NA ESCOLA - MERENDEIRA, edital nº 14/2015 para exercer as
funções do cargo.
COMPARECER EM 10/11/2016 ÀS 10h.

PORTARIA DE NOMEAÇÃO Nº 1838/2016: Fica nomeado(a), para prover o cargo efetivo de AGENTE
EDUCACIONAL - SECRETÁRIO DE ESCOLA, no quadro de servidores desta Prefeitura, Diário
Oficial nº 2752 após o cumprimento das exigências legais, num prazo não superior a 30 dias, a contar desta
publicação, o(a) Sr(a) NATALIA BOMFIM PITTA, portador(a) do RG nº 433965459, em virtude do(a)
mesmo (a) haver se classificado em 07º lugar, no concurso público para AGENTE EDUCACIONAL -
SECRETÁRIO DE ESCOLA, edital nº 16/2015 para exercer as funções do cargo.
COMPARECER EM 10/11/2016 ÀS 11h.

ANEXO I (ORIGINAIS)
1. RG e CPF (com nome atualizado);
2. Certidão de nascimento atualizada (caso não esteja legível) ou de casamento;
3. Uma foto 3x4 atual;
4. Título de eleitor (com estado civil atualizado) e comprovantes da última votação (2016) 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) (https://www.receita.fazenda.gov.br/

3DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

Aplicacoes/SSL/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).

DESENVOLVIMENTO DA CARREIRA
PORTARIA N° 1839/2016: A Diretora de Administração de Pessoal, no uso de suas atribuições
e considerando o disposto no artigo 6º e incisos da Lei nº 5.999/2010 regulamentado pelo Decreto nº
12.306 de 13 de novembro de 2013, resolve: Promover por desenvolvimento na carreira o(a) servidor(a)
ANA MARIA LOPES DE SOUSA CHAPARRO, RG 234937737 do cargo de ESPECIALISTA EM
EDUCAÇÃO - PROFESSOR DE EDUCAÇÃO BÁSICA - INFANTIL para o cargo de ESPECIALISTA
EM GESTÃO ESCOLAR - DIRETOR DE ESCOLA DE EDUCAÇÃO INFANTIL, classificado(a) em
25° lugar, regulado pelo Edital nº 01/2014, a partir de 10/11/2016.

PORTARIA N° 1840/2016/2016: A Diretora de Administração de Pessoal, no uso de suas atribuições
e considerando o disposto no artigo 6º e incisos da Lei nº 5.999/2010 regulamentado pelo Decreto nº
12.306 de 13 de novembro de 2013, resolve: Promover por desenvolvimento na carreira o(a) servidor(a)
YARA MORAES RAPINI ZALAF, RG 15806589X do cargo de ESPECIALISTA EM EDUCAÇÃO
- PROFESSOR DE EDUCAÇÃO BÁSICA - FUNDAMENTAL para o cargo de ESPECIALISTA EM
GESTÃO ESCOLAR - DIRETOR DE ESCOLA DE ENSINO FUNDAMENTAL, classificado(a) em
03° lugar, regulado pelo Edital nº 02/2015, a partir de 10/11/2016.

CONCURSO PÚBLICO
RESULTADO DA PROVA OBJETIVA DO CONCURSO PÚBLICO PARA O CARGO DE TÉCNICO
EM GESTÃO ADMINISTRATIVA E SERVIÇOS – COMPRADOR – EDITAL 18/2016 (realizada
em 23/10/2016) E EDITAL DE CONVOCAÇÃO PARA A 2ª FASE – CURSO DE FORMAÇÃO E
PROVA OBJETIVA 2

Inscrição Nome Completo CPF Total
0018900452 CESAR AUGUSTO RODRIGUES 191.590.748-92 46,00
0018901566 LUIZ EDUARDO POMPOLIN 274.013.938-16 44,00
0018901772 DIEGO JOSÉ PONTES LUVAS 079.178.526-28 42,00
0018900886 MARCOS EDUARDO MANTOVANI 378.195.928-77 42,00
0018901270 HENRIQUE CARNEIRO 402.031.398-95 42,00
0018901168 WELKEN CHARLOIS GONCALVES 359.544.838-33 41,00
0018902804 ROBERTA TAVARES JERONYMO 327.950.998-02 40,00
0018900093 NATARA DIAS GOMES DA SILVA 368.908.278-13 40,00
0018900023 THIAGO MUNHOZ PEREIRA 409.940.458-75 40,00
0018900034 MONICA ALESANDRA DE OLIVEIRA 190.969.598-09 39,00
0018901360 MARIANA MENDES VILELA AVALLONE 308.397.528-73 39,00
0018900395 ANA CECÍLIA DOS SANTOS ALVAREZ 224.951.418-62 39,00
0018900407 LUCIENE ELIZABETE DA CUNHA SILVA 051.051.578-93 38,00
0018900201 OTAVIO GUADAGNUCCI FONTANARI 290.003.968-16 38,00
0018901857 ANDERSON DE AGUIAR SIMON 312.665.538-60 38,00
0018901632 DANIELA OLIVEIRA BRISOLA 394.135.178-86 38,00
0018900271 MARI YASUOKA 393.289.278-03 38,00
0018901900 MARCOS AUGUSTO GOMYDE 141.221.818-79 37,00
0018901105 MARCELO NUNES FARIAS 248.726.788-77 37,00
0018900871 THAINA DE LOPES 316.259.818-48 37,00
0018901327 DANILLO ALFREDO NEVES 369.798.498-59 37,00
0018900769 FELIPE DOS SANTOS BORGES DA SILVA 379.453.288-06 37,00
0018902826 GUILHERME FAL DA SILVA 342.465.038-27 37,00
0018901345 NILTON MORETTO 088.109.558-38 36,00
0018900995 DANIELA CRISTINA LAITER GABURI 310.423.048-07 36,00
0018901764 LUCIANO HIDEKI SUZUKI 364.981.628-80 36,00
0018900282 LUCIANA MALAVAZI DESTRO 353.972.638-18 36,00
0018900135 FERNANDO CESAR LEANDRO 400.803.648-29 36,00
0018902559 VICTOR RENAN MARQUE DE PAULA 475.470.018-07 36,00
0018902821 ANA PAULA COLOMBO DE LIMA CRUZ 270.011.028-57 35,00
0018900208 FABIO FRANCO 302.309.258-39 35,00
0018902024 ALEXANDRE AGOSTINHO BUDOYA 226.154.008-60 35,00
0018900021 LORENA FRANCINE MOREIRA SAES 229.869.868-62 35,00
0018900196 GIDALTI CHRISTINELLI JUNIOR 338.056.818-01 35,00
0018901808 RENATO VINICIOS AQUINO 354.246.968-80 35,00
0018900992 MARCELO AUGUSTO ALVES DA SILVA 418.960.288-45 35,00
0018902294 MATHEUS MARIANO DA SILVA 402.867.108-62 35,00
0018901723 GIOVANA DA SILVA TREVIZAN OLIVEIRA 425.830.748-30 35,00
0018902719 BRUNA COSTA SILVA 318.382.148-60 35,00
0018902072 JIOVANE MARCELO MARTINS 422.468.558-29 35,00
0018900591 ANA LUCIA DE ANDRADE VOLPE 067.991.208-85 34,00
0018900052 VANESSA FERRAZOLI LOPES 265.502.798-10 34,00
0018900185 EVANDRO SILVA 276.438.298-70 34,00
0018900082 MAURICIO MARTINS LEITE NETO 222.760.748-33 34,00
0018900213 RODRIGO MASSAO TADANO 222.335.908-64 34,00
0018900400 CARLOS ANTONIO PEREIRA FARIAS 225.864.988-95 34,00
0018900738 DEBORA GRINGO DE ASSUNCAO 215.429.658-02 34,00
0018901861 JOSIELI APARECIDA ALVES LOPES 071.887.846-98 34,00

0018901804 ISABELLA DOS SANTOS BONFIM TOMAS 346.421.858-95 34,00
0018902065 HERBERT FRANCO FERREIRA 357.399.948-45 34,00
0018900803 GABRIEL COSTA ARROYO 364.160.348-08 34,00
0018900073 TALITA DE CÁSSIA MOTA 368.604.038-70 34,00
0018902594 PEDRO GERALDO SAGGIORO JUNIOR 367.592.138-74 34,00
0018900167 TIAGO SOARES DA SILVA 357.266.258-38 34,00
0018900297 MARIANE MARCUSSO CUNHA 384.124.528-52 34,00
0018901239 JULIANA MONICA CELESTINO DOS SANTOS 419.094.938-80 34,00
0018900608 WESLLEY RONQUEZELLI DA PAIXÃO 402.018.298-19 34,00
0018901226 GUSTAVO DE OLIVEIRA FERREIRA 412.286.628-60 34,00
0018900009 MARIANA GARCIA VERARDO CAMPOS 431.123.938-64 34,00
0018900977 LUIZ ANTONIO DE SOUZA CARVALHO 421.895.858-05 34,00
0018900840 STEFÂNIA DE OLIVEIRA 416.967.728-50 34,00
0018901927 PRISCILA ORESTE DIAS 426.010.848-47 34,00
0018900131 MATHEUS SAROM QUEIROZ TOMAZ 404.689.008-88 34,00
0018900119 GILBERTO C NAKAMURA 022.992.908-77 33,00
0018902738 LUIZ EDUARDO FERREIRA 120.148.138-41 33,00
0018902483 EMERSON DEMARCHI 191.554.738-57 33,00
0018900347 CRISTIANE APARECIDA LUCIANO 258.789.418-21 33,00
0018900115 JANAINA TEIXEIRA MARCIANO 249.118.488-55 33,00
0018901819 RODRIGO ANTONIO DOS SANTOS 276.403.148-36 33,00
0018902512 ALINE COUTINHO GOULART 215.647.078-22 33,00
0018901635 JULIANA PRISCILLA DIONISIO 287.840.248-01 33,00
0018902700 CRISTIANO ANTONIO VICENTE 283.774.148-56 33,00
0018901507 JOSÉ MENDES DE OLIVEIRA JUNIOR 286.790.898-18 33,00
0018902039 EDE CARLOS CAMARGO 305.657.798-50 33,00
0018901971 MARCELO MAIK MASSAHIRO OLIVEIRA 314.281.198-25 33,00
0018900587 DAVI ELISIÁRIO DA SILVA MELO 295.334.728-39 33,00
0018900759 FAYENE ZEFERINO RIBEIRO DE SOUZA 033.474.329-08 33,00
0018900896 FERNANDA CAMILA MARTINEZ DELGADO 309.669.388-95 33,00
0018902874 RAFAEL SABINO DE CARVALHO 340.604.628-29 33,00
0018900349 VINICIUS FERNANDES MACHADO 363.289.938-03 33,00
0018900860 FERNANDA LOFIEGO DE FREITAS RODRIGUES 343.305.398-70 33,00
0018900907 EDJAL FRANCISCO GARRIDO 223.207.378-55 33,00
0018900575 BRUNO CESAR POLI CECILIO 388.063.818-73 33,00
0018900728 LETICIA MAURICIO 383.282.078-77 33,00
0018902427 VINICIUS SANTANA DA SILVA 390.510.828-35 33,00
0018900565 CAROLINE DE ALMEIDA CAMARGO 370.207.258-64 33,00
0018902164 DENISE PAULINO ARANCIBIA MUÑOZ 381.415.448-70 33,00
0018900746 KELLY PRISCILA CARVALHO SIMAS 403.273.828-99 33,00
0018900281 LUCAS EDUARDO TOZZI MENDES 324.371.408-75 33,00
0018900623 THIAGO HENRIQUE SABATINI 396.199.728-48 33,00

0018900366 ANTÔNIO MARCOS FERREIRA DA SILVA
ORLETTI 422.987.668-86 33,00

0018902649 NATÁLIA DANZI MELO 432.953.758-36 33,00
0018902902 ALINE SOUZA DE MELO 437.822.938-27 33,00
0018902869 RODRIGO LOPES DA SILVA 436.259.368-36 33,00
0018901702 MARCELO MARANHO FREDERICO 137.214.628-82 32,00
0018902170 FÁBIO CESAR MARCELINO 251.330.598-17 32,00
0018902480 LUCIANO RODRIGUES DA SILVA 285.329.998-83 32,00
0018902449 EDUARDO MARTINS JUNIOR 220.977.528-02 32,00
0018902797 RONAN JOSE DA SILVA 216.317.928-14 32,00
0018900138 TAIS CURY SANETI 219.950.978-88 32,00
0018900005 FERNANDO KROKOWEZ DOS SANTOS 219.608.888-97 32,00
0018902364 RAQUEL SANTOS DOS ANJOS 321.222.198-40 32,00
0018902622 FERNANDO PEREIRA 326.128.248-71 32,00
0018902744 JORGE AUGUSTO PEREIRA 302.366.328-92 32,00
0018902081 TALITA COSTA DA SILVA 336.615.058-07 32,00
0018902883 PAULA DANELON COMIN 333.504.978-02 32,00
0018900408 IARA APARECIDA DOS SANTOS OLIVEIRA 355.752.328-40 32,00
0018900328 FRANCISCO LUCIVALDO FERREIRA DE SOUSA 350.070.338-04 32,00
0018901237 ANDRÉ LUIS CONCEIÇÃO DA SILVA 372.874.678-95 32,00
0018900190 ANDRESSA BOURY DOS SANTOS 354.362.058-44 32,00
0018900286 BÁRBARA SILVA PEREIRA 375.692.628-16 32,00
0018900710 DANIEL FURLAN GALHARDO 395.618.178-61 32,00
0018902416 PAULO RODRIGO BATISTA 379.299.918-81 32,00
0018902505 WESLEY PASSETO DE FREITAS 380.280.618-26 32,00
0018900879 CLARIK GISLHANE BACELAR 037.692.385-75 32,00
0018901278 JOSYELLEN FERREIRA JORDÃO 394.943.448-80 32,00
0018900620 KAMILA MENDONÇA DA SILVA 395.814.638-44 32,00
0018901317 LUCAS AUGUSTO CARDOSO 402.811.538-84 32,00
0018901356 ISRAELLY FERNANDA DA SILVA ELLARO 402.031.798-46 32,00
0018900232 CRISLAINE APARECIDA PARRILHA 423.994.628-07 32,00
0018901295 RAFAEL LUIZ DE SOUZA 422.814.418-73 32,00
0018901429 KEVIN AKIO IKEGAMI 393.556.498-86 32,00
0018901720 RAQUEL DE TRAQUI 410.078.698-01 32,00
0018902124 LEONARDO RODRIGUES FREIRES 453.400.428-12 32,00
0018902003 HELENA THOMAZINI DE FREITAS 430.395.798-43 32,00
0018900165 BIANCA GELLACIC 420.606.338-93 32,00
0018902664 SAMUEL LEITE DOS SANTOS 417.383.158-78 32,00
0018902466 GABRIEL TOYOTA RODRIGUES 454.273.148-06 32,00
0018900942 GABRIELA DOS SANTOS SHAUSTZ 427.202.628-38 32,00
0018902301 LUÍS GUSTAVO DE LIMA ALVES 425.506.418-09 32,00

O Departamento de Recursos Humanos CONVOCA os candidatos acima relacionados, aprovados
na1ª Fase - Prova Objetiva 1 do Concurso Público para o cargo efetivo de TÉCNICO EM GESTÃO
ADMINISTRATIVA E SERVIÇOS - COMPRADOR, abaixo relacionados, para participarem do
CURSO DE FORMAÇÃO e PROVA OBJETIVA 2 consecutivamente, NOS TERMOS FIXADOS
NO EDITAL Nº 18/2016, DE ACORDO com as seguintes orientações:
2ª FASE – CURSO DE FORMAÇÃO
1. O CURSO DE FORMAÇÃO será ministrado na INSTITUIÇÃO TOLEDO DE ENSINO - ITE,
no AUDITÓRIO do BLOCO 1 - PIONEIRO localizada na PRAÇA IX DE JULHO Nº 1-51, VILA
PACIFICO, BAURU/SP, NO DIA 20 DE NOVEMBRO DE 2016, AS 8H. (HORÁRIO DE BRASÍLIA/DF).

4 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

2. Serão considerados habilitados para participar do Curso de Formação, os candidatos que
obtiverem no mínimo 60% (sessenta por cento) de acerto na Prova Objetiva 1, limitando-se as 100
(cem) maiores notas, e havendo empate, todos os candidatos nesta situação participarão do Curso
de Formação,bem como todos os candidatos inscritos como deficientes aprovados na 1ª Fase - Prova
Objetiva 1, conforme Capítulo VII do Edital nº 18/2016 . Os candidatos aprovados na 1ª Fase -
Prova Objetiva 1 do Concurso Público realizado para o cargo efetivo de TÉCNICO EM GESTÃO
ADMINISTRATIVA E SERVIÇOS - COMPRADOR, deverão obter 100% (cem por cento) de frequência
no CURSO DE FORMAÇÃO, para serem habilitados à realização da 2ª Fase - Prova Objetiva 2. Aqueles
que não comparecerem no CURSO DE FORMAÇÃO serão automaticamente eliminados do certame,
conforme disposto pelo Capítulo XI, Item 2 do Edital nº 18/2016.
3. O Curso de Formação terá carga horária de 8 (oito) horas.
4. O PORTÃO DE ENTRADA SERÁ FECHADO IMPRETERIVELMENTE ÀS 07h e 50min, NÃO
SENDO PERMITIDA, SOB NENHUM PRETEXTO A ENTRADA DE CANDIDATO APÓS O
HORÁRIO ESTABELECIDO.
5. Os candidatos deverão comparecer impreterivelmente no local indicado para a realização do Curso de
Formação, com antecedência mínima de 30 (trinta) minutos do horário fixado para seu início, observado
o horário oficial de Brasília/DF.
5.1) O horário de início do Curso está previsto a partir das 08 horas, após os devidos esclarecimentos
. Somente será admitido à sala de curso o candidato que estiver munido de original da cédula oficial de
identidade (RG) ou carteira expedida por órgão de classe que tenha força de documento de identificação ou
carteira de trabalho, ou qualquer outro documento com foto reconhecido por lei, não sendo aceitas cópias,
ainda que autenticadas. Por medida de segurança sugere-se que leve o comprovante final de inscrição,
disponível para impressão no site da Prefeitura Municipal de Bauru (www.bauru.sp.gov.br) através da área
de CONCURSOS/PORTAL DO CANDIDATO.
6. Não serão aceitos protocolos, cópias dos documentos acima citados, ainda que autenticadas, ou qualquer
outro documento não constante deste Edital.
7. Não serão aceitos como documentos de identidade: certidões de nascimento, títulos eleitorais, carteiras de
motorista (modelo antigo), carteiras de estudante, carteiras funcionais sem valor de identidade, documentos
não identificáveis e/ou ilegíveis.
8. O comprovante de inscrição e o comprovante de pagamento não terão validade como documento de
identidade.
9. Caso o candidato esteja impossibilitado de apresentar, no dia da realização do curso, 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 o Curso de Formação, 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 participação no Curso (óculos, exceto óculos escuros, caneta esferográfica de tinta azul
ou preta, fabricada em material transparente, documento de identificação).
11.3) Após o início do Curso de Formação 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 do curso.
12. Caso o candidato seja flagrado com algum pertence sem lacre poderá ser eliminado do certame.
13. Será automaticamente eliminado do certame o candidato que, durante a realização do curso:
13.1) faltar com o devido respeito para com qualquer membro da equipe do Curso e/ou com os demais
candidatos;
13.2) não atender aos chamados dos fiscais para adentrar a sala após os devidos intervalos;
13.3) não cumprir a carga horária de 8 horas prevista no item 3 deste edital;
13.4) Sair do prédio antes do termino dos dois períodos estabelecidos para o Curso de Formação;
13.5) Será publicado no dia 22/11/2016 no Diário Oficial a lista dos candidatos que forem reprovados/
eliminados do Curso de Formação.
14. No dia designado para realização do curso, não será permitido ao candidato entrar e/ou permanecer no
local 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.
15. 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 do curso.
16. A bateria do celular deverá ser retirada pelo candidato, sob pena de exclusão do certame, caso este venha
a tocar nas dependências do local do curso.
17. Na ocorrência do funcionamento de qualquer tipo de equipamento eletrônico durante a realização do
curso, o candidato será automaticamente excluído do certame.
17.1) É reservado à Coordenação do Concurso, caso julgue necessário, o direito de utilizar detector de
metais, durante a realização do Curso de Formação. Caso o candidato seja flagrado pelo detector de metal
portando qualquer tipo de aparelho eletrônico, será excluído do Concurso.
18. A Prefeitura Municipal de Bauru não se responsabilizará por perdas ou extravios de objetos ou
equipamentos eletrônicos ocorridos durante a realização do Curso de Formação, nem por danos neles
causados.
19. Durante a realização do curso, 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.
20. 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 o curso sob acompanhamento de um fiscal. Ao final do
atendimento, poderá retornar à sala, sem prorrogação do prazo e revisão do conteúdo do Curso.
21. Será disponibilizado uma apostila para o candidato na qual poderá ser feito anotações.
21.1) Ao assinar a lista de presença do Curso de Formação os candidatos estarão declarando o recebimento

da apostila.
22. Todas as despesas referentes ao comparecimento no Curso de Formação, como transporte, alimentação
e outros, correrão as expensas do candidato.
23. O curso de Formação constará de 4 temas:
- Direitos, Deveres e Proibições do Servidor Público Municipal.
- Noções Básicas da Organização do Estado.
- O empresário e sua contratação no âmbito da Administração Pública.
- O papel do comprador nas licitações.
23.1) Entre os temas haverá intervalo de 15 minutos, e após 4 (quatro) horas de curso haverá um intervalo
de 1(uma) hora.
23.2) O candidato deverá firmar sua presença em lista fornecida pela Coordenação.
24. A candidata que tiver necessidade de amamentar durante a realização do curso, 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 18 (dezoito) de novembro de 2016, os documentos previstos no CAPÍTULO VI - DA
CANDIDATA LACTANTE - Edital 18/2016.
25. 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 realizado o curso.
26. 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.
27. O não comparecimento na hora, data e local aprazados para realização do Curso de Formação implicará
na desclassificação do candidato não se concedendo em nenhuma hipótese, segunda chamada ou nova
realização do Curso.
28. 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 Curso.
29. Somente caberá recurso contra 1ª (primeira) convocação para a realização do Curso de Formação
(10/11/2016), 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

2º FASE – PROVA OBJETIVA 2
1. A PROVA OBJETIVA 2 SERÁ REALIZADA EM 27/11/2016 (DOMINGO), COM DURAÇÃO
DE 03 (TRÊS) HORAS, NA INSTITUIÇÃO TOLEDO DE ENSINO – ITE, BLOCO 4 – PÓS
GRADUAÇÃO, localizada na PRAÇA IX DE JULHO Nº 1-51, VILA PACIFICO.
2. Estarão habilitados para participar da Prova Objetiva 2 os candidatos que obtiverem 100% de frequência
no Curso de Formação.
3. O PORTÃO DE ENTRADA SERÁ FECHADO IMPRETERIVELMENTE ÀS 08h e 50min, NÃO
SENDO PERMITIDA, SOB NENHUM PRETEXTO A ENTRADA DE CANDIDATO APÓS O
HORÁRIO ESTABELECIDO.
4. 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.
4.1) O horário de início da prova está previsto a partir das 09 horas, após os devidos esclarecimentos sobre
sua aplicação.
4. Os candidatos deverão levar documento de identidade com foto, em sua via original, caneta esferográfica
de tinta azul ou preta, fabricada em material transparente.
5. Somente será admitido à sala de prova o candidato que estiver munido de original da cédula oficial de
identidade (RG) ou carteira expedida por órgão de classe que tenha força de documento de identificação ou
carteira de trabalho, ou qualquer outro documento com foto reconhecido por lei, não sendo aceitas cópias,
ainda que autenticadas. Por medida de segurança sugere-se que leve o comprovante final de inscrição,
disponível para impressão no site da Prefeitura Municipal de Bauru (www.bauru.sp.gov.br) através da área
de CONCURSOS/PORTAL DO CANDIDATO.
6. Não serão aceitos protocolos, cópias dos documentos acima citados, ainda que autenticadas, ou qualquer
outro documento não constante deste Edital.
7. Não serão aceitos como documentos de identidade: certidões de nascimento, títulos eleitorais, carteiras de
motorista (modelo antigo), carteiras de estudante, carteiras funcionais sem valor de identidade, documentos
não identificáveis e/ou ilegíveis.
8. O comprovante de inscrição e o comprovante de pagamento não terão validade como documento de
identidade.
9. Caso o candidato esteja impossibilitado de apresentar, no dia da realização da prova, documento de
identidade original, por motivo de perda, roubo ou furto, deverá ser apresentado documento que ateste
o registro da ocorrência em órgão policial, expedido há no máximo 30 (trinta) dias, ocasião em que será
submetido à identificação especial, compreendendo, dentre outros atos, a coleta de assinaturas.
10. A identificação especial também será exigida do candidato cujo documento de identificação apresente
dúvidas relativas à fisionomia e/ou à assinatura do portador.
11. O candidato, ao adentrar a sala em que será aplicada a Prova Objetiva 2, deverá armazenar e lacrar
TODOS os seus pertences nos sacos plásticos disponibilizados pelos fiscais.
11.1) O candidato que não atender tal determinação poderá ser eliminado do certame.
11.2) Sugere-se aos candidatos, antes de lacrar seus pertences que verifiquem se estão portando todos os
itens necessários à execução da prova (óculos, exceto óculos escuros, caneta esferográfica de tinta azul ou
preta, fabricada em material transparente, documento de identificação).
11.3) Após o início da Prova Objetiva 2 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 2, 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.

5DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

16. As questões que tiverem respostas rasuradas ou em duplicidades serão anuladas.
17. Os candidatos que fizerem algum tipo de rasura ou não preencherem corretamente o Cartão Resposta,
com caneta esferográfica de tinta azul ou preta, fabricada em material transparente, de acordo com as
instruções constantes na Folha de Rosto da Prova Objetiva e com as informações transmitidas pelos fiscais
de sala, terão sua prova anulada.
18. O Cartão Resposta será o único documento válido para correção e NÃO será substituído em hipótese
alguma, salvo se detectado erro ocasionado pela coordenação do Concurso.
18.1) A prova objetiva 2 será corrigida por meio de leitura ótica, não sendo prevista a correção manual.
19. O candidato é responsável pela conferência de seus dados pessoais registrados no cartão resposta, tais
como nome, número de inscrição e Cadastro de Pessoa Física (CPF).
20. Terá sua prova anulada e será automaticamente eliminado do certame o candidato que, durante a
realização da prova:
20.1) for surpreendido dando e/ou recebendo auxílio para a execução da prova;
20.2) faltar com o devido respeito para com qualquer membro da equipe de aplicação das provas e/ou com
os demais candidatos;
20.3) recusar-se, por qualquer motivo, a devolver o caderno de prova ou gabarito, quando solicitado, ao
final do tempo de prova;
20.4) Descumprir as instruções contidas no caderno de prova.
21. O gabarito oficial será disponibilizado no endereço eletrônico: www.bauru.sp.gov.br/concursos
22. Após entregar a Folha de Respostas e o caderno de questões para as fiscais (quando for o caso), os
candidatos deverão, obrigatoriamente, sair da sala e retirar-se imediatamente do prédio no qual foi realizada
a prova, não podendo permanecer em suas dependências, bem como não poderão utilizar banheiros ou
bebedouros, assim como não poderão retirar o lacre do saco onde estão guardados os pertences pessoais.
23. No dia designado para realização da prova, não será permitido ao candidato entrar e/ou permanecer no
local do exame com armas ou utilizar aparelhos eletrônicos, tais como bipe, walkman, agenda eletrônica,
calculadora, notebook, netbook, palmtop, receptor, gravador, telefone celular, máquina fotográfica, protetor
auricular, MP3, MP4, controle de alarme de carro, tablet, Ipad, Ipod, Iphone e outros equipamentos
similares, relógio de qualquer espécie e óculos escuros, sendo que o descumprimento desta instrução
implicará na eliminação do candidato, caracterizando-se tentativa de fraude.
24. Os candidatos que estiverem de posse de algum(ns) do(s) tipo(s) de equipamento(s) eletrônico(s),
este(s) deverá(ão) ser desligado(s), ter a respectiva bateria retirada antes de serem acondicionados nos
sacos plásticos, devendo assim permanecer até a saída do local de prova.
25. A bateria do celular deverá ser retirada pelo candidato, sob pena de exclusão do certame, caso este venha
a tocar nas dependências do local de prova.
26. Na ocorrência do funcionamento de qualquer tipo de equipamento eletrônico durante a realização da
prova, o candidato será automaticamente excluído do certame.
26.1) É reservado à Coordenação do Concurso, caso julgue necessário, o direito de utilizar detector de
metais, durante a aplicação da(s) prova(s). Caso o candidato seja flagrado pelo detector de metal portando
qualquer tipo de aparelho eletrônico, será excluído do Concurso.
27. A Prefeitura Municipal de Bauru não se responsabilizará por perdas ou extravios de objetos ou
equipamentos eletrônicos ocorridos durante a realização das provas, nem por danos neles causados.
28. Os candidatos não poderão adentrar a sala de prova utilizando quaisquer acessórios de chapelaria, tais
como chapéu, boné, gorro, lenços, etc., exceto quando em tratamento de saúde, mediante apresentação de
laudo médico no dia da realização da Prova Objetiva.
28.1) Também não será admitida a utilização de qualquer objeto/material, de qualquer natureza, que cubra
a orelha ou obstrua o ouvido.
29. Durante a realização da prova, o candidato que quiser ir ao banheiro ou tomar água deverá solicitar
autorização do fiscal de sala para sua saída, devendo este designar um fiscal de corredor para acompanhá-lo
no deslocamento, devendo-se manter em silêncio durante o percurso, podendo, antes da entrada no sanitário
e depois da utilização deste, ser submetido à revista. Caso o candidato seja surpreendido portando algum
equipamento proibido por este edital será excluído do certame.
30. Nos casos de necessidade de atendimento de urgência, o candidato poderá ausentar-se da sala e ser
atendido nas dependências do local onde se realiza a prova sob acompanhamento de um fiscal. Ao final do
atendimento, poderá retornar à sala, sem prorrogação do prazo para término das provas.
31. Durante a realização da prova não será permitida nenhuma espécie de consulta ou comunicação entre os
candidatos, nem a utilização de livros, códigos, manuais, impressos ou quaisquer anotações.
32. Durante a realização da prova não será admitida qualquer arguição quanto às questões aplicadas,
devendo o candidato proceder nos termos estabelecidos no edital regulamentador de seu Concurso Público.
33. A candidata que tiver necessidade de amamentar durante a realização da prova, além de já ter solicitado
a condição especial no ato da inscrição deverá apresentar pessoalmente ou através de e-mail até às 16h
do dia 25 (vinte e cinco) de novembro de 2016, os documentos previstos no CAPÍTULO VI - DA
CANDIDATA LACTANTE - Edital 18/2016.
34. A candidata lactante que solicitou e informou a Coordenação Geral a necessidade de amamentação,
deverá estar acompanhada do responsável pela guarda da criança indicado e identificado. Tal responsável
deverá permanecer no local indicado pela Coordenação Geral, não podendo, sob nenhuma hipótese, circular
nas dependências do prédio em que será realizada a prova.
35. O responsável pela guarda da criança estará submetido a todas as normas constantes no Edital
regulamentador do certame, inclusive no tocante ao uso de equipamentos eletrônicos e celulares.
36. O não comparecimento na hora, data e local aprazados para realização da Prova Objetiva implicará na
desclassificação do candidato não se concedendo em nenhuma hipótese, segunda chamada ou aplicação de
prova.
37. Não serão considerados os casos de alterações psicológicas, patológicas e/ou fisiológicas temporárias
de candidatos e não será dispensado tratamento diferenciado em função dessas alterações não havendo a
possibilidade de oferecer condição especial e segunda chamada de Prova.
38. Somente caberá recurso contra 1ª (primeira) convocação para a realização da prova objetiva 2
(10/11/2016), 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

27/11/2016 (DOMINGO) às 09h.
BLOCO 04 – PÓS GRADUAÇÃO SALA 108

18902024 ALEXANDRE AGOSTINHO BUDOYA
18902512 ALINE COUTINHO GOULART
18902902 ALINE SOUZA DE MELO

18900395 ANA CECÍLIA DOS SANTOS ALVAREZ
18900591 ANA LUCIA DE ANDRADE VOLPE
18902821 ANA PAULA COLOMBO DE LIMA CRUZ
18901857 ANDERSON DE AGUIAR SIMON
18901237 ANDRÉ LUIS CONCEIÇÃO DA SILVA
18900190 ANDRESSA BOURY DOS SANTOS
18900366 ANTÔNIO MARCOS FERREIRA DA SILVA ORLETTI
18900286 BÁRBARA SILVA PEREIRA
18900165 BIANCA GELLACIC
18902719 BRUNA COSTA SILVA
18900575 BRUNO CESAR POLI CECILIO
18900400 CARLOS ANTONIO PEREIRA FARIAS
18900565 CAROLINE DE ALMEIDA CAMARGO
18900452 CESAR AUGUSTO RODRIGUES
18900879 CLARIK GISLHANE BACELAR
18900232 CRISLAINE APARECIDA PARRILHA
18900347 CRISTIANE APARECIDA LUCIANO
18902700 CRISTIANO ANTONIO VICENTE
18900710 DANIEL FURLAN GALHARDO
18900995 DANIELA CRISTINA LAITER GABURI
18901632 DANIELA OLIVEIRA BRISOLA
18901327 DANILLO ALFREDO NEVES
18900587 DAVI ELISIÁRIO DA SILVA MELO
18900738 DEBORA GRINGO DE ASSUNCAO
18902164 DENISE PAULINO ARANCIBIA MUÑOZ
18901772 DIEGO JOSÉ PONTES LUVAS
18902039 EDE CARLOS CAMARGO
18900907 EDJAL FRANCISCO GARRIDO
18902449 EDUARDO MARTINS JUNIOR
18902483 EMERSON DEMARCHI
18900185 EVANDRO SILVA
18902170 FÁBIO CESAR MARCELINO
18900208 FABIO FRANCO
18900759 FAYENE ZEFERINO RIBEIRO DE SOUZA
18900769 FELIPE DOS SANTOS BORGES DA SILVA
18900896 FERNANDA CAMILA MARTINEZ DELGADO
18900860 FERNANDA LOFIEGO DE FREITAS RODRIGUES
18900135 FERNANDO CESAR LEANDRO
18900005 FERNANDO KROKOWEZ DOS SANTOS
18902622 FERNANDO PEREIRA
18900328 FRANCISCO LUCIVALDO FERREIRA DE SOUSA

27/11/2016 (DOMINGO) às 09h.
BLOCO 04 – PÓS GRADUAÇÃO SALA 110

18900803 GABRIEL COSTA ARROYO
18902466 GABRIEL TOYOTA RODRIGUES
18900942 GABRIELA DOS SANTOS SHAUSTZ
18900196 GIDALTI CHRISTINELLI JUNIOR
18900119 GILBERTO C NAKAMURA
18901723 GIOVANA DA SILVA TREVIZAN OLIVEIRA
18902826 GUILHERME FAL DA SILVA
18901226 GUSTAVO DE OLIVEIRA FERREIRA
18902003 HELENA THOMAZINI DE FREITAS
18901270 HENRIQUE CARNEIRO
18902065 HERBERT FRANCO FERREIRA
18900408 IARA APARECIDA DOS SANTOS OLIVEIRA
18901804 ISABELLA DOS SANTOS BONFIM TOMAS
18901356 ISRAELLY FERNANDA DA SILVA ELLARO
18900115 JANAINA TEIXEIRA MARCIANO
18902072 JIOVANE MARCELO MARTINS
18902744 JORGE AUGUSTO PEREIRA
18901507 JOSÉ MENDES DE OLIVEIRA JUNIOR
18901861 JOSIELI APARECIDA ALVES LOPES
18901278 JOSYELLEN FERREIRA JORDÃO
18901239 JULIANA MONICA CELESTINO DOS SANTOS
18901635 JULIANA PRISCILLA DIONISIO
18900620 KAMILA MENDONÇA DA SILVA
18900746 KELLY PRISCILA CARVALHO SIMAS
18901429 KEVIN AKIO IKEGAMI
18902124 LEONARDO RODRIGUES FREIRES
18900728 LETICIA MAURICIO
18900021 LORENA FRANCINE MOREIRA SAES
18901317 LUCAS AUGUSTO CARDOSO
18900281 LUCAS EDUARDO TOZZI MENDES
18900282 LUCIANA MALAVAZI DESTRO
18901764 LUCIANO HIDEKI SUZUKI
18902480 LUCIANO RODRIGUES DA SILVA
18900407 LUCIENE ELIZABETE DA CUNHA SILVA
18902301 LUÍS GUSTAVO DE LIMA ALVES
18900977 LUIZ ANTONIO DE SOUZA CARVALHO
18902738 LUIZ EDUARDO FERREIRA
18901566 LUIZ EDUARDO POMPOLIN
18900992 MARCELO AUGUSTO ALVES DA SILVA
18901971 MARCELO MAIK MASSAHIRO OLIVEIRA
18901702 MARCELO MARANHO FREDERICO
18901105 MARCELO NUNES FARIAS
18901900 MARCOS AUGUSTO GOMYDE

27/11/2016 (DOMINGO) às 09h.
BLOCO 04 – PÓS GRADUAÇÃO SALA 111

18900886 MARCOS EDUARDO MANTOVANI
18900271 MARI YASUOKA
18900009 MARIANA GARCIA VERARDO CAMPOS
18901360 MARIANA MENDES VILELA AVALLONE

6 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

18900297 MARIANE MARCUSSO CUNHA
18902294 MATHEUS MARIANO DA SILVA
18900131 MATHEUS SAROM QUEIROZ TOMAZ
18900082 MAURICIO MARTINS LEITE NETO
18900034 MONICA ALESANDRA DE OLIVEIRA
18902649 NATÁLIA DANZI MELO
18900093 NATARA DIAS GOMES DA SILVA
18901345 NILTON MORETTO
18900201 OTAVIO GUADAGNUCCI FONTANARI
18902883 PAULA DANELON COMIN
18902416 PAULO RODRIGO BATISTA
18902594 PEDRO GERALDO SAGGIORO JUNIOR
18901927 PRISCILA ORESTE DIAS
18901295 RAFAEL LUIZ DE SOUZA
18902874 RAFAEL SABINO DE CARVALHO
18901720 RAQUEL DE TRAQUI
18902364 RAQUEL SANTOS DOS ANJOS
18901808 RENATO VINICIOS AQUINO
18902804 ROBERTA TAVARES JERONYMO
18901819 RODRIGO ANTONIO DOS SANTOS
18902869 RODRIGO LOPES DA SILVA
18900213 RODRIGO MASSAO TADANO
18902797 RONAN JOSE DA SILVA
18902664 SAMUEL LEITE DOS SANTOS
18900840 STEFÂNIA DE OLIVEIRA
18900138 TAIS CURY SANETI
18902081 TALITA COSTA DA SILVA
18900073 TALITA DE CÁSSIA MOTA
18900871 THAINA DE LOPES
18900623 THIAGO HENRIQUE SABATINI
18900023 THIAGO MUNHOZ PEREIRA
18900167 TIAGO SOARES DA SILVA
18900052 VANESSA FERRAZOLI LOPES
18902559 VICTOR RENAN MARQUE DE PAULA
18900349 VINICIUS FERNANDES MACHADO
18902427 VINICIUS SANTANA DA SILVA
18901168 WELKEN CHARLOIS GONCALVES
18902505 WESLEY PASSETO DE FREITAS
18900608 WESLLEY RONQUEZELLI DA PAIXÃO

Bauru, 10 de novembro de 2016.

A Comissão

ESTAGIÁRIOS

TORNA SEM EFEITO
A Diretora de Departamento de Recursos Humanos, no uso de suas atribuições legais, resolve nesta data
Tornar Sem Efeito a convocação vinculada no Diário Oficial nº 2745, do(a) Sr(a) HALINE CRISTINE
ALVES MUNHOZ MORALES, portador(a) do RG 29.416.519-8, classificado(a) em 2° lugar no Processo
Seletivo (Edital nº 01/2016), realizado para credenciamento de ESTAGIÁRIOS na área de “SERVIÇO
SOCIAL”, em virtude de DESISTÊNCIA.

CONVOCAÇÃO
CONVOCAÇÃO: Em virtude de DESISTÊNCIA do(a) 2° classificado(a), fica convocado(a), para
prover a função de ESTAGIÁRIO na área de SERVIÇO SOCIAL, na Prefeitura Municipal de Bauru,
o(a) Sr(a) MARIA CECILIA BARBOSA DOS SANTOS, portador(a) do RG 10.851.323, classificado(a)
em 3° lugar, no Processo Seletivo para credenciamento de estagiário na área de SERVIÇO SOCIAL,
edital nº 01/2016. Este(a) deve comparecer ao CENTRO DE INTEGRAÇÃO EMPRESA-ESCOLA
– CIEE, localizado na Rua Virgílio Malta, nº 10-5, Centro, Bauru/SP, CEP: 17015-220, num prazo
não superior a 10 dias úteis, a contar desta publicação. O não comparecimento no local e prazo
estipulados acarretará a sua desistência.

ESCOLA DE GESTÃO PÚBLICA

PALESTRA: “COMO LIDAR COM COLEGAS DE TRABALHO”
Serão abordados os seguintes assuntos: Problemas de comunicação nas relações humanas e as falhas
de comunicação no ambiente de trabalho. Objetividade e clareza no diálogo com os colegas. Atitudes e
comportamentos que perturbam o ambiente de trabalho.
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: 10/11/2016 –14h
Carga horária: 02 horas
Vagas: 50
Local: Auditório do Gabinete do Prefeito.
Palestrante: Pedro Polesel Filho
Atuou por 10 anos como professor universitário na graduação e pós-graduação da Universidade do Sagrado
Coração de Jesus (USC-Bauru/SP), além de ter lecionado na Universidade Federal de Goiânia-GO e na
Universidade Independente de Angola em Luanda na Angola. Trabalha com vários assuntos nos campos
da gestão e da comunicação nas organizações públicas. Atualmente servidor público da PMB no cargo de
Relações Públicas.
Inscrições: das 17h00 do dia 28/09/2016 às 12h00 do dia 10/11/2016. As inscrições são realizadas através
do site www.bauru.sp.gov.br.
Clique em secretaria da administração – escola de governo – inscrições – preencha CPF e Matrícula
– selecione o curso e clique em matricular-se.
OBS: OS SERVIDORES QUE NÃO SE INSCREVEREM ATRAVÉS DO SITE NÃO TERÃO
DIREITO A CERTIFICADO.

PALESTRA: “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.

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.

EXTRATOS
PRIMEIRO TERMO ADITIVO AO CONVÊNIO Nº 2.109/15 - PROCESSO Nº 47.189/15 -
CONVENENTE: MUNICÍPIO DE BAURU - CONVENIADA: BANCO DO BRASIL S/A - 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 01 de janeiro de 2.017 a 31 de dezembro
de 2.017, passando de 12 (doze) meses para 24 (vinte e quatro) meses.” - ASSINATURA: 25/10/16,
conforme art. 61, parágrafo único da Lei Federal nº 8.666/93.

Secretaria da Educação
Vera Mariza Regino Casério

Secretária
EDITAL DE CONVOCAÇÃO

A diretora da EMEII Giselle Marie Savi Seixas Pinto convoca os associados da APM a comparecerem a
Assembleia Geral para a eleição dos membros do Conselho Deliberativo, Diretoria Executiva e Conselho
Fiscal. A primeira chamada será no dia 16 de Novembro de 2016, quarta-feira, às 16h00', sito a Rua Roque
Urias Batista, nº 4-52, Parque Viaduto. Não havendo o comparecimento de mais da metade dos associados,
convocamos em segunda chamada às 16h30', no mesmo local e data.

DITAL DE CONVOCAÇÃO
A direção da EMEII PROfª Mônica Cristina Carvalho, convoca, associados da A.P.M, a comparecerem à
Assembléia geral para eleição e recondução dos membros do Conselho Deliberativo, Diretoria Executiva
e Conselho Fiscal, para o mandato 2016/2017. A primeira chamada será no dia 18/11/2016, sexta feira
às 15H00, em sua sede sito à Alameda Urano, Nº 6-51 PQ. Santa Edwirges - Bauru SP. Não havendo
comparecimento de mais da metade dos associados, convocamos em segunda chamada às 16H00, no
mesmo local e data.

PORTARIA DE CREDENCIAMENTO
Nº 42/2016 – SE/CME

A Secretaria da Educação do município de Bauru – Estado de São Paulo e o Conselho Municipal de
Educação, órgãos municipais do Sistema Municipal de Ensino, no uso de suas atribuições previstas no art.
3º, inciso V da Lei Municipal nº 6.270, de 29 de outubro de 2012 (dispõe sobre a organização do Sistema
Municipal de Ensino de Bauru e dá outras providências), expedem a presente PORTARIA:
Art. 1º. 	 A Escola de Educação Infantil Flor de Lótus LTDA - ME, CNPJ 23.4000.175/0001-91,

Inscrição Municipal nº 552.844, localizada na cidade de Bauru na rua Dr. Olípio de Macedo
nº 07-30, Vila Universitária, CEP : 17.012-533, apresentou todos os documentos exigidos

7DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

para exercer atividade educacional na condição de instituição privada de Educação Infantil,
conforme consta o processo nº 56673/2016.

Art. 2º. 	 O Projeto Político Pedagógico foi homologado pelo Departamento de Educação Infantil,
Divisão de Acompanhamento de Entidades Conveniadas e Particulares.

Art. 3º. 	 Fica CREDENCIADA junto ao Sistema Municipal de Ensino e AUTORIZADO o
funcionamento da Escola de Educação Infantil denominada Escola de Educação Infantil Flor
de Lótus LTDA - ME, para exercer atividade em educação infantil.

Art. 4º. 	 A escola de educação infantil credenciada deverá observar a legislação vigente, e os padrões
e diretrizes estabelecidos no Plano Municipal de Educação, instituído pela Lei nº 6.250, de 20
de agosto de 2012 e a Deliberação CME nº 04 de 15 de julho de 2016 –DO – 16/07/2016.

Art. 5º. 	 Esta portaria entrará em vigor na data de sua publicação e deverá ser afixada no interior do
estabelecimento em local de visibilidade ao público.
Bauru, 04 de novembro de 2016.

VERA MARIZA REGINO CASÉRIO
SECRETÁRIA MUNICIPAL DE EDUCAÇÃO

MARISA EUGÊNIA MELILLO MEIRA
PRESIDENTE DO CONSELHO MUNICIPAL DE EDUCAÇÃO

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 IMOBILIÁRIAS

PROCESSOS DEFERIDOS
24.158/12 Manoel Alves Pereira; 25.062/16 Laurindo Alves dos Santos; 74.383/15 ARPAS- Associação
dos Proprietários e Moradores dos Sítios Reunidos Santa Maria; 22.272/2012 Prefeitura Municipal de
Bauru (José Vega Arruda); 51.265/15 Roseli da Cruz; .688/16 Cícero Pereira dos Santos; 54.839/2016
Posto RodoServ Star Ltda.;

PROCESSOS INDEFERIDOS
42.843/2016 Luciana Coelho Ferreira; 12.442/15 Isabel de Fátima Martins; SIGIPM 18.494/16 Igreja do
Avivamento Pleno;

PROCESSOS DEFERIDOS PARCIALMENTE
35.088/14 Pedro de Oliveira Guimarães; SIGIPM 24.272/15 Igreja do Avivamento Pleno;

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. 12503/16 – Cristina Kauffman da Cruz;
Proc. 22480/16 – Isabel de Souza Lopes;
Proc. 21763/16 – Julio Cesar Sanches Francisco;
Proc. 71085/15 – Vando do Nascimento Costa;
Proc. 9984/16 – Rosangela Aparecida Pereira;
Proc. 8963/16 – Eliane Cristina Nunes da Rocha;
Proc. 78436/15 – Marco Antonio da Silva;
Proc. 59688/15 – Maria Aparecida de Oliveira;
Proc. 11847/16 – Ana Alice Medeiros da Silva Prado;
Proc. 70523/15 – Therezinha Pereira Hilario;
Proc. 78473/15 – Luis Victorelli;
Proc. 51031/14 – Antonio Carlos Pavanelli Silva;
Proc. 20787/15 – Marcio Roberto Gomes;
Proc. 72774/14 – José Aparecido Pereira Garcia;
Proc. 25125/15 – Caroline Simão Prieto;
Proc. 64978/15 – Espólio de Maria Ifigênia Ferreira da Silva;
Proc. 1461/16 – Antonio Donizete Ribeiro de Freitas;
Proc. 28968/15 – Remilto Ferreira;
Proc. 9879/16 – Paulo Roberto Ferreira Junior;
Proc. 56457/15 – Sara Gusmão da Silva Souza;
Proc. 57117/15 – Antonio Marcos da Silva;
Proc. 10714/15 – Jessé Alves da Silva;
Proc. 61114/15 – Espólio de Antonio Benício;
Proc. 71694/15 – Cleber Tordivelli;
Proc. 33094/15 – José de Oliveira;
Proc. 9098/16 – Regicelini Medeiros dos Santos;
Proc. 33602/15 – Darci Antonio da Silva;
Proc. 9551/16 – Espólio de Ivan Garcia Chermont;

Proc. 74257/13 – Maria Cornélia Nogueira Paratella Franco;
Proc. 2403/16 – Aristeu Carneiro de Oliveira;
Proc. 36140/15 – Fabio Matins Maciel;
Proc. 52494/15 – Nilza Pereira da Silva;
Proc. 8327/15 – Sonia Maria dos Santos;
Proc. 4965/16 – Simone Cristina Alves;
Proc. 10058/15 – Antonio Aparecido Mondini,
Proc. 55782/15 – Jorge Senardo;
Proc. 9523/16 – José Carlos Garcia;
Proc. 27720/16 – Nilson Riroxe Saito;
Proc. 23672/16 – José da Silva.

PROCESSO INDEFERIDO:
20077/15 – Oneir Aparecido Caçador – retificado

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. 66913/12 - Michiko Shiozaki Favoretto Me;
Proc. 16938/16 – Maia Controle Tecnológico e Construção Civil Ltda;
Proc. 21926/16 – Vilma Amadei;
Proc. 11232/16 – José Ricardo de Santis Guedes Junior;
Proc. 55966/13 – Nova Exitus Consultoria e Gerenciamento Ltda;
Proc. 37603/12 – Souza e Souza Serviços de Beleza Ltda ME;
Proc. 56534/15 – Souza e Souza Serviços de Beleza Ltda ME;
Proc. 5201/16 – Leme e Moraes Comércio de Sonda Ltda Me;
Proc. 4044/16 – Edemilson Ferreira;
Proc. 19834/16 – Samuel Fortunato;
Proc. 9360/16 – Gomes e Ribas Ltda ME.

DIVISÃO DE CONTABILIDADE
DIRETORIA: CINTIA ESTEVES TOGNON

DEPARTAMENTO FINANCEIRO
PROC FORNECEDOR DOCUMENTO VALOR

32076/15 ADDAD VOLPE ADM IMÓVEIS LTDA OUTUBRO R$ 5.500,00
10789/05 ADELISA PRADO CURVELLO OUTUBRO R$ 3.275,00
45436/15 AERO NEGOCIOS IMOBILIARIO LTDA OUTUBRO R$ 1.600,00
19791/06 AKRAM ZOGUEIB OUTUBRO R$ 6.000,00
9571/15 ALECIO SEBASTIÃO DO AMARAL OUTUBRO R$ 1.500,00
40772/14 ANTONIO CARLOS PEREIRA OUTUBRO R$ 6.946,00
28154/08 ANTONIO LINDO DE CASTILHO OUTUBRO R$ 1.570,00
10789/05 ARNALDO PRADO CURVELLO (ESP) OUTUBRO R$ 3.275,00
14839/08 ASSOC ESP ASSIST PROM SOCIAL OUTUBRO R$ 640,29
27052/08 ASSOC ESP ASSIST PROM SOCIAL OUTUBRO R$ 570,00
27052/08 ASSOC ESP ASSIST PROM SOCIAL OUTUBRO R$ 760,00
27052/08 ASSOC ESP ASSIST PROM SOCIAL OUTUBRO R$ 420,00
27052/08 ASSOC ESP ASSIST PROM SOCIAL OUTUBRO R$ 406,00
10651/05 AUTOMÓVEL CLUBE DE BAURU OUTUBRO R$ 7.700,00
32961/13 BIANCARDI CONSULT IMOB LTDA OUTUBRO R$ 6.200,00
27819/16 BIANCARDI CONSULT IMOB LTDA OUTUBRO R$ 4.700,00
19682/16 BIANCARDI CONSULT IMOB LTDA OUTUBRO R$ 26.000,00
17162/04 CARLOS ANTONIO GABRIEL OUTUBRO R$ 1.250,00
32104/11 CHAB IMOVEIS LTDA OUTUBRO R$ 3.000,00
64798/14 CLAUDIMAR AP MOURA DA SILVA OUTUBRO R$ 21.027,30
27788/06 CLAUDINO DA COSTA NEVES (ESP) OUTUBRO R$ 1.036,37
17162/04 ERMINIA ARTERO GABRIEL OUTUBRO R$ 1.250,00
23065/05 FUNDAÇÃO ESPÍRITA SEBASTIÃO PAIVA OUTUBRO R$ 5.000,00
50224/10 FUNDAÇÃO ESPÍRITA SEBASTIÃO PAIVA OUTUBRO R$ 615,00
44536/08 FUNDAÇÃO ESPÍRITA SEBASTIÃO PAIVA OUTUBRO R$ 538,83
27052/08 FUNDAÇÃO ESPÍRITA SEBASTIÃO PAIVA OUTUBRO R$ 491,00
1160/13 GIANNI MASTROIANNI OUTUBRO R$ 7.580,00

18496/14 GUERREIRO ADM IMÓVEIS LTDA OUTUBRO R$ 3.100,00
20874/11 IMOBILIÁRIA BUSCH IMÓVEIS S/C LTDA OUTUBRO R$ 4.680,00
25594/10 IMOBILIÁRIA BUSCH IMÓVEIS S/C LTDA OUTUBRO R$ 4.432,26
47358/11 IVONE KOBAYASHI OUTUBRO R$ 2.512,00
33875/12 JAIR SANCHES VIEIRA OUTUBRO R$ 3.000,00
7302/08 JOSE CARLOS CASARIN OUTUBRO R$ 6.000,00
2098/02 LUIZ CLAUDIO FERREIRA FRANCISCO OUTUBRO R$ 980,00
62139/14 MARIA AMELIA MATEUS OUTUBRO R$ 3.500,00
69816/14 MARIA C. CASTANHEIRA FANTON OUTUBRO R$ 2.500,00
16707/05 MARIA DE LOURDES SEGALLA (ESP) OUTUBRO R$ 3.649,00
62584/13 MARIA LUIZA M MANFRINATO OUTUBRO R$ 2.778,00
10808/10 MORAES IMOBILIÁRIA S/C LTDA OUTUBRO R$ 4.300,00
48580/12 MORAES IMOBILIÁRIA S/C LTDA OUTUBRO R$ 1.650,00
15674/16 NILSON PEDRO C DIEGUES OUTUBRO R$ 5.000,00
50189/13 OSVALDO VITICA FILHO OUTUBRO R$ 6.000,00
46628/12 PAULO KAZUO SHODA IMOVEIS OUTUBRO R$ 3.220,00
29494/12 PAVANELLI & PAVANELLO ADM PART LTDA OUTUBRO R$ 8.333,35
26402/10 PORTÃO CONS IMOVEIS LTDA OUTUBRO R$ 3.975,00
15743/12 PORTO NEGÓCIOS IMOBILIARIOS LTDA OUTUBRO R$ 6.200,00
48816/15 PORTO NEGÓCIOS IMOBILIARIOS LTDA OUTUBRO R$ 2.210,00

8 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

54048/13 PORTO NEGÓCIOS IMOBILIARIOS LTDA OUTUBRO R$ 2.340,00
16314/12 RAFAEL ARAUJO DOS SANTOS OUTUBRO R$ 1.435,00
14476/00 RANIERI GESTORA DE ATIVOS LTDA OUTUBRO R$ 3.000,00
45009/08 REIS JR. EMPREEND IMOBILIÁRIOS LTDA. OUTUBRO R$ 3.400,00
69816/14 RENATO FANTON JUNIOR OUTUBRO R$ 2.500,00
46306/15 RESIDEC CONST INCORPORADORA LTDA OUTUBRO R$ 21.500,00
47793/13 SANDRA HELENA CONTE VIOTTO OUTUBRO R$ 1.946,34
45330/14 SOLANGE DIAS S CASTRO SOUZA OUTUBRO R$ 1.199,00
10565/15 UBIRAJARA MAITINGUER OUTUBRO R$ 3.980,00
3026/95 ZEIDAN MOURAD OUTUBRO R$ 800,00
18362/04 ZEIDAN MOURAD OUTUBRO R$ 2.893,00
8804/09 ZEIDAN MOURAD OUTUBRO R$ 885,00
10878/10 ZEIDAN MOURAD OUTUBRO R$ 1.013,00

89/15 ASSIST MED HOSP SÃO LUCAS - CONSIG OUTUBRO R$ 141,84
89/15 ASSOC SERVID PUB MUNIC BAURU OUTUBRO R$ 41.684,73
89/15 ASSOC SERVID PUB MUNIC BAURU OUTUBRO R$ 3.434,02
89/15 ASSOC SERVID PUB MUNIC BAURU OUTUBRO R$ 35,04
89/15 BANCO BIC OUTUBRO R$ 6.582,01
89/15 BANCO BMG S/A OUTUBRO R$ 47.710,08
89/15 BANCO BMG S/A OUTUBRO R$ 18.012,48
89/15 BANCO BRADESCO S/A OUTUBRO R$ 23.256,49
89/15 BANCO CACIQUE S/A OUTUBRO R$ 7.342,78
89/15 BANCO CRUZEIRO DO SUL S/A OUTUBRO R$ 2.748,36
89/15 BANCO DAYCOVAL S/A OUTUBRO R$ 75.160,13
89/15 BANCO DO BRASIL S/A OUTUBRO R$ 183.617,22
89/15 BANCO INDUSTRIAL DO BRASIL S/A OUTUBRO R$ 12.423,50
89/15 BANCO INDUSTRIAL DO BRASIL S/A OUTUBRO R$ 104.062,47
89/15 BANCO PANAMERICANO S/A OUTUBRO R$ 32.499,84
89/15 BANCO SANTANDER S/A OUTUBRO R$ 99.404,60
89/15 BANCO VOTORANTIM S/A OUTUBRO R$ 6.291,69
89/15 C. MODOLO DROGARIA ME OUTUBRO R$ 282,78
89/15 CAIXA ECONÔMICA FEDERAL OUTUBRO R$ 1.572.923,57
89/15 CAPEMISA SEG VIDA E PREVIDÊNCIA OUTUBRO R$ 5.209,31
89/15 CIA DE SEGUROS MINAS BRASIL OUTUBRO R$ 16.286,49
89/15 CREDISERV – COOP DE CREDITO OUTUBRO R$ 29.097,11
89/15 CREDISERV – COOP DE CREDITO OUTUBRO R$ 20.695,01
89/15 CRISTINA HARUE HAYASHI ME OUTUBRO R$ 1.304,33
89/15 DIAS E BEU FARMARMACIA LTDA-ME OUTUBRO R$ 399,81
89/15 F. OKINO DROGARIA ME OUTUBRO R$ 933,25
89/15 FARMACENTRO BAURU LTDA OUTUBRO R$ 2.395,25
89/15 FINANCEIRA ALFA S/A OUTUBRO R$ 22.534,73
89/15 JALOVI LIVRARIA LTDA OUTUBRO R$ 992,08
89/15 JJRS CORRET SEGUROS LTDA ME OUTUBRO R$ 3.685,02
89/15 LAURO VIEIRA BRAZIL ME OUTUBRO R$ 153,20
89/15 MARCIA TEREZINHA R PAULA - ME OUTUBRO R$ 665,38
89/15 MATHEVI LIVRARIA E PAPELARIA LTDA OUTUBRO R$ 614,49
89/15 MONGERAL S/A SEGUROS E PREVIDENCIA OUTUBRO R$ 13.942,57
89/15 ODONTO SÃO LUCAS OUTUBRO R$ 9.050,94
89/15 S.A. YOSHIMURA & CIA LTDA OUTUBRO R$ 110,86
89/15 SINDICATO SERV PUB MUNICIPAIS OUTUBRO R$ 34.210,02
89/15 USPESP-UNIÃO SER PUB MUNICIPAIS OUTUBRO R$ 897,00
89/15 VALDIRENE CARLOS BAURU - ME OUTUBRO R$ 224,31
89/15 WANI REGINA DIAS PARADA ME OUTUBRO R$ 523,47
89/15 YOSHIMURA & SOUZA LTDA EPP OUTUBRO R$ 235,23

21691/16 ABBOTT LABORAT BRASIL LTDA 49055 R$ 22.060,00
4335/16 ACACIA COM MEDICAMENTOS LTDA 49593 R$ 125,58
20789/11 AELESAB 173 R$ 3.900,00
52854/15 ANA PAULA GUERRA ME 1147 R$ 1.390,00
41706/15 ANDIPEL PAPELARIA EIRELI - EPP 11521 R$ 688,20
31882/16 ANDRESSA CAROLINI FRANCELINO 7 R$ 3.000,00
5384/16 ARCM COM REPRES EIRELI EPP 343 R$ 8.947,21
30744/16 ASSOCIAÇAO WISE MADNESS 56 R$ 2.500,00
47310/15 ATONS BRASIL DIST PROD HOSPIT 10307 R$ 4.662,85
4335/16 ATONS BRASIL DIST PROD HOSPIT 10270 R$ 109.242,00
33115/16 AUROBINDO PHARMA PROD FARMAC 2294 R$ 20.637,56
36031/15 BAURU CENTER COP COM COPIAD LTDA 3463 R$ 1.384,60
1440/16 CABRAL E SALES HORTIF LTDA 3504 R$ 1.337,60
1440/16 CABRAL E SALES HORTIF LTDA 3489 R$ 2.213,12
64863/15 CARDOSO & CARDOSO COM FRUT LEG 3422 R$ 1.389,60
64863/15 CARDOSO & CARDOSO COM FRUT LEG 3426 R$ 1.237,50
64863/15 CARDOSO & CARDOSO COM FRUT LEG 3423 R$ 549,93
64863/15 CARDOSO & CARDOSO COM FRUT LEG 3424 R$ 934,92
64863/15 CARDOSO & CARDOSO COM FRUT LEG 3425 R$ 575,40
21950/15 CARLOS ABREU VARGAS R PRETO 5432 R$ 887,40
21950/15 CARLOS ABREU VARGAS R PRETO 5434 R$ 8.125,00
21950/15 CARLOS ABREU VARGAS R PRETO 5433 R$ 2.115,00
21950/15 CARLOS ABREU VARGAS R PRETO 5437 R$ 4.565,80
21950/15 CARLOS ABREU VARGAS R PRETO 5435 R$ 11.217,00
21950/15 CARLOS ABREU VARGAS R PRETO 5431 R$ 3.376,52
21950/15 CARLOS ABREU VARGAS R PRETO 5402 R$ 665,00
21950/15 CARLOS ABREU VARGAS R PRETO 5407 R$ 1.835,78
21950/15 CARLOS ABREU VARGAS R PRETO 5418 R$ 459,02
21950/15 CARLOS ABREU VARGAS R PRETO 5398 R$ 10.050,30
21950/15 CARLOS ABREU VARGAS R PRETO 5410 R$ 14.392,30
21950/15 CARLOS ABREU VARGAS R PRETO 5426 R$ 1.719,38
21950/15 CARLOS ABREU VARGAS R PRETO 5416 R$ 1.945,00
43585/16 CARLOS ED S FERREIRA PADARIA 1610 R$ 6.075,00
38883/15 CBB IND COM ASF ENGENHARIA 2474 R$ 57.543,80
7281/16 CIR FERNANDES COM MAT CIR HOSP 749945 R$ 214,00
54416/15 CIRURGICA UNIAO LTDA 46706 R$ 160,50
5139/16 CIRURGICA UNIAO LTDA 46718 R$ 1.104,00
5446/16 CITRY SOL RIO PRETO PROD ALIM LTDA 1273 R$ 16.670,00
49887/15 CLAUDIO STRAPASSON NETO C BAS 47927 R$ 3.700,00
58948/15 CM HOSPITALAR S.A 1325504 R$ 44.928,00
21691/16 CM HOSPITALAR S.A 1326409 R$ 3.399,00

40905/15 COMERCIAL CONCORRENT EIRELI 6568 R$ 238,80
40905/15 COMERCIAL CONCORRENT EIRELI 6567 R$ 199,74
40905/15 COMERCIAL CONCORRENT EIRELI 6571 R$ 256,00
40905/15 COMERCIAL CONCORRENT EIRELI 6570 R$ 148,05
40905/15 COMERCIAL CONCORRENT EIRELI 6569 R$ 245,40
40905/15 COMERCIAL CONCORRENT EIRELI 6572 R$ 626,70
57869/15 COMUNIDADE BOM PASTOR OUTUBRO R$ 25.000,00
40905/15 CONTRATA COM PROD GERAL LTDA 7131 R$ 999,00
29465/15 COOP COM REF AGRAR AVANTE LTDA 8897 R$ 29.160,00
3789/16 CRISMED COM HOSPITALAR LTDA 147494 R$ 43.480,50
47310/15 CRISMED COM HOSPITALAR LTDA 147493 R$ 5.044,96
47310/15 CRISTALIA PROD QUIM FARMAC LTDA 1589421 R$ 4.081,04
18880/16 CRISTALIA PROD QUIM FARMAC LTDA 1589420 R$ 1.835,00
18880/16 CRISTALIA PROD QUIM FARMAC LTDA 1591233 R$ 8.702,00
33115/16 CRISTALIA PROD QUIM FARMAC LTDA 1590276 R$ 5.980,00
21691/16 CRISTALIA PROD QUIM FARMAC LTDA 1590677 R$ 38.204,00
21691/16 CRISTALIA PROD QUIM FARMAC LTDA 1590678 R$ 670,50
17498/16 CRISTIANO DE S AMARO BAURU 1881 R$ 1.700,00
55727/15 D & T COMERCIO E SERVICOS LTDA 358 R$ 340,86
22059/16 DALSON COM EQUIP SEG FERRAM 8902 R$ 220,14
22059/16 DALSON COM EQUIP SEG FERRAM 8901 R$ 3.546,53
40855/15 DELTA DIST COMERCIAL LTDA 33375 R$ 7.890,00
4335/16 DIMACI/SP MAT CIRURGICO LTDA 77814 R$ 4.392,63
4335/16 DIMACI/SP MAT CIRURGICO LTDA 77881 R$ 5.230,44
62239/15 ECOCIENCIA COM RECICL MAT CONST 1652 R$ 2.500,00
56507/16 ELAINE MARIA MINUCCI SCARPIM OUTUBRO R$ 282,60
33790/16 EMPORIO HOSPIT COM PROD CIR HOSP 252817 R$ 923,60
57869/15 EQUIPE CRISTO VERD LIBERTA OUTUBRO R$ 25.000,00
3550/15 EXPRESSO DE PRATA LTDA 20186 R$ 3.076,15
3550/15 EXPRESSO DE PRATA LTDA 20137 R$ 22.586,22
47310/15 FARMA VISION DIST MEDICAM LTDA 43382 R$ 4.480,00
45541/16 FONEMASTER TELEINFORMATICA LTDA 5072 R$ 1.872,00
21691/16 FRESENIUS KABI BRASIL LTDA 539595 R$ 3.074,40
39420/15 HOSPFAR IND COM PROD HOSPIT LTDA 135815 R$ 3.118,50
64887/11 IMPRENSA OF ESTADO S/A - IMESP 1093227 R$ 442,51
64887/11 IMPRENSA OF ESTADO S/A - IMESP 1093229 R$ 811,27
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2584 R$ 8.255,17
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2585 R$ 5.096,03
669/16 IND ALIM 5 ESTRELAS EIRELI - ME 2588 R$ 761,48

21691/16 INDALABOR INDAIA LAB FARMAC LTDA 30766 R$ 4.944,00
4335/16 INOVAMED COM MEDICAM LTDA 20824 R$ 3.811,25
3290/16 IPIRANGA PROD PETROLEO S/A 196401 R$ 13.494,50
36414/15 JBS S/A 122369 R$ 2.592,00
36414/15 JBS S/A 122370 R$ 7.344,00
29456/15 JBS S/A 122361 R$ 6.888,96
36414/15 JBS S/A 111137 R$ 13.392,00
36414/15 JBS S/A 113677 R$ 5.832,00
36414/15 JBS S/A 111161 R$ 10.800,00
10578/15 JOSE WILLIAN PLETTI 151 R$ 2.500,02
52854/15 JUNQUEIRO E LAZZARI COM PROD ANIM 40 R$ 5.740,00
41706/15 LARBAK SOLUCOES EMPRES LTDA 1918 R$ 168,50
41706/15 LARBAK SOLUCOES EMPRES LTDA 1917 R$ 68,80
41706/15 LARBAK SOLUCOES EMPRES LTDA 1916 R$ 9,48
53242/15 LICIT RIB COM ATAC E VAREJ LTDA 7384 R$ 843,00
13562/16 MARIO A SILVA PEREIRA - EPP 3693 R$ 1.596,00
5139/16 MASIF ART MED HOSPITAL LTDA 7401 R$ 13.060,00
54416/15 MEDI HOUSE IND COM PROD CIR HOSP 122145 R$ 15.508,48
35238/16 MEDTRONIC COMERCIAL LTDA 196039 R$ 13.770,00
54483/15 MEDTRONIC COMERCIAL LTDA 174110 R$ 3.475,00
55987/15 MERCK S/A 220078 R$ 8.172,00
33115/16 MIRASSOL MED COM MEDICAM 50913 R$ 513,52
64857/15 MM BRASIL COM IMP EXPORT LTDA 6327 R$ 21,72
64857/15 MM BRASIL COM IMP EXPORT LTDA 6330 R$ 1.584,46
64857/15 MM BRASIL COM IMP EXPORT LTDA 6398 R$ 426,20
64857/15 MM BRASIL COM IMP EXPORT LTDA 6332 R$ 2.789,92
64857/15 MM BRASIL COM IMP EXPORT LTDA 6400 R$ 5.598,34
64857/15 MM BRASIL COM IMP EXPORT LTDA 6165 R$ 720,00
64857/15 MM BRASIL COM IMP EXPORT LTDA 6226 R$ 600,00
64857/15 MM BRASIL COM IMP EXPORT LTDA 6329 R$ 160,00
64857/15 MM BRASIL COM IMP EXPORT LTDA 6397 R$ 510,00
64857/15 MM BRASIL COM IMP EXPORT LTDA 6328 R$ 530,00
64857/15 MM BRASIL COM IMP EXPORT LTDA 6401 R$ 126,54
2211/16 NACIONAL COM HOSPITALAR LTDA 374016 R$ 1.316,00
3789/16 NATULAB LABORATORIO S.A 88664 R$ 2.024,00
3789/16 NATULAB LABORATORIO S.A 88773 R$ 3.880,80
3789/16 NATULAB LABORATORIO S.A 88835 R$ 1.155,00
4335/16 NATULAB LABORATORIO S.A 88580 R$ 4.170,55
21691/16 NATULAB LABORATORIO S.A 88667 R$ 1.356,60
5456/16 NORI DIST PROD ALIMENT EIRELI 12685 R$ 1.320,00
40855/15 NUTRI HOUSE ALIMENTOS LTDA 3466 R$ 11.923,20
52198/15 NUTRICIONALE COM ALIMENTOS LTDA 278262 R$ 582,00
52198/15 NUTRICIONALE COM ALIMENTOS LTDA 278263 R$ 582,00
17616/15 PAPEX BRASIL COM INFORM EIRELI 2848 R$ 1.235,50
17616/15 PAPEX BRASIL COM INFORM EIRELI 2846 R$ 344,40
17616/15 PAPEX BRASIL COM INFORM EIRELI 2847 R$ 109,00
55987/15 PRATI, DONADUZZI CIA LTDA 452969 R$ 8.770,02
3789/16 PRATI, DONADUZZI CIA LTDA 452942 R$ 11.475,84
3789/16 PRATI, DONADUZZI CIA LTDA 452942 R$ 5.280,00
47310/15 PRATI, DONADUZZI CIA LTDA 450405 R$ 13.588,51
47310/15 PRATI, DONADUZZI CIA LTDA 454055 R$ 12.562,20
47310/15 PRATI, DONADUZZI CIA LTDA 450402 R$ 11.721,96
47310/15 PRATI, DONADUZZI CIA LTDA 452999 R$ 378,00
47310/15 PRATI, DONADUZZI CIA LTDA 453972 R$ 346,66
3529/16 PRATI, DONADUZZI CIA LTDA 454381 R$ 1.471,68
21691/16 PRATI, DONADUZZI CIA LTDA 454208 R$ 739,12

9DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

17611/15 PROCOMP PROD SERV INFORM LTDA 173890 R$ 17.280,00
17611/15 PROCOMP PROD SERV INFORM LTDA 173891 R$ 17.280,00
29557/15 REGIFLEX - IND COM IMP EXPORT CAD 5773 R$ 1.275,00
44033/14 ROCA COM MAT ESPORTIVOS LTDA 2461 R$ 3.034,20
44864/15 SAMAPI PROD HOSPITALARES LTDA 24392 R$ 6.887,00
52394/16 SAMAPI PROD HOSPITALARES LTDA 24494 R$ 9.165,00
36125/15 SELTOM COM DE GAS LTDA EPP 4688 R$ 3.016,26
36125/15 SELTOM COM DE GAS LTDA EPP 4734 R$ 2.401,95
36125/15 SELTOM COM DE GAS LTDA EPP 4700 R$ 130,37
36125/15 SELTOM COM DE GAS LTDA EPP 4701 R$ 706,80
32177/16 SENAT SERV NACE APREND TRANSP 475 R$ 2.600,00
4457/16 SISPACK MEDICAL LTDA. 50866 R$ 4.704,00
27902/14 SISTEL COM SERV ELETRO-ELETRON 2516 R$ 2.686,90
27902/14 SISTEL COM SERV ELETRO-ELETRON 2517 R$ 537,37
27902/14 SISTEL COM SERV ELETRO-ELETRON 2518 R$ 1.175,72
4457/16 SMITHS MEDICAL BRASIL PROD HOSPIT 52956 R$ 10.757,00
47310/15 SOLUMED DIST MEDICAM PROD P/ SAUDE 66515 R$ 1.999,00
55987/15 SOLUMED DIST MEDICAM PROD P/ SAUDE 67042 R$ 647,36
4335/16 SOLUMED DIST MEDICAM PROD P/ SAUDE 66414 R$ 2.823,36
47310/15 SOLUMED DIST MEDICAM PROD P/ SAUDE 66516 R$ 3.198,40
54207/15 TERESA GAGLIARDI HARA - EPP 1308 R$ 900,00
53032/12 WALP CONST E COMERCIO LTDA 473 R$ 144.443,17

MARCOS ROBERTO DA COSTA GARCIA
SECRETÁRIO ECONOMIA E FINANÇAS

EXTRATOS
CONTRATO Nº 8.143/16 - PROCESSO Nº 36.068/16 - CONTRATANTE: MUNICÍPIO DE
BAURU - CONTRATADA: OSAKA SERVIÇOS ADMINISTRATIVOS EIRELI – ME - OBJETO: A
CONTRATADA obriga-se nos termos de sua proposta devidamente anexada ao Processo Administrativo
nº 36.068/16 a prestar ao CONTRATANTE SERVIÇO DE IMPRESSÃO A LASER, MONTAGEM E
ACABAMENTO DA QUANTIDADE ESTIMADA DE: 234.580 (DUZENTOS E TRINTA E QUATRO
MIL E QUINHENTOS E OITENTA) CARNÊS REFERENTES AOS TRIBUTOS MUNICIPAIS PARA
O EXERCÍCIO DE 2.017 E 80.000 (OITENTA MIL) NOTIFICAÇÕES DE COBRANÇA DÍVIDA
ATIVA PARA CAMPANHA 2.016, melhor descrito no anexo I e II do Edital nº 360/16. - PRAZO:
12 meses – VALOR TOTAL: R$ 116.000,50 – PROPONENTES: 04 - MODALIDADE: Pregão
Presencial nº 34/16 – ASSINATURA: 31/10/16, conforme art. 61, parágrafo único da Lei Federal nº
8.666, de 21 de junho 1.993.

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:

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).

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:

PROTOCOLO: 35435/2016
INTERESSADA: Pedrina Tavares Benedito
ENDEREÇO: Rua Arlindo José da Silva Quadra 02 com a Rua Isabel Ávila Luiz Quadra 01, Vila Industrial
III
ESPÉCIE DEFERIDA: 02 árvores, sendo 01 da espécie Amoreira e 01 Eucalipto, localizadas na esquina
entre a Rua Isabel Ávila Luiz e Rua Arlindo José da Silva (antiga Alameda Araçatuba)
SUBSTITUIR POR: 02 árvores de médio porte

PROCESSO (Recurso): 51608/2016
INTERESSADO: Paulinho Massahiko Facimoto
ENDEREÇO: Rua Antonio Requena Nevado, Pt. do Lt. V, Quadra 4, PMB: 05/1338/015, Vila Celina
ESPÉCIE DEFERIDA: 01 Mangueira localizada à esquerda do imóvel
SUBSTITUIR POR: 01 árvore de médio porte

10 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

PROCESSO: 50885/2016
INTERESSADO: Levi Diniz Flores
ENDEREÇO: Rua Riachuelo, nº 7-27, Santa Ignez
ESPÉCIE DEFERIDA: 01 Ficus localizado à esquerda do imóvel
SUBSTITUIR POR: 01 árvore de médio porte

PROCESSO: 49282/2016
INTERESSADA: Mirian Aparecida Onofre
ENDEREÇO: Rua Engenheiro Saint Martin, nº 19-21, Vila Santa Tereza
ESPÉCIE DEFERIDA: 01 Canelinha localizada ao centro do imóvel
SUBSTITUIR POR: 01 árvore de médio porte

PROCESSO: 51948/2016
INTERESSADA: Maria José dos Santos Formenti
ENDEREÇO: Rua Aviador Edu Chaves, nº 9-17, Jardim Europa
ESPÉCIE DEFERIDA: 01 Canelinha localizada à esquerda do imóvel
SUBSTITUIR POR: 01 árvore de pequeno porte

PROCESSO: 50885/2016
INTERESSADO: Levi Diniz Flores
ENDEREÇO: Rua Riachuelo, nº 7-27, Santa Ignez
ESPÉCIE DEFERIDA: 01 Ficus localizado à esquerda do imóvel
SUBSTITUIR POR: 01 árvore de médio porte

PROCESSO: 52130/2016
INTERESSADA: Assistência Médico Hospitalar São Lucas S/A
ENDEREÇO: Rua Agenor Meira, nº 11-27, Centro
ESPÉCIE DEFERIDA: 01 Sibipiruna localizada à esquerda do imóvel
SUBSTITUIR POR: 01 árvore de médio porte

PROCESSO: 36337/2016
INTERESSADO: José Augusto Vieira Ranieri
ENDEREÇO: Avenida Duque de Caxias, nº 10-71, Vila Santa Tereza
ESPÉCIE DEFERIDA: 01 Alfeneiro localizado na lateral do imóvel, na Rua Saint Martin
SUBSTITUIR POR: 01 árvore de pequeno porte

PROCESSO(S) INDEFERIDO(S):

PROCESSO (Recurso): 26580/2016
INTERESSADO: Luiz Fernando dos Santos Pinto
ENDEREÇO: Rua Machado de Assis, nº 1-46, Vila Nova Santa Clara
ESPÉCIE INDEFERIDA: 01 Albízia localizada à direita do imóvel
AÇÕES RECOMENDADAS:
 - Ampliação do canteiro executada pelo proprietário do imóvel

PROCESSO: 52411/2016
INTERESSADA: Maria Cristina Bastos da Silva
ENDEREÇO: Rua Domingos Bertoni, nº 3-47, Vila Industrial
ESPÉCIE INDEFERIDA: 01 Oiti localizado à direita do imóvel
AÇÕES RECOMENDADAS:
 - Confecção de um canteiro adequado executada pelo proprietário do imóvel

PROCESSO: 49305/2016
INTERESSADO: Mario Sergio Salgueiro
ENDEREÇO: Rua Amadeu Sangiovani, nº 2-15, Vila Mariana
ESPÉCIE INDEFERIDA: 01 Oiti localizado à esquerda do imóvel
AÇÕES RECOMENDADAS:
 - No momento, nenhuma ação é recomendada.

PROCESSO: 39926/2016
INTERESSADO: Antonio Valentim Carlos
ENDEREÇO: Rua Araujo Leite, nº 22-37, Vila Santa Tereza
ESPÉCIE INDEFERIDA: 01 Sibipiruna localizada à esquerda do imóvel
AÇÕES RECOMENDADAS:
 - Poda de limpeza e de equilíbrio de copa executadas pela Secretaria
 - Controle de patógenos executada pela Secretaria

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

PROCESSO: 53614/2016
INTERESSADO: Arlindo Gouvêa
ENDEREÇO: Rua Matilde Fraga Moreira de Almeida, nº 7-98, Vila Giunta
ESPÉCIE DEFERIDA: 01 Quaresmeira localizada à direita do imóvel
SUBSTITUIR POR: 01 árvore de médio porte
ESPÉCIE INDEFERIDA: 01 Oiti localizado à esquerda do imóvel
AÇÃO RECOMENDADA:
 - No momento, nenhuma ação é recomendada.

DARA - DEPARTAMENTO DE AÇÕES E RECURSOS AMBIENTAIS

AUTO DE INFRAÇÃO 176/16
Aos onze de abril de dois mil e dezesseis às 08:57:00 no endereço , Rua Fermino Stoco, 0-0, no
BairroTangarás, foi constatado que, T.B. ADMINISTRAÇÃO E PARTICIPAÇÕES LTDA, infringiu o

disposto na Lei Federal 9505/1998, artigo 54, §2, inciso V- “ Causar poluição de qualquer natureza em
níveis tais que resultem ou possam resultar em danos à saúde, ou que provoquem a mortandade de animais
ou a destruição significativa da flora” Portanto lavramos o presente Auto de Infração, impondo-lhe a multa
de R$ 5000,00 (cinco mil reais).

AUTO DE INFRAÇÃO 177/16
Aos onze de abril de dois mil e dezesseis às 08:57:00 no endereço , Rua Angelo Tamarozzi, 3-0, no bairro
Vila São Francisco, foi constatado que, o Sr. SARQUIZ OBEID, infringiu o disposto na Lei Federal
9505/1998, artigo 54, §2, inciso V- “ Causar poluição de qualquer natureza em níveis tais que resultem ou
possam resultar em danos à saúde, ou que provoquem a mortandade de animais ou a destruição significativa
da flora” Portanto lavramos o presente Auto de Infração, impondo-lhe a multa de R$ 5000,00 (cinco mil
reais).

AUTO DE INFRAÇÃO 179/16
Aos onze de abril de dois mil e dezesseis às 08:57:00 no endereço , Rua Angelo Tamarozzi, 3-0, no bairro
Vila São Francisco, foi constatado que, o Sr. JAMIL KALIL OBEID, infringiu o disposto na Lei Federal
9505/1998, artigo 54, §2, inciso V- “ Causar poluição de qualquer natureza em níveis tais que resultem ou
possam resultar em danos à saúde, ou que provoquem a mortandade de animais ou a destruição significativa
da flora” Portanto lavramos o presente Auto de Infração, impondo-lhe a multa de R$ 5000,00 (cinco mil
reais).

AUTO DE INFRAÇÃO 181/16
Aos onze de abril de dois mil e dezesseis às 09:18:00 no endereço , Avenida Maria Ranieri,00, no bairro
Parque Viaduto, foi constatado que, o Sr. ISAÍAS CUNHA DA SILVA, infringiu o disposto na Lei Federal
9505/1998, artigo 54, §2, inciso V- “ Causar poluição de qualquer natureza em níveis tais que resultem ou
possam resultar em danos à saúde, ou que provoquem a mortandade de animais ou a destruição significativa
da flora”. Portanto lavramos o presente Auto de Infração, impondo-lhe a multa de R$ 5000,00 (cinco mil
reais).

NOTIFICAÇÃO NÚMERO 177/16
A Secretaria Municipal do Meio Ambiente, através do Departamento de Ações e Recursos Ambientais,
comunica que após consulta ao processo 55148/2016, referente a uma obra localizada na Rua Galiano de
Martino, qt.05, qd. “B” lote 01 e 02 lado par Parque Bauru Mirim 03/3505/02 verificamos que foi declarado
pela Senhora Josilene Katia de Souza, que seria gerado entre 01 (um) e 15 (quinze) metros cúbicos de
resíduos da construção civil. De acordo com a Resolução CONAMA 307, para dar -mos continuidade no
processo de habite-se solicitamos que Vossa Senhoria apresente o comprovante de destinação dos resíduos
gerados na obra.

NOTIFICAÇÃO NÚMERO 187/16
A Secretaria Municipal do Meio Ambiente, através do Departamento de Ações e Recursos Ambientais,
comunica que após consulta ao processo 55843/2016, referente a uma obra localizada na Rua Galiano de
Martino, qt.05, qd. “B” lote 01 e 02 lado par Parque Bauru Mirim 03/3505/02 verificamos que foi declarado
pela Senhora Josilene Katia de Souza, que seria gerado entre 01 (um) e 15 (quinze) metros cúbicos de
resíduos da construção civil. De acordo com a Resolução CONAMA 307, para dar -mos continuidade no
processo de habite-se solicitamos que Vossa Senhoria apresente o comprovante de destinação dos resíduos
gerados na obra.

Secretaria de Planejamento
Edmilson Queiroz Dias

Secretário
CONVITE

A Secretaria de Planejamento, em atendimento ao que lhe cabe no dispositivo do Artigo 11, §1º da Lei 6.626
de 18 de fevereiro de 2015, vem tornar público:
A Ecovita Incorporadora e Construtora Ltda., em consonância com as atribuições que lhes confere
o Artigo 11 da Lei 6.626 de 18 de fevereiro de 2015 do Município de Bauru, convida a comunidade em
geral, membros dos Conselhos Municipais de Habitação e do Conselho do Município de Bauru e demais
Autoridades Municipais para participarem da Audiência Pública sobre o Estatuto de Impacto de Vizinhança
do Condomínio multifamiliar vertical Residencial Parque Vista Alegre localizado na Rua Alameda dos
Jacintos, lote A e B, quadra 1, quarteirão 3, lado par, Parque Vista Alegre ID –PMB 04/0087/01010, Bauru/
SP, composto de 3 torres, 9 andares, 11 pavimentos e 108 unidades residenciais. A audiência ocorrerá no
dia 17 de Novembro de 2016, das 18h às 20h, na academia Power Core, sito à Avenida Nações Unidas
1-126 Parque Vista Alegre, Bauru/SP. O Estudo de Impacto de Vizinhança do referido empreendimento
ficará disponível para consultas e sugestões públicas na SEPLAN de Bauru, Av Nuno de Assis, 14-60 e no
site https://issuu.com/ecovitaconstrutora/docs/ecovita_eiv_residencialparquevistaa, do dia 21 de Outubro
ao dia 21 de Novembro de 2016.

E D I T A L
DIVISÃO DE FISCALIZAÇÃO – COMÉRCIO

COMUNICADO
Informamos conforme oficio nº 745/2016, processo sob nº 60462/2014 informamos que o local Rua
Amazonas, nº 2-64, Parque Paulistano foi feito vistoria pelo fiscal onde foi constatado que o local permanece
fechado, pois foi interditado as atividades pela Polícia Civil. notificado para apresentar a Licença de Uso e
Ocupação do solo para a atividade exercida, no qual será acompanhado pelos prazos.
Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

COMUNICADO
Informamos conforme, processo sob nº 15459/2016 informamos que o local Rua Eng, Saint Martin, Altos
da Cidade, foi feito vistoria pelo fiscal e não foi constatado atividade, imóvel encontrava-se fechado

11DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

COMUNICADO
Informamos conforme oficio nº 480/2016, processo sob nº 67755/2015, informamos que o local Rua
Célio Daibem, esquina com Rua aviador Gomes Ribeiro, foi feito vistoria pelo fiscal e notificado para
desobstrução do passeio público de imediato.
Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

COMUNICADO
Informamos conforme oficio nº 2040/2015, processo sob nº 59061/2014 informamos que o local Rua Maria
de Lourdes Almeida Camargo nº 3-55, Parque Bauru foi feito vistoria pelo fiscal notificado para apresentar
a Licença de Funcionamento e Autuado pela falta da mesma. Referente ao som, estaremos acompanhando
visto que o responsável foi orientado quanto ao limite permitido.
Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

COMUNICADO
Informamos conforme, processo sob nº 74639/2013 informamos que o local Rua João Casarin, nº 5-38, Jd.
Contorno, foi feito vistoria pelo fiscal e notificado para apresentação da Licença e atualmente encontra-se
com as atividades encerradas
Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

NOTIFICAÇÃO
Notificamos através do Ofício nº 765/2016, processo Nº 43706/2014, sob pena de suspensão das atividades
para que no prazo de 10 (dez) dias, contados á partir do recebimento desta, compareça a Secretaria de
Planejamento , localizada a Avenida Dr. Nuno de Assis, nº 14-60, 1º andar, para tratar de assunto referente
a Licença de Uso e Ocupação do Solo. Favor falar com o responsável pela Seção de Fiscalização de
Comércio da Secretaria.
Informamos que esta Secretaria funciona de segunda a Sexta-feita das 8:00 h às 12:00h e das 14:00 às
17:00 h.

COMUNICADO
Informamos conforme, processo sob nº 45175/2016 informamos que o local Rua Campos Salles, nº 6-65,
Vila Souto. foi feito vistoria pelo fiscal e o local possui Certificado de Microemprendedor notificado para
apresentação da Licença e atualmente encontra-se com as atividades encerradas
Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

NOTIFICAÇÃO
Notificamos através do Ofício nº 497/2016, processo nº 37274/2015 para que no prazo de 05 (cinco), dias
contados do recimentos deste, apresente a Licença para Uso e Ocupação do Solo mediante o cadastro em
VRE, notificação nº 13818/2015, para a atividade de “CLÍNICA DE FISIOTERAPIA”, desenvolvida, sob
pena de INTERDIÇÃO e demais sansões cabíveis.

COMUNICADO
Informamos conforme, processo sob nº 48711/2015 informamos que o local Rua Rodrigues Alves, nº 5-80,
Centro. foi feito vistoria pelo fiscal e atualmente encontra-se com o Licenciamento vigente.
Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

NOTIFICAÇÃO
Notificamos através do Ofício nº 491/2016, processo nº35396/2015 para que no prazo de 05 (cinco),
dias contados do recimentos deste, apresente a Licença para Uso e Ocupação do Solo mediante o cadastro
em VRE, notificação nº 14370/2015, para a atividade de “CLÍNICA”, desenvolvida, sob pena de
INTERDIÇÃO e demais sansões cabíveis.

NOTIFICAÇÃO
Notificamos através do Ofício nº 495/2016, processo nº 18830/2015 para que no prazo de 05 (cinco), dias
contados do recimentos deste, apresente a Licença para Uso e Ocupação do Solo mediante o cadastro em
VRE, notificação nº 13577/2015, para a atividade de “BAR”, desenvolvida, sob pena de INTERDIÇÃO e
demais sansões cabíveis.

COMUNICADO
Informamos conforme oficio nº 741/2016, processo sob nº 3595/2015 informamos que o local Rua HYeitor
Maia, nº Qd 4, Vl Santa Luzia foi feito vistoria pelo fiscal e foi constatado que as atividades foram
encerradas.
Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

COMUNICADO
Informamos conforme, processo sob nº 439/2016 informamos que o local Rua Jorge Sheineder Filho, Qd
8, Centro. foi feito vistoria pelo fiscal e não foi encontrado bar em atividade no local
Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

COMUNICADO
Informamos conforme oficio nº 746/2016, processo sob nº 5506/2016 informamos que o local Rua Aviador
Jose de Barros Silva, Nº 12-79, Jd. América foi feito vistoria pelo fiscal e foi constatado que a empresa esta
com o licenciamento vigente.
Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

COMUNICADO
Informamos conforme oficio nº 744/2016, processo sob nº 25786/2016 informamos que o local Rua Sidney
de Freitas, Nº 1-131, Pq. Viaduto foi feito vistoria pelo fiscal em dias alternados e não houve constatação
de som alto no local.
Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

COMUNICADO
Informamos conforme, processo sob nº 61849/2015 informamos que o local Rua José Antonio Batista, foi
feito vistoria pelo fiscal e não foi encontrado a presença de ambulantes no local.
Isto posto, estaremos acompanhando o respectivo local, sendo que as demais providências e penalidades
serão adotadas dentro das legislações municipais vigentes.

NOTIFICAÇÃO
Notificamos através do Ofício nº 497/2016, processo nºn 37274/2015, para que no prazo de 05 (cinco),
dias contados do recimentos deste, apresente a Licença para Uso e Ocupação do Solo mediante o cadastro
em VRE, notificação nº 15187/2015, para a atividade de “MOTO TAXI”, desenvolvida, sob pena de
INTERDIÇÃO e demais sansões cabíveis.

AUTO DE INSPEÇÃO/ADVERTÊNCIA Nº 615/16
Fica advertida sob nº 615/16 , nos termos da Lei 3896/95, em 08/10/16, às 20:27 h, a empresa ADÃO
MOREIRA, à Rua Julio Simões, nº 1-82, Vl Garcia , Bauru/SP, tendo em vista que os níveis de ruído
produzidos pela atividade de música neste estabelecimento estão acima do permitido, estando, portanto,
advertido e notificado de que se não houver uma adequação e for constatada novamente a irregularidade,
estará sujeito a multas e interdição da atividade. (Responsável recusou-se a assinar mas recebeu uma via)

ADVERTÊNCIA
Fica neste ato a empresa ADÃO MOREIRA, sito Rua Julio Simões, nº 1-82, ADVERTIDA por desrespeitar
as normas da Lei 5825/09, conforme constatado em vistoria em 08/10/16 com 2 (duas) mesas e 8(oito)
cadeiras no passeio público.

COMUNICADO
Comunicamos conforme ofício nº730/2016, processo nº 17164/2016, o indeferimento do recurso do
processo citado onde foi solicitado o cancelamento do Auto de Infração nº 133/2015.

EXTRATOS
CONTRATO Nº 8.114/16 - PROCESSO Nº 70.482/15 (E-doc. nº 56.455/16) - CONTRATANTE:
MUNICÍPIO DE BAURU - CONTRATADA: GEOFURO COMÉRCIO E SERVIÇOS LTDA - ME -
OBJETO: A CONTRATADA obriga-se nos termos de sua proposta anexada ao Processo Administrativo
nº 70.482/15, a prestar ao CONTRATANTE os SERVIÇOS DE 20 (VINTE) METROS LINEARES DE
SONDAGEM PELO MÉTODO DE SIMPLES RECONHECIMENTO DE SOLOS, COM “STANDART
PENETRATION TEST” (SPT), EXECUTADO POR MEIO DE AMOSTRADOR DE DIÂMETRO
INTERNO 1 3/8” (35 MM) E EXTERNO DE 2” (51 MM) TIPO TERZAGHI-PECK, CONTROLE
TECNOLÓGICO DE SOLOS, CONCRETO, ASFALTO E 01 (UMA) TAXA DE MOBILIZAÇÃO,
melhor descritos nos Anexos I e IV do Edital nº 049/16. - PRAZO: 12 meses – VALOR TOTAL: R$
1.716,00 – PROPONENTES: 09 - MODALIDADE: Pregão Eletrônico nº 029/16 – ASSINATURA:
20/09/16.

Secretaria de Saúde
José Fernando Casquel Monti

Secretário
A Secretaria Municipal de Saúde realizará no dia 11/11/2016 (sexta feira) às 15:00 hs na plenária da
Câmara Municipal de Bauru, com o objetivo de realizarmos Audiência Pública Extraordinária da Secretaria
Municipal de Saúde, para avaliação das ações e atividades desta Secretaria.
Contamos com sua presença.

JOSÉ FERNANDO CASQUEL MONTI
SECRETÁRIO DE SAÚDE

SEÇÃO DE AÇÕES DE MEIO AMBIENTE

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

49458/16 LEOCADIO DE ASSIS 000456/F-1
49455/16 NEIDE APARECIDA PAGANARDI 000457/F-1
47844/16 CRISTIANE INDÚSTRIA E COMERCIO LIMITADA 000409/F-1
51460/16 ARAUJO & SOUZA NEGOCIOS IMOBILIARIOS LTDA - ME 41873/C-1
51463/16 ARAUJO & SOUZA NEGOCIOS IMOBILIARIOS LTDA - ME 41872/C-1
49958/16 BURJ EMPREENDIMENTOS IMOBILIARIOS SPE LTDA 000369/F-1
46548/16 JOÃO LUIZ DELCORCO NEUBERN 40483/C-1

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

50765/16 SEARA ALIMENTOS LTDA 35288/E-1
43004/16 CARLOS HENRIQUE HINKE 40560/C-1

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

51411/16 LUIZ OTAVIO DE LIMA 11776/E-1

12 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

44191/16 CRISTIANE INDÚSTRIA E COMERCIO LTDA 11732/E-1
42002/16 EDISON DE OLIVEIRA 11737/E-1
52653/16 JOSÉ MARIA DE MELO 11742/E-1
42858/16 AGRO MERCANTIL FERRAZ LTDA 11754/E-1
42865/16 AGRO MERCANTIL FERRAZ LTDA 11752/E-1
42844/16 AGRO MERCANTIL FERRAZ LTDA 11756/E-1
42862/16 AGRO MERCANTIL FERRAZ LTDA 11753/E-1
41911/16 AGRO MERCANTIL FERRAZ LTDA 11751/E-1
42846/16 AGRO MERCANTIL FERRAZ LTDA 11755/E-1
52648/16 CASSANDRA HELENA CORREIA 11738/E-1
40847/16 JOÃO CARLOS MUCIO 11748/E-1
45479/16 MARIA DOS REIS DA SILVA CARVALHO 11743/E-1
39457/16 MARIA NELICE DE MORAES RIBEIRO 11739/E-1
50250/16 GISELE APARECIDA PEREIRA 11740/E-1
44070/16 AMÉLIA DA SILVA RAMOS 11749/E-1
43334/16 ELIS REGINA DE PAULA 11750/E-1

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

PROCES. INTERESSADO N°/SÉRIE
42000/16 EDISON DE OLIVEIRA 20450/E-1

ARQUIVAMENTO DE PROCESSO:
PROCES. INTERESSADO

48858/16 EDNA TEIXEIRA REQUENA
47021/16 PEDRO BUSNARDO
52517/16 APARECIDA MARÇAL DE SOUZA FRANCISCO
48852/16 LUIZ VICTORELLI
52827/16 JUDITE DOS SANTOS PREVITALI
46154/16 NERLE QUAGGIO BRESOLIN
51466/16 MICHELE SVIZZERO SOUZA DE FREITAS
45706/16 SERGIO VELLUDO FERRAZ

ERRATA
ONDE SE-LE: PUBLICADO EM DOM 05 /11/ 2016
ARQUIVAMENTO DE PROCESSO:

PROCES. INTERESSADO
52520/16 VANIA REGINA ALARCON DE FREITA

LEIA-SE
ARQUIVAMENTO DE PROCESSO:

PROCES. INTERESSADO
52520/16 VANIA REGINA ALARCON DE FREITAS OBEID

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

48851/16 MARLENE
CASTELLO QR

RUA ENG.º XERXES
RIBEIRO DOS SANTOS
Nº 4-21 – JARDIM
CAROLINA

03 0433 001

56505/16
PAULO ROBERTO
LEITE DE
CARVALHO

QR RUA 7 DE SETEMBRO Nº
11-53 - CENTRO 01 0076 011

56514/16
EDISON
APARECIDO DOS
SANTOS

QR
RUA ARLINDO FIDELIS
Nº 11-95 – JARDIM OURO
VERDE

05 0966 028

56531/16
MARLYN
APARECIDA
RONDINA MORAES

QR
ALAMEDA DOS
GERANIOS Nº 6-35 –
VISTA ALEGRE

04 0135 009

56498/16 ZELIA MADELLA QR RUA SÃO GONÇALO Nº
4-49 – VILA PERROCA 02 0260 026

54930/16

PAGANI
COMERCIO
ADMINISTRAÇÃO
E URBANISMO
LTDA

TB TRAVESSA 19 – QUINTA
DA BELA OLINDA 04 1581 001

56479/16 HAROLDO ALVES
PENTEADO TB

RUA PADRE FRANCISCO
VAN DER MAAS QD 16 –
JARDIM CONTORNO

03 0875 003

56478/16 HAROLDO ALVES
PENTEADO TB

RUA PADRE FRANCISCO
VAN DER MAAS QD 16 –
JARDIM CONTORNO

03 0875 002

56475/16 HAROLDO ALVES
PENTEADO TB

RUA PADRE FRANCISCO
VAN DER MAAS QD 16 –
JARDIM CONTORNO

03 0875 001

56473/16

PLEXUS
NEGOCIOS
IMOBILIARIOS
LTDA EPP

TBM
RUA JOSÉ COSTA
RIBEIRO QD 4 PAR –
JARDIM VANIA MARIA

04 1027 009

56485/16 JOSE BENEDITO
FERREIRA TB

RUA ANTONIO PEREIRA
QD 15 IMPAR – VILA
INDUSTRIAL

05 0823 001

56490/16 AUGUSTO FRAGA
ZWICKER TB

RUA PRINCESA ISABEL
QD 14 PAR – VILA
LEMOS

04 0476 015

56500/16

IGREJA
PRESBITERIANA
RENOVADA DE
BAURU

TB
RUA CAETANO CARIANI
QD 14 IMPAR – ANTIGO
Nº 14-19 – VILA LEMOS

04 0464 002

56510/16 MYRNA LIS
AGUADO TB

RUA CAPITÃO JOÃO
ANTONIO QD 5 -
CENTRO

03 0165 013

56513/16 LUCIMAR DA
SILVA TB

RUA ORY PINHEIRO
BRISOLA QD 11 PAR –
PARQUE SÃO JOÃO

05 0844 009

56541/16 VALMIR CRUZ TB ALAMEDA GRANADA -
SANTA EDWIRGES 04 1069 014

ERRATA
ONDE LE-SE : PUBLICADO EM DOM 05 / 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

54910/16 LUCENTINI CATINI
FILHO TB

RUA ARMANDO CAFFEO
QD 1 IMPAR – PARQUE
CITY

04 3117 012

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

54910/16 LUCENTINO CATINI
FILHO TB

RUA ARMANDO CAFFEO
QD 1 IMPAR – PARQUE
CITY

04 3117 012

DIVISÃO DE VIGILÂNCIA SANITÁRIA

PUBLICAÇÃO DE: 05/11/2016 a 09/11/2016
ARQUIVAMENTO DE PROCESSO:

PROCESSO INTERESSADO

22674/09 COLÉGIO PARAÍSO BAURU EDUCAÇÃO INFANTIL E ENSINO
FUNDAMENTAL LTDA – EPP

16407/09 EMILIANA TIEPPO BETTING (B.M. COMÉRCIO DE PRODUTOS
ODONTOLÓGICOS – ME)

23353/09 LUIZ CARLOS REGINA CARDOSO
21779/09 FRANKLIN MAMORU KASAMA

22170/09 COOLIDGE HERCOS NETO (COOLIDGE CURSOS PARA VESTIBULARES
LTDA)

25956/09 LINSTON TOCCI JUSTO – ME

26823/09 SILMARA APARECIDA MAZZON CARRERO (SAM CARRERO PASTELARIA
– ME)

33110/09 ESPAÇO CRIANÇA EDUCAÇÃO INFANTIL P & V LTDA – ME
50321/07 LUIZ CARLOS DE OLIVEIRA
33172/09 MÁRCIA H. BIGHETI BUSCH (VITÓRIA RÉGIA HOTEL LTDA)
29214/09 FUTURA COMÉRCIO DE PRODUTOS MÉDICOS E ESPORTIVOS LTDA – EPP
45968/14 DÉBORA DA SILVA SOUZA SILVEIRA (FÁBIO LUIZ BUSCARIOLLO – ME)
20085/16 PATRUS TRANSPORTES URGENTES LTDA
23733/16 CASA DOS ELETRODOS DE BAURU LTDA ME
61123/15 INTERCOM PRODUTOS HOSPITALARES LTDA – EPP
61395/15 INTERCOM PRODUTOS HOSPITALARES LTDA – EPP
12293/16 ANELISA GUERTAS BOTURA LOPEZ
23732/16 CESAR PAIS LOPEZ – ME

COMUNICAÇÃO DE APLICAÇÃO DE NOTIFICAÇÃO REFERENTE AO LAUDO DE ANÁLISE
Nº 2.1P.0/2016:

PROCESSO INTERESSADO N°/SÉRIE
51426/16 STW EMPACOTAMENTOS EIRELI - EPP 246/B-1

RECURSO DEFERIDO DE AUTO DE INFRAÇÃO:
PROCESSO INTERESSADO DIAS N°/SÉRIE
52941/16 BECAR INDÚSTRIA E COMÉRCIO LTDA – ME 45 26849/E-1
52019/16 MARTINO MONDELI ALIMENTOS LTDA – EPP 30 41312/C-1
54019/16 SIXTEEN ALIMENTOS LTDA ME 90 40622/C-1

13DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

RECURSO DEFERIDO PARCIALMENTE DE AUTO DE INFRAÇÃO:
PROCESSO INTERESSADO DIAS N°/SÉRIE
54024/16 SIXTEEN ALIMENTOS LTDA ME 60 40621/C-1

RECURSO INDEFERIDO DE AUTO DE INFRAÇÃO:
PROCESSO INTERESSADO N°/SÉRIE
54013/16 SIXTEEN ALIMENTOS LTDA ME 40623/C-1

RECURSO DEFERIDO PARCIALMENTE DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE
MULTA:

PROCESSO INTERESSADO DIAS N°/SÉRIE
32993/16 C. A. COMÉRCIO DE LANCHES LTDA – ME 30 22268/E-1
29884/16 MARTINO MONDELI ALIMENTOS LTDA – EPP 30 17194/E-1

RECURSO INDEFERIDO DE AUTO DE IMPOSIÇÃO DE PENALIDADE DE MULTA:
PROCESSO INTERESSADO N°/SÉRIE
47624/16 VALDEMIR JOSÉ SIQUEIRA 22276/E-1

DEFERIDO SOLICITAÇÃO DE LIBERAÇÃO DOS PRODUTOS, SOB PROTOCOLO Nº 108/16,
REFERENTE AO 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

DEFERIDO PARCIALMENTE RECURSO SOB PROTOCOLO Nº 817/16 A DESINTERDIÇÃO
SÓMENTE DOS EQUIPAMENTOS, MANTENDO INTERDITADOS OS PRODUTOS JÁ
FABRICADOS, REFERENTE AO TERMO DE INTERDIÇÃO:

PROCESSO INTERESSADO N°/SÉRIE

46167/16 M.T. INDÚSTRIA E COMÉRCIO DE PRODUTOS PARA HIGIENE
LTDA 3240/C-1

COMUNICAÇÃO DE APLICAÇÃO DE TERMO DE LIBERAÇÃO:
PROCESSO INTERESSADO N°/SÉRIE

46167/16 M.T. INDÚSTRIA E COMÉRCIO DE PRODUTOS PARA
HIGIENE LTDA 0436/C-1

COMUNICAÇÃO DE APLICAÇÃO DE NOTIFICAÇÃO PARA RECOLHIMENTO DE MULTA:
PROCESSO INTERESSADO N°/SÉRIE
29883/15 LUCIANA DA SILVA ZACARIAS – ME 0019/F-1
29893/15 LUCIANA DA SILVA ZACARIAS – ME 0020/F-1

ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA:
PROCESSO 31050/15
INTERESSADO FRANKLIN MAMORU KASAMA
ATIVIDADE SERVIÇOS VETERINÁRIOS
REQUERENTE FRANKLIN MAMORU KASAMA
CPF 116.504.128-60
CRMV/SP 10.045

PROCESSO 57518/16
INTERESSADO SORRI - BAURU

ATIVIDADE
FABRICAÇÃO DE INSTRUMENTOS NÃO-ELETRÔNICOS E
UTENSÍLIOS PARA USO MÉDICO, CIRÚRGICO, ODONTOLÓGICO E DE
LABORATÓRIO.

REQUERENTE RENATO GIANCOLI BUSNARDO
CPF 316.153.528-64
CREFITO/SP 150040-F

BAIXA DE CO-
RESPONSABILIDADE
TÉCNICA:

15270/99

INTERESSADO COMERCIAL BIOFARMA LTDA
ENDEREÇO R. GALVÃO DE CASTRO,6-30 – VL. NOVA CARDIA
REQUERENTE LUCIANA GALVANI
CPF 324.031.458-40
CRF/SP 63106

AUTORIZAÇÃO VS 05/2016

A DIRETORA DO DEPARTAMENTO DE SAÚDE COLETIVA, MEIRE BELCHIOR PRANUVI,
COMUNICA QUE O ESTABELECIMENTO ABAIXO RELACIONADO FOI AUTORIZADO
A REALIZAR O ASSENTAMENTO DE DADOS DOS PROCEDIMENTOS RADIOLÓGICOS
REALIZADOS ATRAVÉS DE SISTEMA INFORMATIZADO.

PROCESSO 47409/16
RAZÃO SOCIAL ORTODIAGNÓSIS RADIOLOGIA ODONTOLÓGICA LTDA
ENDEREÇO R. HENRIQUE SAVI, 6-84
BAIRRO VL. CIDADE UNIVERSITÁRIA
CNPJ 02.881.310/0001-98
RESPONSÁVEL
LEGAL MÁRCIA FERREIRA VASCONCELOS

RESPONSÁVEL
TÉCNICO MÁRCIA FERREIRA VASCONCELOS

CRO/SP 59151
RESPONSÁVEL
TÉCNICO SUB. MARIA HELENA FERREIRA VASCONCELOS

CRO/SP 36224

EXTRATOS
CONTRATO Nº 8.145/16 - PROCESSO Nº 8.997/16 - CONTRATANTE: MUNICÍPIO DE BAURU
- CONTRATADA: ANDRÉA F. MONTEIRO SERVIÇOS - ME - OBJETO: A CONTRATADA obriga-
se nos termos de sua proposta devidamente anexada ao Processo Administrativo nº 8.997/16, fornecer ao
CONTRATANTE: confecção, instalação de toldos com mão de obra inclusa para realização dos serviços,
conforme Anexo I do Edital de Licitação SMS nº 120/16 – PRAZO: 12 meses – VALOR TOTAL: R$
21.710,00 – MODALIDADE: Convite nº 4/16 – PROPONENTES: 02 - ASSINATURA: 01/11/16,
conforme art. 61, parágrafo único da Lei Federal nº 8.666/93.

Seção III
Editais

EDITAL PARA ELEIÇÃO DOS MEMBROS QUE COMPORÃO O CONSELHO DO MUNICÍPIO
DE BAURU PARA O BIÊNIO 2017/2018.
O Conselho do Município de Bauru e a Secretaria Municipal do Planejamento, no uso das suas atribuições
legais, conferidas pela Lei Municipal 5.631, de 22 de agosto de 2008, através da Comissão Eleitoral
instituída pela Resolução CMB 003/2016, de 05 de outubro de 2016, publicada na edição de 08 de outubro
de 2016, do Diário Oficial do Município, disciplina as eleições para o Conselho do Município de Bauru
para o biênio 2017/2018, em atendimento ao disposto no artigo 247, da Lei n.º 5.631, de 22 de agosto de
2008, que instituiu o Plano Diretor Participativo do Município de Bauru, e o disposto no artigo 27, do
Regimento Interno.

1 - DA COMPOSIÇÃO
1.1	 O Conselho do Município de Bauru, de acordo com a Lei Municipal n.º 6.815, de 06 de julho
de 2016, que alterou o artigo 247, da Lei Municipal n.º 5.631, de 22 de agosto de 2008, Plano Diretor
Participativo do Município de Bauru, é composto de 35 (trinta e cinco) membros, respeitando o previsto
no Decreto n.º 5.790, de 25 de maio de 2006, bem como o Regimento Interno do Conselho Nacional das
Cidades, amparado pela Lei n.º 10.257/2001, de 10 de julho de 2001, Estatuto das Cidades, garantindo a
proporcionalidade de 60% dos membros da Sociedade Civil e 40% do Poder Público, com mandato de 2
(dois) anos podendo ser reeleitos os membros representantes dos setores de planejamento e reconduzidos
os demais membros, pelo mesmo prazo, obedecidos os seguintes critérios:
I - 12 (doze) membros do Poder Público;
II - 08 (oito) membros das Entidades de Classe, ONG'S e Institutos de Ensino Superior, sendo (05)
membros para as Entidades de Classe, 01 (um) membro para ONGs, e 02 (dois) membros de Instituto de
Ensino Superior;
III - 15 (quinze) membros representando a Comunidade local, assim escolhida:

a)12 (doze) membros escolhidos, sendo 01 (um) um membro para cada setor urbano,
conforme sistemática adotada para elaboração do Plano Diretor.
b) 03 (três) membros representando os 09 (nove) setores rurais, sendo 01 (um)
membro de cada uma das bacias hidrográficas rurais do Município (Rio Batalha,
Córrego Água Parada e Ribeirão Campo Novo).

2 - DOS REQUISITOS
2.1 A Eleição para os membros representantes da comunidade, representando os 12 (doze) setores de
planejamento urbano e 3 (três) setores rurais, conforme previsto no regimento interno do Conselho do
Município de Bauru, será realizada no dia 09 de dezembro de 2016 ás 18h00min – local: Câmara Municipal
de Bauru, Praça Dom Pedro II, n°1-50, Centro; tendo sua segunda chamada caso necessário dia 13 de
dezembro de 2016; dar-se-á da seguinte forma:

a) Eleição de um membro titular e dois membros suplentes, dentre moradores de
bairros que façam parte do setor de planejamento urbano;
b) Eleição de 3 (três) membros titulares e dois membros suplentes, dentre
representantes dos 9 (nove) setores rurais, sendo 01 (um) membro de cada bacia
hidrográfica rural do Município (Rio Batalha, Córrego da Água Parada e Ribeirão
Campo Novo);

Parágrafo Único - fica sob responsabilidade da Secretaria Municipal da Agricultura e Abastecimento a
condução do processo eleitoral junto aos setores rurais, devendo o resultado da eleição ser divulgado em
concomitância com o resultado da eleição dos setores de planejamento urbano.

3 - DA REALIZAÇÃO DA ELEIÇÃO
3.1 - Para concorrer à função de membro dos setores de planejamento urbano, o interessado deverá
comparecer, com antecedência de 1 (uma) hora, no dia da eleição, preencher a ficha de candidato,
apresentando comprovante de endereço para validação da sua candidatura, devendo cada setor de
planejamento eleger seu representante entre os candidatos presentes.
3.2 - Serão considerados comprovantes de endereço: cartas e correspondências relativas às contas de água,
luz, IPTU, telefone ou correspondência bancária.
3.3 - A eleição ocorrerá em xx de dezembro de 2016, para as vaga de membro de todos os setores de
planejamento urbano, no plenário da Câmara Municipal de Bauru, entre x e z horas.

4 - DA ELEIÇÃO ENTRE AS ENTIDADES, ONG'S e INSTITUTOS DE ENSINO SUPERIOR
4.1 A eleição dos membros das Entidades, constantes do inciso II, do artigo 247, da Lei 5.631/2008, Plano
Diretor Participativo, dar-se-á através de realização de plenária, respeitado o processo democrático, entre
as Entidades de Classe, ONG'S e Institutos de Ensino Superior relacionadas ao Desenvolvimento Urbano,
devendo ser respeitada a reserva de vagas às Entidades de Classe, a saber
a) 5 (cinco) membros para as Entidades de Classe;
b) 01 (um) membro para ONGs;
c) 02 (dois) membros de Instituto de Ensino Superior.
Parágrafo Primeiro - Caberá à Comissão Eleitoral a definição da data da eleição entre as Entidades de
Classe, ONG'S e Institutos de Ensino Superior, devendo as entidades de classe que sejam relacionadas
ao desenvolvimento urbano serem oficiadas para que querendo, participem da plenária em dia e local
designados com antecedência de no mínimo 30 (trinta) dias.

14 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

Parágrafo Segundo - Cada Entidade de Classe, ONG e Instituto de Ensino Superior terá direito a uma vaga
de membro titular, sendo reservadas 02 (duas) vagas para membro suplente.

5 - DA INDICAÇÃO DOS REPRESENTANTES DO PODER PÚBLICO
5.1 - Na composição do Conselho do Município de Bauru, os 12 (doze) representantes do Poder Público,
assim como seus suplentes, deverão ser indicados pelos respectivos Dirigentes, até o dia 09 de janeiro de
2017, de acordo com o especificado abaixo:

a)	 03 (três) representantes da Secretaria Municipal do Planejamento;
b)	 02 (dois) representantes da Secretaria Municipal de Obras;
c)	 01 (um) representante da Secretaria Municipal do Meio Ambiente;
d)	 01 (um) representante da Secretaria Municipal da Agricultura e Abastecimento;
e)	 01 (um) representante da Secretaria Municipal da Saúde;
f)	 01(um) representante da Secretaria Municipal da Educação;
g)	 01 (um) representante do Departamento de Água e Esgoto de Bauru;
h)	 01 (um) representante da EMDURB;
i)	 01 (um) representante do Gabinete do Prefeito.

6 - DAS DISPOSIÇÕES FINAIS
6.1 - A relação dos 35 (trinta e cinco) membros eleitos e indicados a comporem o Conselho do Município
de Bauru será publicada no Diário Oficial do Município em até 15 (quinze) dias após a eleição, devendo a
posse ocorrer no máximo 15 (quinze) dias após a publicação no Diário Oficial, em cerimônia presidida pelo
Chefe do Poder Executivo ou por àquele, por ele, indicado, em caso de impossibilidade.
6.2 - O Conselho do Município de Bauru é órgão deliberativo vinculado à Secretaria Municipal de
Planejamento, sendo que a participação no CMB será considerada de relevante interesse público e não será
remunerada.
6.3 - Aquele que se sentir prejudicado, poderá recorrer à Comissão Eleitoral para dirimir dúvidas ou
ingressar com pedido administrativo visando a apuração dos fatos, devendo, no prazo de 03 (três) dias
receber respostas de seu questionamentos, salvo quando o tempo previsto neste item não for suficiente para
o atendimento do solicitado.

7 – SETORES DE PLANEJAMENTO
SETOR 1
1.	 Centro
2.	 Vl. Altinópolis
3.	 Vl. Pinto

SETOR 2
1.	 Jd. Paulista
2.	 Jd. Samambaia
3.	 Res. Villaggio
4.	 Villaggio II
5.	 Villaggio III
6.	 Vl. Santa Clara
7.	 Altos da Cidade
8.	 Vl. Riachuelo
9.	 Pq. Panorama
10.	 Jd. Imperial
11.	 Aeroporto, Jd.
12.	 Altos da cidade
13.	 Jd. América
14.	 Vl. Aviação
15.	 Vl. Serrão
16.	 Jd. Estoril
17.	 Jd. Europa
18.	 Vl. Serrão
19.	 Jd. Marabá
20.	 Jd. Mary
21.	 Paineiras
22.	 Pq. das Nações
23.	 Vl. Ascenção
24.	 Vl. Gorízia
25.	 Vl. Furtuoso Dias
26.	 Vl Nova Santa clara
27.	 Vl santa clara
28.	 Vl. Sta Isabel
29.	 Vl. Mesquita
30.	 Vl. Regis
31.	 Vl. Noemy
32.	 Vl. América
33.	 Vl. Santa Tereza
34.	 Vl. Marizan
35.	 Vl. Samaritana
36.	 Jd. Estoril
37.	 Jd. Estoril II, III, IV, V
38.	 Res. Centre Villy
39.	 Jd. Nasrala
40.	 Vl. Zilo
41.	 Vl. Mariana
42.	 Jd Paulista
43.	 Vl. Riachuelo
44.	 Vl. Guedes de Azevedo
45.	 Jd. Amalia
46.	 Jd. Calil Rahal
47.	 Vl. Leme da Silva
48.	 Jd. Aeroporto
49.	 Núcleo Res. do Jd. América
50.	 Mutirão Carmem Carrijo Coube

51.	 Jd. Yolanda
52.	 Vl. Aviação
53.	 Residencial Paineiras
54.	 Residencial Ilha de Capri
55.	 Residencial Espazio Verde
56.	 Residencial Lago Sul
57.	 Chácaras Pq. Panorama
58.	 Chácaras Cardoso
59.	 Chácaras Jd. Imperial
60.	 Res. Vl. Lobos
61.	 Pq. das Nações
62.	 Res. Tivoli I
63.	 Res. Tivoli II
64.	 Resid. Lago Sul
65.	 Res. Village Campo Novo
66.	 Jd. Marabá
67.	 Jd. Mary
68.	 Vl. Viação B

SETOR 3
1.	 Jd. Eugênia
2.	 Vl. Independência
3.	 Res. Jardins do Sul
4.	 Vl. Santista
5.	 Vl.São Francisco.
6.	 Jd. Shangri-lá.
7.	 Jd. Solange
8.	 Jd. Terra Branca
9.	 Vl Dumont
10.	 Jd Jandira
11.	 Vl. B. Prates
12.	 Jd. Central
13.	 Jd. Noroeste
14.	 Vl. D’aro
15.	 Vl. Nova Santa Ignez
16.	 Vl. Santa Ignez
17.	 Pq. São Joaquim
18.	 Vl. Razuki
19.	 Vl. Tentor
20.	 Res. Pq. Granja Cecília D

SETOR 4
1.	 Res. Pq. Granja Cecília A
2.	 Mutirão Jd. Ouro Verde
3.	 Jd. Vitória
4.	 Jd. Ferraz
5.	 Vl. Ipiranga
6.	 Vl. Popular
7.	 Vl. Nova de Julho
8.	 Vl. Paulista
9.	 Vl. Nova Paulista
10.	 Vl. São João do Ipiranga
11.	 Jd. Gaivota
12.	 Vl. Nipônica
13.	 Vl. Nova Nipônica
14.	 Vl. Maria
15.	 Jd. Esplanada
16.	 Vl. Carvalho
17.	 Jd. Ana Lúcia
18.	 Pq. Fortaleza
19.	 Vl. Giunta
20.	 Vl Souto
21.	 Jd. Brasília
22.	 Jd. Aracy
23.	 Vl. Pelegrina
24.	 Jd. Faria
25.	 Res. Manoel Lopes
26.	 Pq. Àgua do Sobrado
27.	 Jd. Jussara
28.	 Vl. Paraíso
29.	 Vl. Dante Alighieri
30.	 Jd. de Allah
31.	 Vl. Rocha
32.	 Vl. Alto Paraíso
33.	 Pq São João
34.	 Jd. Celina
35.	 Vl. Nova Celina
36.	 Pq. Viaduto
37.	 Bosque da Saúde
38.	 Quinta Ranieri
39.	 Núcleo Jd. Guilherme
40.	 Residencial Pq. das Andorinhas
41.	 Res. Pq. dos Sabiás
42.	 Res. Pq. das Andorinhas

15DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

SETOR 5
1.	 Chácaras Cornélias
2.	 Pq. Real
3.	 Vl. Industrial
4.	 Vl. Santa Terezinha
5.	 Vl. Pacífico
6.	 Vl. Pacífico II
7.	 Vl. Falcão
8.	 Vl. Martha
9.	 Vl. Bela
10.	 Pq. Santa Cândida
11.	 Núcleo Leão 13
12.	 Pq. Val de Palmas
13.	 Cohab Dutra
14.	 Vl. Dutra
15.	 Cond. Res. Pinheiros
16.	 Jd. Marilú
17.	 Res. Ana Nery
18.	 Vl. ggio Via Verde
19.	 IBC
20.	 Pq. Jandaia
21.	 Jd. da Grama
22.	 Vl. Santa Filomena
23.	 Jd. Prudência
24.	 Vl. São Sebastião
25.	 Fundação Casa Popular
26.	 Vl. Industrial
27.	 Jd. Nova Esperança I e II
28.	 Jd. Andorfato
29.	 Jd. El Dourado
30.	 Cohab Edson Francisco da Silva
31.	 Pq. Jaraguá
32.	 Pq. Sergipe
33.	 Vl. São Manoel
34.	 Jd. Rosa Branca
35.	 Núcleo Fortunato Rocha Lima
36.	 Núcleo Nove de Julho
37.	 Pq. Santa Edwirges
38.	 Chácaras Rodrigueiro
39.	 Jd. Vânia Maria
40.	 Jd. Gerson França
41.	 Res. Vanessa
42.	 Jd. Marise
43.	 Vl. Cordeiro
44.	 Jd. Maravilha
45.	 Vl. Quaggio
46.	 Jd. Vitória Quaggio
47.	 Vl. São João da Bela Vista
48.	 Jd. Bela Vista
49.	 Jd. Elydia

SETOR 6
1.	 Distrito Industrial Cláudio Guedes Misquiati
2.	 Bairro Santa Fé
3.	 Pq. Primavera
4.	 Pq. Roosevelt
5.	 Moradas do Buriti
6.	 Núcleo Alto Alegre
7.	 Jd. Petrópolis
8.	 Jd. Progresso
9.	 Jd. Coral
10.	 Vl. Cidade Jd.
11.	 Vl. Nova Marajuara
12.	 Vl. Santa Rosa
13.	 Vl. Lemos
14.	 Vl. Bechelli
15.	 Vl. Gonçalves
16.	 Vl. Camargo.
17.	 Vl. Seabra
18.	 Pq. Boa Vista
19.	 Jd. José Kallil
20.	 Pq. União
21.	 Jd. Imperatriz
22.	 Res. Francisco Lemos de Almeida
23.	 Vl. Bom Jesus
24.	 Jd. São José
25.	 Vl. Marajoara
26.	 Jd. T.V.
27.	 Jd. Godoy
28.	 Jd. Marília
29.	 Jd. Nova Marília
30.	 Vl. Garcia
31.	 Pq. Santa Cecília
32.	 Res. Santa Cecília

33.	 Jd. Estrela Dalva
34.	 Jd. Mainichi
35.	 Jd. Maria Célia
36.	 Pq. São Cristovão
37.	 Pq. São Geraldo
38.	 Pq. Novo São Geraldo
39.	 Jd. Jassira
40.	 Jd. Nossa Senhora de Lourdes
41.	 Jd. Fonte do Castelo
42.	 Jd. Maria Angélica
43.	 Pq. Res. do Castelo
44.	 Jd. Hojas
45.	 Pq. Floresta
46.	 Vl. Gimenes
47.	 Vl. Formosa
48.	 Pq. Vista Alegre
49.	 Vl. Vergueiro
50.	 Jd. Santana
51.	 Bairro Madureira
52.	 Jd. Araruna
53.	 Pq. Alto Sumaré

SETOR 7
1.	 Núcleo Gasparini
2.	 Núcleo India Vanuiri
3.	 Jd. Helena
4.	 Pousada da Esperança
5.	 Res. Nova Bauru
6.	 Vl. São Paulo
7.	 Pq. City
8.	 Colina Verde

SETOR 8
1.	 Jd. Novo Pagani
2.	 Pq. das Perdizis
3.	 Jd. Flória
4.	 Jd. Nova Flórida
5.	 Jd. Ivone
6.	 Chácaras das Flores (próximo ao Córrego Barreirinho)
7.	 Chácaras Gigo
8.	 Núcleo Nobuki Nagasawa
9.	 Jd. Silvestre I
10.	 Jd. Silvestre II
11.	 Núcleo Beija Flor
12.	 Pq. dos Eucaliptos
13.	 Núcleo El Dourado
14.	 Vl. Santa Luzia
15.	 Vl. Nova Santa Luzia
16.	 Vl. Conceição
17.	 Jd. Araruna

SETOR 9
1.	 Núcleo Mary Dota
2.	 Quinta da Bela Olinda
3.	 Loteamento Mário Luiz Rodrigues do Prado
4.	 Cohab Izaura Pitta Garms
5.	 Pq. Giansant
6.	 Chácaras São João
7.	 Jd. Mendonça
8.	 Jd. Chapadão
9.	 Pq. Rossi

SETOR 10
1.	 Distrito Indutrial Domingos Biancardi
2.	 Condomínio Terra Nova
3.	 Núcleo Octávio Rasi
4.	 Vl. Aimorés
5.	 Jd. São Judas
6.	 Pq. Baurulândia
7.	 Distrito Industrial Marcos Vinicíus Feliz Machado
8.	 Pq. Santa Terezinha
9.	 Vale do Igapó
10.	 Pq. Manchester
11.	 Bairro dos Tangarás
12.	 Pq. Bauru Mirim
13.	 Jd. Country Clube
14.	 Chácaras Betânia
15.	 Ferradura Mirim
16.	 O Ferradura
17.	 Pq. Paulista
18.	 Jd. Nova Bauru
19.	 Pq. Bauru
20.	 Núcleo José Regino
21.	 Núcleo Luís Edmundo Coube

16 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

22.	 Vl. Tecnológica
23.	 Cohab Pastor Arlindo Lopes Viana
24.	 Pq. Julio Nóbrega
25.	 Jd. Alto Bauru
26.	 Pq. Santa Rita

SETOR 11
1.	 Jd. Guadalajara
2.	 Vl. Coralina
3.	 Vl. Monlevade
4.	 Vl. Cardia II
5.	 Res. do Bosque
6.	 Jd. Cruzeiro do Sul
7.	 Pq. Paulistano
8.	 Pq. São Jorge
9.	 Jd. Marambá
10.	 Vl. Galvão
11.	 Vl. Engler
12.	 Jd. Auri Verde
13.	 Jd. do Contorno
14.	 Vl. Carmem I
15.	 Vl. Carmem II
16.	 Jd. Rosas do Sul
17.	 Cohab Primavera
18.	 Núcleo Bom Samaritano
19.	 Jd. Cecap
20.	 Núcleo Jd. Redentor I
21.	 Núcleo Jd. Redentor II
22.	 Núcleo Jd. Redentor III
23.	 Jd. Carolina
24.	 Res. Moriah
25.	 Res. Jd. Carvalho
26.	 Pq. Flamboyant
27.	 Jd. Pq. das Camélias
28.	 Jd. Samburá
29.	 Pq. da Água Comprida
30.	 Núcleo Geisel
31.	 Pq. Hipódramo
32.	 Multirão Darcy Cesar Improta
33.	 Jd. Olímpico
34.	 Jd. Alvorada
35.	 Jd. das Orquídeas
36.	 Res. Odete
37.	 Res. Sauípe
38.	 Res. Tavano
39.	 Jd. Colonial
40.	 Jd. Nicéia
41.	 Jd. Santos Dumond

SETOR 12
1.	 Vl. Aeroporto de Bauru
2.	 Jd. Dona Sarah
3.	 Vl. Reis
4.	 Vl. Ferraz
5.	 Jd. Pagani
6.	 Vl. Regina
7.	 Jd. Enfante Dom Henrique
8.	 Jd. Planalto
9.	 Vl. Cidade Universitária
10.	 Jd. Panorama
11.	 Vl. Maracy
12.	 Jd. Deluiggy
13.	 Jd. Brasil
14.	 Vl. Nova Cidade Universitária
15.	 Vl. Nise
16.	 Vl. Nova Nise
17.	 Vl. Perroca
18.	 Vl. Brunhari
19.	 Vl. Santa Lúcia
20.	 Vl. Cardia
21.	 Vl. Yara
22.	 Vl. Santo Antônio
23.	 Vl. Santos Pinto
24.	 Bairro Alto Higienópolis
25.	 Jd. Avenida
26.	 Vl. Bonfim
27.	 Vl. das Flores
28.	 Chácara das Flores (próximo Shopping Nações)
29.	 Vl. Antártica
30.	 Vl. Vieira
09/12/2016 – Eleição de Membros dos setores de planejamento;
13/12/2016 – Segunda chamada (Caso necessário);
09/01/2017 – Indicação dos representantes do Poder Público;
16/01/2017 – Posse; local: Casa dos Conselhos;

23/01/2017 – (Sugestão, devendo ficar definido data na posse) Primeira reunião Biênio 2017/2018;

Bauru, 10 de novembro de 2016.

Elaine Cristina Breve da Silva
Presidente da Comissão Eleitoral

Isabel Aiko Takamatsu
Vice Presidente da Comissão Eleitoral

Raeder Rodrigo Porcaro Puliesi
1º Secretário da Comissão Eleitoral

Pérola Motta Zanotto
Membro Secretaria de Obras

Gabriel Motta Guimarães
Membro Secretaria de Agricultura

Israel Fernando Capperuto,
Membro da Comunidade

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - PREFEITURA MUNICIPAL DE
BAURU - Edital nº 415/16 – Processo nº 22.150/16 – Modalidade: Pregão Eletrônico nº 281/16 – Tipo:
Menor Preço por Lote - Objeto: AQUISIÇÃO ESTIMADA ANUAL DE 5.660 KG DE LENTILHA
SECA, DEVIDAMENTE ESPECIFICADO O ANEXO I – Interessada: Secretaria da Educação, Sebes
e Depto da Água e Esgoto. Notificamos aos interessados no processo licitatório epigrafado que o julgamento
e a classificação havidos foram devidamente Adjudicado em 03/11/16 pelo pregoeiro e Homologado em
03/11/16 pelo Sr. Prefeito, as empresas da seguinte forma:
LOTE 01 – LENTILHA – COTA PRINCIPAL – ALNUTRI ALIMENTOS LTDA

IT DESCRIÇÃO MÍNIMA QTDE.
ESTIM MARCA VALOR UN. VALOR

TOTAL

01 LENTILHA SECA: Demais
especificações conforme o edital 415/16. 5.094 KG PINK R$ 12,66 R$ 64.490,04

LOTE 02 – LENTILHA – COTA RESERVADA – G NOVA COMÉRCIO DE PRODUTOS
ALIMENTÍCIOS EIRELI – ME

IT DESCRIÇÃO MÍNIMA QTDE.
ESTIM MARCA VALOR UN. VALOR

TOTAL

01 LENTILHA SECA: Demais
especificações conforme o edital 415/16. 566 KG PINK R$ 16,11 R$ 9.118,26

Bauru, 09/11/16 - Ana Paula Marques – Dir. da Div. de Compras e Licitações – SME

NOTIFICAÇÃO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO – PREFEITURA
MUNICIPAL DE BAURU – Processo nº 30.182/12 – Dispensa de Licitação com fundamento no art.
24, inciso IV da Lei Federal nº 8.666/93, pelas razões expostas nos autos – Interessados: Secretaria da
Educação, Administração, Bem Estar Social e Gabinete do Prefeito. Objeto: Contratação de empresa para
prestar serviços de locação de máquinas multifuncionais incluindo manutenção preventiva e corretiva,
além de suprimentos necessários para utilização dos equipamentos. A dispensa de licitação foi devidamente
RATIFICADA pelo Senhor Prefeito em 08/11/2016 à empresa NOVACK COMÉRCIO E SERVIÇOS
LTDA, nos seguintes valores por secretaria: Secretaria da Educação: R$ 56.400,00 (cinquenta e seis
mil e quatrocentos reais); Secretaria dos Negócios Jurídicos: 4.500,00 (quatro mil e quinhentos reais);
Secretaria da Administração: 1.800,00 (um mil e oitocentos reais); Gabinete do Prefeito: 1.800,00 (um mil
e oitocentos reais); Secretaria do Bem Estar Social: 900,00 (novecentos reais); perfazendo o total de R$
65.400,00 (sessenta e cinco mil e quatrocentos reais), para formalização de contrato emergencial com prazo
máximo de 180 (cento e oitenta) dias. Bauru, 09/11/16. Secretaria da Educação.

ATA DE REGISTRO DE PREÇOS Nº 432/2016 - PROCESSO Nº 6.605/2016- CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: LOCAMAIS SERVIÇOS EIRELI - EPP - Interessada:
Secretarias Municipais de Saúde, Administração, Educação, Obras, Finanças, Negócios Jurídicos,
Planejamento, Bem Estar Social, Meio Ambiente, Cultura, Administrações Regionais, Agricultura,
Desenvolvimento Econômico Turismo e Renda, Gabinete do Prefeito, 12º Grupamento do Corpo de
Bombeiros, Departamento de Água e Esgoto de Bauru – DAE, Fundação de Previdência dos Servidores
Públicos Municipais Efetivos de Bauru – FUNPREV, cujas especificações estão indicadas nos anexos I e
IV do Processo Administrativo nº 6.605/2016, mediante emissão de Notas de Empenho e conforme termos
de sua proposta devidamente anexada ao processo.
LOTE 03 – COTA RESERVADA – SABÃO EM PÓ.

ITEM QTD. UND. ESPECIFICAÇÕES MÍNIMAS MARCA VALOR
UNITÁRIO

01 11.051 Embal.

Sabão em pó, embalagem de 01 kg.
Composição; tensoativo aniônico,
coadjuvantes, branqueador óptico,
corantes, fragrância, carga e água.
Na embalagem deverá conter
o número de registro junto à
ANVISA.

PLUS R$ 2,33

LOTE 04 – COTA PRINCIPAL – SABÃO EM PÓ.

17DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

ITEM QTD. UND. ESPECIFICAÇÕES MÍNIMAS MARCA VALOR
UNITÁRIO

01 81.043 Embal.

Sabão em pó, embalagem de 01 kg.
Composição; tensoativo aniônico,
coadjuvantes, branqueador óptico,
corantes, fragrância, carga e água.
Na embalagem deverá conter
o número de registro junto à
ANVISA.

PLUS R$ 2,33

PRAZO: 01 ano –– MODALIDADE: PREGÃO ELETRÔNICO Nº 167/2016 – ASSINATURA:
04/11/2016 – VALIDADE: 03/11/2017.

ATA DE REGISTRO DE PREÇOS Nº 446/2016 - PROCESSO Nº 25.032/2016- CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: 3S VIGILÂNCIA EIRELI - ME - Interessada:
Secretarias Municipais de Administração, de Cultura, de Desenvolvimento Econômico, de Finanças, de
Saúde e de Esportes e Lazer, cujas especificações estão indicadas no anexo I e III do Edital nº 370/16,
Processo Administrativo n.º 25.032/16, mediante emissão de Notas de Empenho, conforme termos de sua
proposta devidamente anexada ao processo administrativo e preços abaixo consignados:

LOTE Nº 01
OBJETO: CONTRATAÇÃO DE EMPRESA PARA PRESTAÇÃO DE SERVIÇOS DE
SEGURANÇA.

ITEM
QUANT.

ESTIMADA
ANUAL

ESPECIFICAÇÕES MÍNIMAS
P. UNIT R$ -

HORA HOMEM
/ MULHER

01 22.452
HORAS

Contratação de empresa para prestação de serviço de
segurança em diversos eventos a serem realizados. 28,00

PRAZO: 01 ano –– MODALIDADE: PREGÃO ELETRÔNICO Nº 249/2016 – ASSINATURA:
04/11/2016 – VALIDADE: 03/11/2017.

NOTIFICAÇÃO DE ADJUDICAÇÃO E HOMOLOGAÇÃO - Edital nº 381/16 – Processo nº 10.699/16
– Modalidade: Pregão Eletrônico nº 256/16 – Do Tipo Menor Preço por Lote – DIFERENCIADA
NO MODO COTA RESERVADA. Objeto: AQUISIÇÃO DA QUANTIDADE ESTIMADA ANUAL
DE DIVERSOS MATERIAIS DE LIMPEZA, SENDO: CREOLINA, DESINFETANTE, FIBRAS
ABRASIVAS, QUEROSENE, SODA CAUSTICA, INSETICIDA, PURIFICADOR DE AR - PELO
SISTEMA DE REGISTRO DE PREÇO. Interessados: Secretarias Municipais de Saúde, Administração,
Educação, Obras, Finanças, Negócios Jurídicos, Planejamento, Bem Estar Social, Meio Ambiente, Cultura,
Administrações Regionais, Agricultura, Desenvolvimento Econômico Turismo e Renda, Esportes e Lazer,
Gabinete do Prefeito, 12º Grupamento do Corpo de Bombeiros, Departamento de Água e Esgoto de Bauru
– DAE, 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 Senhor Prefeito Municipal em 03/11/16 á empresa
conforme abaixo:

LOTE Nº 01 - COTA RESERVADA
OBJETO: CREOLINA, DESINFETANTE, FIBRAS ABRASIVAS, QUEROSENE, SODA
CAUSTICA, INSETICIDA, PURIFICADOR DE AR
FORNECEDOR: Y. R. IGLESIAS – EPP – VALOR TOTAL R$ 218.319,33

ITEM QTD. UND. ESPECIFICAÇÕES MÍNIMAS Marca/
Modelo

V. Unit.
R$

01 109 Unid.

Frasco ou embalagem de no mínimo 50ml
de CREOLINA PARA DESINFECÇÃO.
NA EMBALAGEM, DEVERÁ CONTER
O NÚMERO DE REGISTRO JUNTO À
ANVISA.

PEARSON R$ 10,35

02 13540 Unid.

Frasco ou embalagem de no mínimo 1 Litro de
DESINFETANTE BRUTO. Deverá conter na
embalagem do produto a seguinte composição
química: Sequestrante, alcalinizantes, com
ativo de 0,45% de cloreto de benzalcônio.
NA EMBALAGEM, DEVERÁ CONTER
O NÚMERO DE REGISTRO JUNTO À
ANVISA.

LYSOFORM R$ 7,25

03 14519 Unid.

Frasco ou embalagem de no mínimo 500ml
de DESINFETANTE DE USO DOMÉSTICO
com ação bactericida. Odor não tóxico. Deverá
conter na embalagem do produto a seguinte
descrição: Óleo de pinho, eucalipto, lavanda
ou floral. NA EMBALAGEM, DEVERÁ
CONTER O NÚMERO DE REGISTRO
JUNTO À ANVISA.

SOLUTION R$ 1,55

04 1060 Unid.

GALÃO de no mínimo 05 litros de
DESINFETANTE DE USO GERAL com ação
antimicrobiana. Galão plástico e resistente.
Diluição 1/50. Deverá conter na embalagem
do produto as seguintes informações: Ação
efetiva contra staphylococcus aureus e
salmonella choleraesuis. Ação detergente.
Princípio Ativo: Cloreto de aquil, dimetil,
benzil e amônio. 5:10 P/P mínimo de 1%.
NA EMBALAGEM, DEVERÁ CONTER
O NÚMERO DE REGISTRO JUNTO À
ANVISA.

SOLUTION R$ 17,50

05 1507 Unid.

FIBRAS ABRASIVAS DE LIMPEZA (para
uso geral). Deverão ser à base de fibras
sintéticas e mineral abrasivo, unidos por resina
a prova de água para higienização de utensílios
e superfícies de cozinha. Medidas mínimas de
26x10cm.

BRITISH R$ 1,24

06 299 Unid.
Frasco ou embalagem de no mínimo 1
Litro de QUEROSENE. APRESENTAR
NOTIFICAÇÃO NA ANVISA.

FACILITA R$ 8,00

07 65 Unid.

Frasco ou embalagem de no mínimo 1 Kg
de SODA CÁUSTICA. NA EMBALAGEM,
DEVERÁ CONTER O NÚMERO DE
REGISTRO JUNTO À ANVISA.

BRADOC R$ 9,65

08 8792 Unid.

Frasco ou embalagem de no mínimo 300ml
de INSETICIDA AEROSOL (Mata Formiga,
Barata e Mosquito). NA EMBALAGEM,
DEVERÁ CONTER O NÚMERO DE
REGISTRO JUNTO À ANVISA.

BASTON R$ 5,65

09 3060 Unid.

Frasco ou embalagem de no mínimo
360ml de PURIFICADOR DE AR EM
AEROSOL (Desodorizador). APRESENTAR
NOTIFICAÇÃO NA ANVISA.

FACILITA R$ 7,65

LOTE Nº 02 - COTA PRINCIPAL
OBJETO: CREOLINA, DESINFETANTE, FIBRAS ABRASIVAS, QUEROSENE, SODA
CAUSTICA, INSETICIDA, PURIFICADOR DE AR
FORNECEDOR: Y. R. IGLESIAS – EPP - VALOR TOTAL R$ 654.973,92

ITEM QTD. UND. ESPECIFICAÇÕES MÍNIMAS Marca/
Modelo

V. Unit.
R$

01 328 Unid.

Frasco ou embalagem de no mínimo 50ml
de CREOLINA PARA DESINFECÇÃO.
NA EMBALAGEM, DEVERÁ CONTER
O NÚMERO DE REGISTRO JUNTO À
ANVISA.

PEARSON R$ 10,35

02 40620 Unid.

Frasco ou embalagem de no mínimo 1 Litro de
DESINFETANTE BRUTO. Deverá conter na
embalagem do produto a seguinte composição
química: Sequestrante, alcalinizantes, com
ativo de 0,45% de cloreto de benzalcônio.
NA EMBALAGEM, DEVERÁ CONTER
O NÚMERO DE REGISTRO JUNTO À
ANVISA.

LYSOFORM R$ 7,25

03 43559 Unid.

Frasco ou embalagem de no mínimo 500ml
de DESINFETANTE DE USO DOMÉSTICO
com ação bactericida. Odor não tóxico. Deverá
conter na embalagem do produto a seguinte
descrição: Óleo de pinho, eucalipto, lavanda
ou floral. NA EMBALAGEM, DEVERÁ
CONTER O NÚMERO DE REGISTRO
JUNTO À ANVISA.

SOLUTION R$ 1,55

04 3180 Unid.

GALÃO de no mínimo 05 litros de
DESINFETANTE DE USO GERAL com ação
antimicrobiana. Galão plástico e resistente.
Diluição 1/50. Deverá conter na embalagem
do produto as seguintes informações: Ação
efetiva contra staphylococcus aureus e
salmonella choleraesuis. Ação detergente.
Princípio Ativo: Cloreto de aquil, dimetil,
benzil e amônio. 5:10 P/P mínimo de 1%.
NA EMBALAGEM, DEVERÁ CONTER
O NÚMERO DE REGISTRO JUNTO À
ANVISA.

SOLUTION R$ 17,50

05 4523 Unid.

FIBRAS ABRASIVAS DE LIMPEZA (para
uso geral). Deverão ser à base de fibras
sintéticas e mineral abrasivo, unidos por
resina a prova de água para higienização de
utensílios e superfícies de cozinha. Medidas
mínimas de 26x10cm.

BRITISH R$ 1,24

18 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

06 897 Unid.
Frasco ou embalagem de no mínimo 1
Litro de QUEROSENE. APRESENTAR
NOTIFICAÇÃO NA ANVISA.

FACILITA R$ 8,00

07 195 Unid.

Frasco ou embalagem de no mínimo 1 Kg
de SODA CÁUSTICA. NA EMBALAGEM,
DEVERÁ CONTER O NÚMERO DE
REGISTRO JUNTO À ANVISA.

BRADOC R$ 9,65

08 26376 Unid.

Frasco ou embalagem de no mínimo 300ml
de INSETICIDA AEROSOL (Mata Formiga,
Barata e Mosquito). NA EMBALAGEM,
DEVERÁ CONTER O NÚMERO DE
REGISTRO JUNTO À ANVISA.

BASTON R$ 5,65

09 9180 Unid.

Frasco ou embalagem de no mínimo
360ml de PURIFICADOR DE AR EM
AEROSOL (Desodorizador). APRESENTAR
NOTIFICAÇÃO NA ANVISA.

FACILITA R$ 7,65

Bauru, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE RESULTADO - Edital n.º 346/16 – Processo n.º 10.914/16 – Modalidade:
Pregão Eletrônico nº 231/16 - TIPO MENOR PREÇO POR LOTE - PARTICIPAÇÃO EXCLUSIVA
PARA ME E EPP - Objeto: AQUISIÇÃO DE DIVERSOS EQUIPAMENTOS E MATERIAIS DE
SALVAMENTO EM ALTURA, SENDO: CORDA, CINTO, BOLSA, MOSQUETÃO, ASCENSOR,
TRAVA QUEDAS, POLIAS, ANEL DE FITA PLANA E TALABARTE – Interessado: Gabinete do
Prefeito – 12º Grupamento de Bombeiros. Notificamos aos interessados no processo licitatório epigrafado
que não houve julgamento e classificação, pois o certame resultou FRACASSADO.
Bauru, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA DE LICITAÇÃO - Edital nº 464/16 – Processo nº 8.013/16 –
Modalidade: Pregão Eletrônico nº 313/16 – Do Tipo Menor Preço por Lote – AMPLA PARTICIPAÇÃO.
Objeto: AQUISIÇÃO DE UM VEÍCULO UTILITÁRIO TIPO MINIVAN OU SUV, PARA
TRANSPORTE DE PESSOAS. Interessados: Secretaria Municipal de Desenvolvimento Econômico,
Turismo e Renda. Data do Recebimento das propostas: até às 8h15 do dia 28/11/16. Abertura da
Sessão: 28/11/16 às 8h15. INÍCIO DA DISPUTA DE PREÇOS: 28/11/16 às 10h30. 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 653171, onde se realizará a sessão de pregão eletrônico, com os
licitantes devidamente credenciados.
Bauru, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

ERRATA: NA PUBLICAÇÃO DO DIÁRIO OFICIAL DE 25/10/2016.
ATA DE REGISTRO DE PREÇOS Nº 424/2016 - PROCESSO Nº 69.798/2015- CONTRATANTE:
MUNICÍPIO DE BAURU – CONTRATADA: SARDINHA – IMPLEMENTOS RODOVIÁRIOS
EIRELI - ME - Interessada: Secretaria Municipal de Obras.
ONDE SE LÊ:

Lote 08 - Montadora Vw

Fornecedor Registrado > Sardinha Implementos
Rodoviários 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$ 359.470,00Peças 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

LEIA-SE:
Lote 08 - Montadora Vw

Fornecedor Registrado > Sardinha Implementos
Rodoviários 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, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

ERRATA: NA PUBLICAÇÃO DO DIÁRIO OFICIAL DE 05/11/2016.
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:
ONDE SE LÊ: 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.
LEIA-SE: 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 e F. MOREIRA DOS
SANTOS MATERIAIS DE CONSTRUÇÃO – 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, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ADJUDICAÇÃO - Edital nº. 266/2016 - Processo n.º 29.850/2016 - Modalidade:
Convite nº 013/2016 - Objeto: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA
DESINSTALAÇÃO E INSTALAÇÃO DE APARELHOS DE AR CONDICIONADO, TIPO SPLIT,
E TUDO O QUE SE FIZER NECESSÁRIO PARA A EXECUÇÃO DOS SERVIÇOS - Interessado:
12º Grupamento do Corpo de Bombeiros. Notificamos aos interessados no processo licitatório epigrafado
que o julgamento e a classificação havidos foram devidamente Homologados em 21/10/16 e seu objeto
Adjudicado em 07/11/16, ambos pelo Secretario Municipal da Administração a empresa: 1º Classificada:
WILSON ANTONIO DELLA TONIA – ME, no valor global de R$ R$ 2.975,00 (dois mil novecentos
e setenta e cinco reais).
Bauru, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE SUSPENSÃO DE ABERTURA DE LICITAÇÃO - Edital n.º 339/2015 – Processo
n.º 18.234/2015 – Modalidade: Pregão Eletrônico nº 163/2015 – do tipo MENOR PREÇO POR LOTE
- DIFERENCIADA NO MODO EXCLUSIVA PARA PARTICIPAÇÃO DE ME’s E EPP’s - Objeto:
AQUISIÇÃO DE 01(UMA) CÂMERA DE IMAGEM TÉRMICA – Interessada: 12º Grupamento do
Corpo de Bombeiros. Notificamos que a Data do Recebimento das propostas para o dia 11/11/16 até às
8h30min foi SUSPENSA, por ter impugnação do edital.
Bauru, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE HOMOLOGAÇÃO – Edital nº 424/2015 - Processo nº 2.548/15 – Modalidade:
Concorrência Pública nº 015/15 - Objeto: CONTRATAÇÃO DE PESSOA FÍSICA OU JURÍDICA
PARA LOCAÇÃO DE 01 (UM) IMÓVEL COMERCIAL OU NÃO RESIDENCIAL, PARA
ABRIGAR A DIVISÃO DE ARQUIVO GERAL DA SECRETARIA DOS NEGÓCIOS JURÍDICOS
conforme especificações técnica que integram este edital – ANEXO IV, para a Secretaria dos Negócios
Jurídicos - Interessado: Secretaria dos Negócios Jurídicos. Notificamos aos interessados no processo
licitatório epigrafado que o julgamento e a classificação havidos foram devidamente Homologados pelo
Prefeito Municipal em 07/11/2016 as empresas conforme abaixo:
1º Classificada: IMOBILIÁRIA BUSCH IMÓVEIS LTDA, no valor mensal de R$ 4.850,00,
totalizando o valor de 12 meses de R$ 58.200,00.
2º Classificada: M. T. M. P. – LOCADORA DE BENS PRÓPRIOS LTDA, no valor mensal de R$
5.289,00, totalizando o valor de 12 meses de R$ 63.468,00.
Bauru, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA DE LICITAÇÃO - Edital nº 429/16 – Processo nº 25.027/16 –
Modalidade: Pregão Eletrônico nº 292/16 – do tipo MENOR PREÇO POR LOTE - DIFERENCIADA
NO MODO COTA RESERVADA E LOTE EXCLUSIVO PARA ME E EPP - AQUISIÇÃO DE
MATERIAL DE LIMPEZA, SENDO: DETERGENTE, SAPÓLIO, HIPOCLORITO, ATRAVÉS
DO SISTEMA DE REGISTRO DE PREÇO. Interessado: Secretarias Municipais, Gabinete do Prefeito,
12º Grupamento de Bombeiros, DAE e Funprev. Data do Recebimento das propostas: até às 8h30 do
dia 25/11/16. Abertura da Sessão: 25/11/16 às 8h30. INÍCIO DA DISPUTA DE PREÇOS: 25/11/16
às 14:00h. 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 653161, onde se realizará a sessão
de pregão eletrônico, com os licitantes devidamente credenciados.
Bauru, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA DE LICITAÇÃO - Edital n.º 318/16 – Processo n.º 34.361/2016
– Modalidade: Pregão Eletrônico nº 211/16 – Do Tipo Menor Preço por Lote – DIFERENCIADA
NO MODO EXCLUSIVA PARA PARTICIPAÇÃO DE MEI, ME E EPP - Objeto: AQUISIÇÃO DE
01(UM) TANQUE DE RESFRIAMENTO, COM CAPACIDADE DE 2000 LITROS, PARA A MINI
USINA DE LEITE DE TIBIRIÇÁ – Interessado: Secretaria de Agricultura e Abastecimento. Data do
Recebimento das propostas: até 28/11/16 as 14h:15min. Abertura da Sessão: 28/11/16 as 14h:15min.

19DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

INICIO DA DISPUTA DE PREÇOS: 28/11/16 as 15h:15min. Informações e edital na Secretaria da
Administração/Divisão de Licitações, sito na Praça das Cerejeiras, 1-59, Vila Noemy – 2º andar, sala 10 -
CEP. 17.014-900 – Bauru/SP, no horário das 08h00min às 12h00min e das 13h00min às 17h00min e fones
(14) 3235-1062 ou (14) 3235-1337 ou através de download gratuito no site www.bauru.sp.gov.br, ou
através do site www.licitacoes-e.com.br – LICITAÇÃO 640991 - onde se realizará a sessão de pregão
eletrônico, com os licitantes devidamente credenciados.
Bauru, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA DE LICITAÇÃO - Edital n.º 432/16 – Processo n.º 36.980/2016
– Modalidade: Pregão Eletrônico nº 295/16 – Do Tipo Menor Preço por Lote – AMPLA
CONCORRÊNCIA - Objeto: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA PARA
CONFECÇÃO E INSTALAÇÃO DE 06 (SEIS) PORTAS DE ALUMÍNIO, SENDO 05 (CINCO)
PORTAS PARA A BASE DA VILA FALCÃO E 01 (UMA) PORTA PARA A SEDE CENTRO –
Interessado: 12º Grupamento de Bombeiros. Data do Recebimento das propostas: até 28/11/2016 as
08h:15min. Abertura da Sessão: 28/11/2016 as 08h:15min. INICIO DA DISPUTA DE PREÇOS:
28/11/2016 às 09h:15. 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 08h00min às 12h00min e das 13h00min às 17h00min e fones (14) 3235-1062 ou (14) 3235-1337 ou
através de download gratuito no site www.bauru.sp.gov.br, ou através do site www.licitacoes-e.com.br
– LICITAÇÃO 648762 - onde se realizará a sessão de pregão eletrônico, com os licitantes devidamente
credenciados.
Bauru, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA DE LICITAÇÃO - Edital nº 320/16 – Processo nº 67.254/15 –
Modalidade: Pregão Eletrônico nº 213/16 – Do Tipo Menor Preço por Lote – MODO DIFERENCIADA
COM LOTES EXCLUSIVOS E COTA RESERVADA PARA MEI, ME E EPP - Objeto: AQUISIÇÃO
DA QUANTIDADE ESTIMADA ANUAL DE DIVERSOS MATERIAIS DE LIMPEZA, SENDO:
4.461 (QUATRO MIL, QUATROCENTOS E SESSENTA E UM) FILTROS DESCARTÁVEIS
PARA CAFÉ; 3.137 (TRÊS MIL, CENTO E TRINTA E SETE) PACOTES COM 10 CAIXAS DE
FÓSFOROS; 29.677 (VINTE E NOVE MIL, SEISCENTOS E SETENTA E SETE) PACOTES
DE GUARDANAPOS DE PAPEL; 193 (CENTO E NOVENTA E TRÊS) COLETORES PARA
COPOS DESCARTÁVEIS; 378 (TREZENTOS E SETENTA E OITO) DISPENSER PARA
COPO DESCARTÁVEL; 160 (CENTO E SESSENTA) DISPENSER DE PAPEL HIGIÊNICO;
451 (QUATROCENTOS E CINQUENTA E UM) DISPENSER PARA PAPEL TOALHA; 457
(QUATROCENTOS E CINQUENTA E SETE) DISPENSER PARA SABONETE LÍQUIDO; 2.489
(DOIS MIL, QUATROCENTOS E OITENTA E NOVE) BACIAS PLÁSTICAS E 3.071 (TRÊS
MIL E SETENTA E UM) BALDES PLÁSTICOS PELO SISTEMA DE REGISTRO DE PREÇOS
– Interessados: 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 08h15 min. do
dia 25/11/16. Abertura da Sessão: 25/11/16 às 08h15 min. INÍCIO DA DISPUTA DE PREÇOS: 25/11/16
às 10h15min. Informações e edital na Secretaria da Administração/Divisão de Licitações, sito à 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) 3235-1062 ou (14) 3235-1337 ou através de download gratuito no site www.
bauru.sp.gov.br, ou através do site www.licitacoes-e.com.br, licitação 645967 onde se realizará a sessão
de pregão eletrônico, com os licitantes devidamente credenciados.
Bauru, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE ABERTURA DE LICITAÇÃO - Edital n.º 282/16 – Processo n.º 20.448/15 –
Modalidade: Pregão Presencial nº 029/16 - TIPO MENOR PREÇO POR LOTE - LOTE EXCLUSIVO
PARA ME E EPP E DIFERENCIADA NO MODO COTA RESERVADA - Objeto: AQUISIÇÃO
DE DIVERSOS EQUIPAMENTOS DE PROTEÇÃO INDIVIDUAL (EPI) NA QUANTIDADE
ESTIMADA ANUAL, SENDO: 1.124 PARES DE CALÇADO DE SEGURANÇA TIPO BOTA,
CONFECCIONADA EM PVC, CORES BRANCA E PRETA, CANO LONGO, 724 PARES DE
CALÇADO DE SEGURANÇA TIPO BOTINA, COR PRETO, COM BIQUEIRA DE PLÁSTICO
PARA CONFORMAÇÃO E 1.476 PARES DE CALÇADO DE SEGURANÇA TIPO SAPATO, COR
BRANCA – PELO SISTEMA DE REGISTRO DE PREÇOS – Interessadas: Secretarias Municipais
de Administração, de Cultura, de Educação, de Negócios Jurídicos, de Bem Estar Social, de Administrações
Regionais, de Saúde, de Meio Ambiente, de Obras, de Planejamento, de Agricultura e Abastecimento, de
Esportes e Lazer, o Gabinete do Prefeito e a Empresa Municipal de Desenvolvimento Urbano e Rural de
Bauru - Emdurb. Data do Recebimento dos envelopes e sessão do pregão: 28/11/16 às 8:30 horas na
sala de reunião da Secretaria de Administração/Divisão de Licitações, sito à Praça das Cerejeiras nº 1-59,
2º andar, sala 6. Informações e retirada do edital na Divisão de Licitações, no horário das 08h às 12h e das
14h às 17h e fones (14) 3235-1113 e 3235-1287 até o dia 25/11/16, ou pelo site www.bauru.sp.gov.br.
Bauru, 09/11/2016 – Maria de Fátima Iguera Soares – Diretora Substituta da Divisão de Licitações.

NOTIFICAÇÃO DE RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO
ÓRGÃO: PREFEITURA MUNICIPAL DE BAURU-SMS
Processo: 56.788/2016 – Modalidade: INEXIGIBILIDADE - Artigo 25 – Inciso I da Lei Federal n.º
8.666/93 – Objeto: Aquisição de Bomba de Insulina e Insumos para cumprimento de AÇÃO CÍVIL.
Informamos que o processo licitatório epigrafado foi devidamente RATIFICADO pelo Senhor Prefeito
Municipal de Bauru em 09/11/2016 à empresa abaixo:
MEDTRONIC COMERCIAL LTDA.; Item 01 – Unidade de Bomba de Insulina; Marca: PARADIGM
(Veo) MMT-754; à R$ 14.999,00 unitário – totalizando R$ 14.999,00; Item 02 – Unidade de Aplicador
do Conjunto de Infusão; Marca: QUICK SET MMT-39501; à R$ 76,00 unitário – totalizando R$ 76,00;
Item 03 – Unidade de CARE LINK USB; Marca: MMT 7305 NA; à R$ 462,00 unitário – totalizando R$
462,00; Item 04 – Unidade de Aplicador para Sensor (Enlite Serter); Marca: ENLITE MMT 7510; à R$
165,00 unitário – totalizando R$ 165,00; Item 05 – Unidade de MINILINK; Marca: MMT 7725 NA; à R$
2.577,00 unitário – totalizando R$ 2.577,00; Item 06 – Caixas com 10 unidades cada de RESERVOIR;
Marca: PARADIGM 3,00ml MMT – 332A; à R$ 149,00 a caixa – totalizando R$ 1.192,000; Item 08
– Caixas com 05 unidades cada de Sensor; Marca: ENLITE MMT- 7008A; à R$ 1679,00 a caixa –
totalizando R$ 6.716,00; sendo o valor total da empresa de R$ 26.187,00.
Bauru, 09/11/2016 - compras _saude@bauru.sp.gov.br
Evelyn Prado Rineri – Diretora da Divisão Compras e Licitações- S.M.S

Seção IV
Autarquias e Empresa

Pública
COHAB - Companhia de Habitação
Popular de Bauru

Edison Bastos Gasparini Júnior
Diretor Presidente

Horário de atendimento: 8h - 12h das 13h - 17h
Endereço: Avenida Nações Unidas 30-31

Telefone Geral: 3235-9222
CEP: 17011-105

1 - Diretoria - 3235-9225 e 3235-9226
2 - Divisão de Arrecadação e Cobrança - 3235-9211e 3235-9223.
3 - Divisão Jurídico Contencioso - 3235-9209 e 3235-9210.
4 - Divisão de Contratos e Transferência - 3235-9205 e 3235-9212.
5 - Divisão de FCVS - 3235-9206 e 3235-9221.
6 - Divisão de Recursos Humanos - 3235-9208
7 - CPD - 3235-9216 e 3235-9218.
8 - Compras - 3235-9217.
9 - Portaria - 3235-9213.
10 - Fax - 3235-9202 e 3235-9224
11 - Divisão de Contabilidade - 3235-9207 e 3235-9219.

A COMPANHIA DE HABITAÇÃO POPULAR DE BAURU – COHAB BAURU, torna público o
contrato firmado com a empresa ASSERTIVA SOLUÇÕES EM MARKETING E CRÉDITO LTDA, para
a prestação de serviços de acesso a consulta e checagem de dados e identificações de pessoas físicas e
jurídicas. PRAZO: 06 meses. Processo PI nº 798/16, assinatura em 23/09/2016.

A COMPANHIA DE HABITAÇÃO POPULAR DE BAURU – COHAB BAURU, torna público o
contrato firmado com a empresa ASSERTIVA SOLUÇÕES EM MARKETING E CRÉDITO LTDA, para
a prestação de serviços de acesso a consulta e checagem de dados e identificações de pessoas físicas e
jurídicas. PRAZO: 06 meses. VALOR: R$.180,00 mensal (1000 consultas) mais R$.0,36 por consulta
excedente. Processo PI nº 798/16, assinatura em 23/09/2016.

COMPANHIA DE HABITAÇÃO POPULAR DE BAURU – COHAB BAURU
CNPJ 45.010.071.0001-03

Pregão Presencial nº 04/2016, oriundo do Processo Administrativo PI 1879, 16/09/2016, realizado
exclusivamente para microempresas e empresas de pequeno porte, para a contratação de serviços
de limpeza de terrenos e demolições, com a retirada dos entulhos, de imóveis da COHAB BAURU
localizados na zona urbana do Município de Bauru.
Certame realizado em: 26/10/2016
Em 01/11/2016 o Pregoeiro adjudicou o objeto do certame às vencedoras. Em 04/11/2016, o Sr.
Diretor Presidente homologou o processo.

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

20 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

CONCURSO PÚBLICO 2016
EDITAL DE CONVOCAÇÃO PARA A PROVA OBJETIVA

COZINHEIRO
A Comissão de Concurso Público do Departamento de Água e Esgoto de Bauru informa que a Prova
Objetiva do Concurso Público de COZINHEIRO – Edital 07/2016, 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 3	 	
Inscrição	 Nome do candidato	 CPF
9173100	 ADILSON LAURINDO DA COSTA ANTUNES	 130.428.938-98
9171842	 ADRIANA APARECIDA DA SILVA	 217.514.928-50
9172010	 ADRIANA MARQUES DE PIZA	 177.873.668-85
9174744	 ADRIANA PEDRINA BASTO BENEDITO	 346.902.228-35
9174513	 ALCIDIA BANDEIRA DE SOUZA	 787.310.709-49
9173855	 ALDEMIR CORDEIRO DOS SANTOS	 754.713.104-20
9171953	 ALINE ARCANJO GARCIA	 396.438.668-58
9171700	 ALINE CRISTINI DE OLIVEIRA	 313.341.478-09
9175490	 ALINE DIAS ZACARIAS	 341.720.088-10
9172473	 AMILE CRISTINE DOS SANTOS GONÇALVES	 437.993.518-33
9174046	 ANA CAROLINA DUA	 394.838.728-12
9171436	 ANA CAROLINA PEREIRA	 390.238.688-62
9174118	 ANA CLÁUDIA DIAS FAES	 174.186.918-82
9174819	 ANA CRISTINA DA SILVA GONÇALVES	 147.360.078-26
9174585	 ANA LUCIA MARQUES DOS SANTOS	 307.366.488-28
9175480	 ANA MARIA DOS SANTOS	 144.157.928-12
9175318	 ANA MARIA MARQUES BELLINI	 037.860.228-44
9173143	 ANA TEREZA RONQUEZELLI LEITE	 120.132.078-08
9172780	 ANDRÉ LINYKER TAVARES SANTOS	 388.589.668-05
9174754	 ANDRESSA SILVA DE OLIVEIRA	 343.341.098-45
9174211	 ANTÔNIA CLÁUDIA MARTINS BIEM	 015.512.858-27
9174049	 APARECIDA DE OLIVEIRA NUNES	 015.037.768-16
9172345	 APARECIDA LOPES DE AZEVEDO	 792.217.348-20
9173452	 APARECIDA MARIA PIRANI DE OLIVEIRA	 145.778.098-42
9172697	 APARECIDA SATIKO MIYAMOTO OKURA	 955.734.459-87
9175365	 APARECIDO ROBERTO MAROUBO	 798.925.318-68
9175441	 ARTHUR BELLO	 398.082.688-03
9173506	 BEATRIZ SAMARA FABRIL MARTINS	 410.992.338-79
9175408	 BENEDITA DIAS DO PRADO CAMARGO	 068.065.768-18
9175099	 BENEDITA LOPES DE LIMA	 145.964.018-70
9174732	 BRUNO CALIXTO DOS SANTOS CARVALHO	 398.812.588-12
9173502	 BRUNO FELIPE RIBEIRO PAULON	 414.202.988-60
9175667	 CAMILA DE FATIMA LIMA	 031.085.591-84
9174148	 CARINA BARBOSA FERREIRA	 275.600.638-61
9174007	 CARLA CLAUDIA SUZANO LEMOS	 138.214.768-69
9174326	 CARLOS EDUARDO DE JESUS	 310.627.538-36
9173959	 CARLOS ROBERTO ANGÉLICO	 101.250.458-16
9174990	 CARMEN LUCIA ZUQUIERI	 335.874.398-50
9171563	 CAROLINA RODRIGUES SIQUEIRA	 318.092.598-19
9175190	 CÉLIA CRISTINA DE MOURA GALVÃO	 137.219.518-16
9174614	 CELINA CHIGUEMI ANDO	 190.894.278-99
9173548	 CINDILEN PAULA VAZ	 316.837.498-98
9171486	 CLAUDIA ALVES DE ALMEIDA	 254.296.338-01
9172746	 CLAUDINEI GENARO DE PAULA	 223.389.458-83
9175149	 CLAUDINÉIA MELO DE ASSIS	 212.831.758-43
9174626	 CRISINA APARECIDA NETO REDONDO	 217.929.348-82
9175708	 CRISTIAN VIZZOTTO	 278.773.628-97
9173967	 CRISTIANE CHAVES DE OLIVEIRA	 145.959.708-70
9173740	 CRISTIANE FONTE BASSO GONSALES	 284.578.638-78
9173916	 CRISTINA FIGUEIRA RAMOS DOS SANTOS	 295.584.858-10
9174524	 DAMARES CORREIA DE MELLO	 048.147.228-26
9174831	 DAYELLE ROBERTO DE CARVALHO	 323.977.068-73
9175699	 DENISE MARIA LUCCAS	 058.447.718-00
9175524	 DIRCE XISTO DE BRITO EUGENIO	 188.570.908-09
9174262	 DORCAS IVONE DE OLIVEIRA PEREIRA	 260.037.998-38
9174244	 DULCINEIA DO PRADO ALVES	 309.930.718-13
9175141	 EDINEIA CRISTIANE RIBEIRO NUNES	 250.072.058-69
9174593	 EDUARDO MANTOVANI GONÇALVES PIRES	 444.746.788-77
9173210	 EDUARDO RODRIGUES MORENO	 290.072.388-41
9173799	 ELAINE APARECIDA LOPES VILARVA	 253.325.008-23

SALA 4	 	
Inscrição	 Nome do candidato	 CPF
9173256	 ELAINE FABIOLA DA SILVA	 218.572.468-10
9175376	 ELEN SANI VICENTE PINHERAS	 170.573.048-54
9175539	 ELENA MARIA DA SILVA ROCHA	 249.450.658-10
9175541	 ELIANA REIS SANTANA DA SILVA	 284.975.908-21
9173985	 ELISABETE FERRE	 061.774.028-36
9175860	 ELLEN CRISTINA FERREIRA ELIAS DOS SANTOS	 226.811.568-23
9171296	 ELTON DE PÁDUA GUANDALIN RIBEIRO	 037.533.409-28
9173368	 ERICA PAULA BUENO GALES	 380.970.768-61
9171630	 EVAHILTON BESSI COLAFATI	 104.261.518-79
9172603	 ÉVERSON DIAS DA SILVA	 007.502.181-18
9173567	 FABIANA APARECIDA RIBEIRO PAULON	 162.038.508-29
9174887	 FABIANO MARCOS PEREIRA	 327.690.698-88
9173328	 FABIO EDSON BARONI	 214.940.838-41
9171453	 FATIMA NEUSA DA SILVA ROCHA	 024.266.498-95
9172353	 FERNANDO SALGUEIRO DE CAMARGO	 376.510.588-01
9175475	 FLAVIA DE MELLO SILVA	 221.703.538-01
9174863	 GABRIELA MORETI GONÇALVES	 484.584.488-58
9172323	 GEOVANIA CANDIDO REIS	 924.115.504-30
9172922	 GEYSON MARCEL DE ALMEIDA	 375.739.488-75
9173968	 GILBERTO ANTONIO MORENO JUNIOR	 324.362.938-13
9174642	 GISELI BERTIZOLI MORENO	 351.440.128-41
9175768	 GISELI FERREIRA	 036.171.018-60
9175785	 GISLENE TOMANKENI LADEIRA	 331.304.068-32
9175869	 GUILHERME HENRIQUE NASCIMENTO RUIZ	 403.316.338-76
9172553	 GUILHERME TONETTI JACQUES	 388.206.548-65
9171783	 ILMA APARECIDA EUGENIO DOS SANTOS	 204.054.098-93
9174758	 INAE FRAGA	 469.731.988-56
9175235	 IRACEMA ALVES DA SILVA	 170.611.228-97
9175720	 IRIS CARLA RIBEIRO	 217.711.858-13
9173676	 ISABEL JORDÃO	 021.447.968-40
9174158	 ISABELA DE LEMOS MAINERCIS	 269.643.838-24
9171370	 ISAIAS TENORIO DE ALBUQUERQUE	 152.420.028-08
9174822	 IVANETE MESSIAS DE LIMA BORTOLIM	 200.142.438-81
9173032	 IZABEL FERREIRA DE PADUA	 459.248.051-15
9172611	 IZILDA RAMOS FELIPE	 156.944.948-14
9173982	 JACIRA DE FATIMA BALDO	 068.066.058-50
9173711	 JADILSON GOMES DA SILVA	 253.546.368-76
9171358	 JAINE RIBEIRO LOPES	 226.404.578-70
9175477	 JAQUELINE CRISTINA CAMPOS BURIN MARIANO	 384.670.938-70
9174738	 JAQUELINE PEREIRA DE SOUZA	 403.175.298-97
9172832	 JEAN DAVS LOURENCO	 270.868.788-39
9173771	 JEFERSON RODRIGO DO CANTO MARTINS	 992.551.540-87
9173973	 JEFFERSON APARECIDO DOS SANTOS	 145.872.408-50
9175650	 JESSICA APARECIDA BENICIO	 433.745.428-40
9174561	 JESSICA BRAGAIA DE PADUA	 317.357.778-70
9174950	 JHENNIFER STACY MIRANDA CABRAL LEITE	 440.071.058-04
9174795	 JOICE ROSA CONTO GALVANI	 338.255.338-40
9174611	 JONES SILVA DOS SANTOS	 422.581.998-16
9171520	 JOSÉ INÁCIO MARTINS JUNIOR	 218.191.008-12
9172459	 JOSEMIR SENA DOS SANTOS	 518.372.001-06
9174888	 JOSIANE FERREIRA BATISTA	 317.962.428-02
9174480	 JULIANA ELOISE MUCIO	 367.893.698-99
9174821	 JULIANA TOKUHARA	 297.617.908-51
9173805	 JULIE HETE	 350.937.268-93
9175498	 KAMILA DE SOUZA MERCADO	 357.008.118-47
9175724	 KATHIA CILENE DO NASCIMENTO	 249.555.378-80
9173890	 KATIA NADINI MIGUE DE SOUZA	 396.198.888-98
9171933	 KATIA NICOLAU COELHO	 288.068.968-65
9175689	 KELLY CRISTINA DOS SANTOS	 343.718.738-47
9173913	 KELLY MARIA VAIS VART FAUSTINO	 191.511.268-00

SALA 5	 	
Inscrição	 Nome do candidato	 CPF
9171931	 LEANDRO ALVES BEZERRA	 344.850.548-02
9174388	 LEANDRO TADEU	 290.492.988-69
9174941	 LEILANA REIS DOS SANTOS	 334.510.638-83
9172798	 LETICIA SIMOES SANTOS	 322.429.188-50
9173888	 LIGIANE DE CÁSSIA RIBEIRO	 026.418.179-42
9175644	 LILIAN MARA SILVA DE CARVALHO	 078.978.238-30
9172430	 LIZANDRE RENATO TORRES DA SILVA	 305.197.608-32
9174609	 LUCAS DE CAMPOS FRANCO	 409.104.378-07
9173048	 LUCIA PAIXAO DALPINO	 015.302.108-01
9175904	 LUCIANA APARECIDA CEREGATO	 251.150.568-10
9174833	 LUCINEIA APARECIDA RODRIGUES DE SOUZA XAVIER	 171.695.168-29
9174259	 LUIZ HENRIQUE PASCHOAL	 431.534.578-40
9173470	 LUIZ OTÁVIO SILVANO DOS SANTOS	 431.984.188-36
9175792	 MAIARA ANDRESSA PIRES DOS SANTOS	 393.683.298-69
9173434	 MARCELO ALEXANDRE GOMES	 216.040.068-89
9173026	 MARCELO APARECIDO SOARES	 316.159.098-85
9173972	 MARCELO GONÇALVES	 026.472.860-27
9173658	 MARCOS JULIAN DOS SANTOS	 455.890.728-16
9173170	 MARCOS NEVES CUNHA	 216.860.638-22

21DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

9175032	 MARESSA LAZARA MOURA PRAXEDES GOMES	 310.049.068-11
9175865	 MARIA APARECIDA DE PAULO SILVA	 161.764.238-05
9175112	 MARIA APARECIDA FERREIRA	 096.368.108-77
9172472	 MARIA APARECIDA FIDELIS	 094.781.618-65
9174714	 MARIA DAS GRAÇAS FERREIRA DE LIMA	 089.704.118-60
9174510	 MARIA DE FATIMA OLIVEIRA	 297.137.808-09
9173459	 MARIA EDNA DIONIZIO	 628.576.659-20
9173253	 MARIA SALETE TREVISAN DE OLIVEIRA	 288.459.078-13
9174420	 MARIA STELLA RODRIGUES DE OLIVEIRA	 170.573.638-69
9175825	 MARIANA ALVES VALERIO	 332.357.308-00
9174619	 MARIELY BRAGA DE MELO	 378.474.458-32
9174467	 MARILAINE GG FERNANDEZ	 067.825.118-51
9175545	 MARILEIDE ELIZABETE DOS SANTOS	 324.052.108-35
9175835	 MARIZA APARECIDA DIDONE RODRIGUES	 264.193.128-17
9175348	 MARLOWN SOARES	 390.635.648-56
9173136	 MARTA AIRAM GOMES DE SÁ	 007.681.254-56
9171294	 MATHEUS OLIVEIRA DE TILIO	 221.074.748-18
9175055	 MATHEUS SILVESTRE DA SILVA	 414.068.078-42
9174199	 MEIRE MORAES DOS SANTOS	 101.148.978-32
9174430	 MICHELLE HELENA TAVARES BARROS	 352.154.988-73
9171595	 MIRELA FRANCO TEODORO DE SOUZA	 303.944.478-67
9173417	 MIRENE DA SILVA ASSUNÇÃO	 061.775.208-71
9172332	 MIRIAN HOZANA MENDES	 226.473.958-45
9172899	 MÔNICA C. A. DOS SANTOS	 322.999.368-31
9173601	 NEIDE FARIAS DE ALMEIDA PALMEIRA	 158.138.838-19
9174291	 NEILSON MOURA DE MEDEIROS	 567.229.315-87
9175527	 NICHOLAS ESHIJI MIAZAKI	 391.369.008-50
9173745	 OLAIR RODRIGUES	 024.266.738-42
9175637	 ONEIDE SOUZA DA SILVA	 497.612.341-34
9173395	 PAULINO DE ARRUDA	 260.811.558-62
9175837	 PAULO CAETANO DE OLIVEIRA	 005.755.978-36
9174576	 PAULO DE TARSO DA SILVA E CASTRO	 297.468.428-97
9174802	 PEDRINA APARECIDA CARDOSO	 170.411.088-21
9172406	 PEDRO LUIZ DA SILVA	 103.949.178-20
9174521	 PRISCILA DE SOUZA RIBEIRO MORENO	 400.467.818-89
		
		
SALA 6	 	
Inscrição	 Nome do candidato	 CPF
9174897	 PRISCILA R. GARBULHO	 170.611.518-03
9174321	 RAFAEL VASCONCELOS DE LIMA	 362.913.388-66
9173096	 RAMON ROS FILHO	 798.502.868-49
9173035	 RICARDO DE PONTES VILELA	 276.045.208-55
9175123	 RICARDO GUIMARÃES	 366.058.318-96
9174472	 RITA DE CASSIA ROMAO DOS SANTOS	 285.047.578-54
9172589	 RITA SOCORRO DE ALMEIDA	 107.534.598-76
9174134	 RITA TOBIAS BARBOSA	 081.662.638-31
9173346	 RODRIGO AUGUSTO C LIMA	 271.271.168-81
9174487	 RODRIGO BERTIZOLI MORENO	 374.529.438-64
9174099	 ROGERIO SOARES MORAES	 011.151.652-83
9174983	 RONALDO LUIZ FERNANADES DA SILVA	 158.187.988-10
9175411	 RONALDO PEREIRA LOURENÇO	 079.043.738-40
9174267	 ROSALINA DOS SANTOS SHAUSTZ	 387.864.698-43
9174817	 ROSANA APARECIDA VICENTIN BENICIO	 348.767.858-64
9174206	 ROSANGELA APARECIDA AVELINO	 297.852.388-30
9175380	 ROSANGELA DA COSTA NUNES E OLIVEIRA	 137.215.878-20
9173825	 ROSANGELA TAVARES DE ANDRADE	 272.045.438-90
9174315	 ROSEMARY ADÃO DOS SANTOS CORTEZ	 136.722.368-70
9174357	 ROSEMEIRE GERSI RAMOS GIUZEPPE	 528.868.401-49
9175834	 ROSICLER FERREIRA CAMARA	 291.202.748-90
9174890	 ROSIMAR FAGUNDES RAMOS	 283.653.758-26
9173716	 ROSINEI RAMOS	 215.043.998-03
9175898	 RUBENS DE FREITAS	 067.996.008-28
9174093	 SANDRA VERGINIA DE CAMPOS	 170.602.458-47
9171755	 SERGIO BARBOSA DA SILVA	 191.021.758-19
9173638	 SIDNÉIA DA SILVA PINTO	 170.453.998-63
9174951	 SILVANA STAFUSSI FERNANDES	 294.152.158-52
9172208	 SILVANIA CRISTINA TORNEIRO CARREIRA	 274.230.748-61
9172043	 SILVIA HELENA SOARES DOS SANTOS	 363.888.368-01
9172827	 SIMONE ANDRADE DOS SANTOS	 041.514.633-05
9175391	 SIMONE SILVA	 261.649.978-95
9173110	 SOLEMAR DE CAMPOS	 107.167.558-31
9175585	 STEFANEA SILVA GARCIA	 330.987.498-22
9175647	 SUEJANE CRISTINA TEIXEIRA SIVA	 354.235.408-28
9175852	 SUELI FERREIRA DOS SANTOS	 565.250.019-00
9173361	 SUELLEN CRISTINA MARTINS DE SOUZA	 366.992.108-74
9173498	 TAMIRIS REGINA RAMOS JUSTINO	 359.269.208-92
9172213	 TATIANE CRISTINA DOS SANTOS DE MACEDO	 218.201.088-21
9174051	 TELMA LUIZA GONÇALVES PINTO	 110.530.758-12
9173527	 THAIS SALGADO LOPES	 397.418.638-70
9175174	 VAGNER PIRES DE MORAES	 289.393.198-77
9175033	 VALDENES FABIANA DE SOUSA	 137.282.838-94
9175170	 VALDIRENE RENATA VICENTE	 264.878.138-26
9173957	 VALMIRENE FERREIRA DOS SANTOS	 482.648.494-15

9173925	 VANDER MARIANO DA ROCHA	 269.395.958-64
9175065	 VANESSA APARECIDA VASCONCELOS	 215.586.998-30
9174818	 VANESSA MOURA DE PAULA	 339.450.908-30
9171948	 VANESSA VIARO BIRAL	 398.730.598-30
9175615	 VANIA APARECIDA DE SOUZA	 015.435.178-46
9171293	 VINICIUS CLAUDIO TAVARES BAPTISTA	 039.915.778-60
9174708	 VITOR CÉSAR ARIEDI	 332.085.268-06
9172349	 VITOR ELIAS DE OLIVEIRA MARQUEZINI BOMFIM	 392.521.808-42
9171586	 VIVIANE APARECIDA OLIVEIRA	 289.396.608-03
9175124	 VIVIANE DE OLIVEIRA GALVANI	 310.030.568-06
9173618	 ZELIA APARECIDA DOS SANTOS	 246.156.998-32
9171583	 ZENILDA GOMES DA SILVA	 148.144.328-36

Bauru, 08 de novembro de 2016
A Comissão de Concurso

DESCLASSIFICAÇÃO

CONCURSO PÚBLICO DE SERRALHEIRO
O Serviço de Recursos Humanos informa a Desclassificação do Sr. Adriano César Rodrigues Pereira,
inscrição 9146858, RG nº 218881101-SSP-SP, convocado em 25/06/2016 através de publicação no Diário
Oficial de Bauru, impossibilitando sua nomeação e posse no cargo de Serralheiro, por não atendimento às
condições previstas na letra “h” do item 3 do Capítulo II-Das Inscrições, do Edital nº 003/2013-DAE, e
considerando também o Capítulo X – do Provimento do Cargo, item 4, letra “a” e letra “e”, Capítulo XI-
das Disposições Finais, item 2.2, do referido Edital do Concurso Público realizado através do processo nº
12749/2012-DAE, neste Departamento de Água e Esgoto de Bauru, pois a Perícia Médica pré-admissional
realizada considerou o candidato inapto ao cargo de Serralheiro.
Bauru, 08 de novembro de 2016.

PROCESSO SELETIVO PÚBLICO
ESTAGIÁRIO – ADMINISTRAÇÃO/GESTÃO PÚBLICA

DESISTÊNCIA
O Serviço de Recursos Humanos informa a Desistência da vaga para o cargo de estágio na área de
ADMINISTRAÇÃO/GESTÃO PÚBLICA, por motivos particulares, do candidato Sr. Dierri Hermógenes
Mathias Riberiro, CPF 082.774.966-05, classificado em 2º lugar, conforme Processo Seletivo Público realizado
através do Processo nº 2253/2016-DAE, Edital 04/2016, neste Departamento de Água e Esgoto de Bauru.

Bauru, 09 de novembro de 2016.

PROCESSO SELETIVO DE ESTAGIÁRIO- DAE
CONVOCAÇÃO

ESTAGIÁRIO- ÁREA ADMINISTRATIVA-ENSINO MÉDIO
Solicitamos o comparecimento dos candidatos:
Gabriel Braz Correa, RG nº 50.422.306-9 -SSP-SP, 6º classificado,
Leonardo Gimenes, RG nº 504247943-SSP-SP, 7º classificado,
no Centro de Integração Empresa-Escola, Rua Virgílio Malta, nº 10-5, Centro, para tratar de assunto
relacionado a contratação, conforme Processo Seletivo realizado através do Processo nº 2253/2016-DAE,
no prazo de 05 (cinco) dias úteis a contar da data desta publicação, ou seja, nos dias 11, 16, 17, 18 e 21 de
novembro de 2016. O não comparecimento dentro do prazo estipulado será considerado como desistência
da vaga de Estagiário na área Administrativa-Ensino Médio.
Solicitamos também a apresentação dos documentos abaixo relacionados, sendo original e uma cópia:
·	 Documento de identidade, comprovando ser maior de 16 anos, brasileiro ou naturalizado;
·	 Cadastro de Pessoa Física (CPF);
·	 Título de Eleitor e comprovante de votação da última eleição, se maior de 18 anos;
·	 Certificado de reservista, se do sexo masculino;
·	 Comprovante de residência;
·	 Comprovante de matrícula em Escola ou Unidade de Ensino manifestamente interessada em manter/
firmar convênio para a consecução de estágio não obrigatório de seus alunos;
·	 Comprovante de frequência do 1º ou 2º ano do Ensino Médio;
·	 01 foto 3x4 recente,
Bauru, 09 de novembro de 2016.

Concurso Público 2016 - DAE
Edital 006/2016

EDITAL DE
DEFERIMENTO DE INSCRIÇÕES E CONVOCAÇÃO PARA PROVA ESCRITA

OPERADOR DE ESTAÇÃO DE CAPTAÇÃO E RECALQUE
A Comissão de Concurso Público do Departamento de Água e Esgoto de Bauru, de acordo com o
Capítulo 2 – DAS INSCRIÇÕES, item 2.4.1 e 2.9 do Edital n.º 006/2016, para o cargo de OPERADOR
DE ESTAÇÃO DE CAPTAÇÃO E RECALQUE – a título de efetivação das inscrições – informa
o DEFERIMENTO das inscrições/guias abaixo relacionadas e informa que a Prova Objetiva será
realizada:
DATA: 20 de novembro de 2016 (domingo)
LOCAL: FATEC – Bauru, Rua Manoel Bento da Cruz, n.º 03-30, Centro, Bauru/SP.
Conforme Capítulo VII – DA PRESTAÇÃO DAS PROVAS do Edital n.º 006/2016:
- O candidato deverá apresentar-se com antecedência mínima de 01 (uma hora) do horário previsto para
seu início, ou seja, as 08:00 horas, munido de documento de identificação original (R.G.), comprovante de
inscrição, caneta esferográfica azul ou preta, lápis e borracha;
- A prova terá início às 09h00min e término às 12h00min, ou seja terá a duração de 03 (três) horas;- OS
PORTÕES SERÃO ABERTOS ÀS 08H00MIN E FECHADOS ÀS 08H45MIN, não sendo permitida, em
hipótese alguma, a entrada de candidatos no local da realização de prova após este horário;
- Ressaltamos que os 03 (três) últimos candidatos de
cada sala, ao encerrarem suas provas objetiva, não poderão se retirar até que o último candidato termine,
ou que se esgote o tempo máximo da Prova, para acompanharem o procedimento de lacração do envelope
com as provas”.
IMPORTANTE: No site do Departamento de Água e Esgoto de Bauru (www.daebauru.sp.gov.br) serão

22 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

disponibilizadas as inscrições deferidas e indeferidas para consulta dos candidatos. Atentar para o número
da guia.
Inscrição Nome candidato CPF

9174944 ACHILES FERREIRA DOS SANTOS 253.048.678-66
9175094 ADAIR FRANCO ALVES 110.577.728-60
9172443 ADALTO FELIPE FIRMINO DE TOLEDO 142.825.418-81
9174039 ADRIAN LUCAS GOMES INACIO 409.443.348-14
9175569 ADRIANO ALVARES DE SOUZA 322.314.128-61
9174542 ADRIANO JOSE DA SILVA 161.968.018-13
9171568 ADRIANO LOPES 292.453.408-99
9172311 ADRIEL ANTONIO NUNES DOS ANJOS 434.645.188-84
9171677 AGNALDO FERREIRA 195.374.698-59
9173597 AGNALDO MARCOS DUARTE 040.870.326-12
9175116 AILTON RODRIGO DA SILVA 293.756.768-11
9175250 ALBERTO BRUNHARI NETTO 161.755.388-38
9171366 ALBERTO FLORENCIO PERES 218.441.878-10
9174973 ALECIO MENDES BARBOSA 200.150.338-56
9171605 ALESSANDRO ARAUJO FERREIRA DE OLIVEIRA 257.136.658-01
9175803 ALESSANDRO DA SILVA PEREIRA 168.164.238-79
9172883 ALESSANDRO FRANCISCO DA CRUZ JUNIOR 446.728.588-12
9174580 ALEX LUNARES DOS SANTOS 392.054.498-65
9172292 ALEX RODRIGO MACIEL 352.787.968-47
9175084 ALEXANDRE APARECIDO MARQUES DA SILVA 287.720.148-14
9173907 ALEXANDRE PERES DOMINGUES 414.673.348-04
9171387 ALEXANDRE SILVA 213.536.288-33
9174328 ALEXSANDRO BARBOZA SOUSA 294.412.258-43
9172445 ALEXSANDRO CAETANO ALVES 215.177.488-01
9172141 ALIOMAR SILVESTRE DA SILVA 141.255.048-30
9173291 ALISSOMACLIN DA SILVA MELO 311.409.238-11
9174724 ALLERSON SEIDY KOIKE COSTA 431.000.758-97
9175567 ALMIR DONIZETE INACIO 187.165.858-60
9172673 ALMIR RODRIGUES FRANCO 103.149.408-12
9172885 ANDERSON DA SILVA MELO 304.433.328-86
9172513 ANDERSON LOPES DA CONCEIÇÃO 297.322.358-02
9172912 ANDERSON LUIZ DE CASTRO 332.687.328-01
9175806 ANDERSON LUIZ DOS SANTOS 363.102.998-59
9174972 ANDERSON MENDES DA SILVA 356.358.288-25
9175069 ANDRE CHRISTIANINI RIBEIRO 215.979.038-92
9171275 ANDRE CLAUDINO DE MOURA 357.614.468-47
9175096 ANDRÉ LUÍS BELLISSIMO 229.258.338-02
9175433 ANDRE LUIS CARVALHO 287.731.248-85
9174454 ANDRÉ LUÍS DANTAS GONÇALVES 394.679.048-88
9172524 ANDRE LUIZ MAIA 429.667.618-06
9172004 ANDRE SEBASTIAO FANTINI 251.888.148-46
9175608 ANISIO ALVES DE SOUZA 100.925.398-07
9171846 ANTONIO CARLOS PEREIRA 959.415.098-04
9171545 ANTONIO CARLOS SOARES DE SOUSA 956.250.893-53
9174615 ANTONIO MARCOS SHURMAN 170.636.488-10
9172833 ANTONIO QUINALIA JUNIOR 061.122.388-02
9175788 APARECIDO JESUS FRAGO LOPES 180.818.398-36
9171515 APOLO DE CARVALHO ALMEIDA 414.748.418-21
9175868 ARTHUR ROSA LOULA 402.047.998-48
9174649 AUDAIR LINO SEABRA 141.305.108-19
9175346 AUGUSTO HENRIQUE DE SOUZA SILVA 391.764.738-99
9175243 BENEDITO LIMA FILHO 282.595.418-74
9171641 BENEDITO SOARES DA SILVA JUNIOR 445.376.908-36
9174928 BRASILINA MARIA DOS SANTOS 161.752.158-26
9175621 BRUNO CESAR POLI CECÍLIO 388.063.818-73
9171391 BRUNO DE PAULA SA 382.918.338-00
9173397 BRUNO GONÇALVES CANALLE 341.520.618-12
9175695 CAIO ALVES GONCALVES 395.865.148-89
9174163 CAIO HENRIQUE BOLINELLI GARCIA 432.222.628-02
9173779 CAMILA APARECIDA GARCIA BARBOSA 387.808.548-69
9171950 CARLA CLAUDIA SUZANO LEMOS 138.214.768-69
9175846 CARLOS ALBERTO GOMES BRUMATTI 106.956.678-07
9173086 CARLOS ALBERTO CAPELIM 331.620.478-46
9173566 CARLOS ALEXANDRE BUENO DE DEUS SILVA 397.505.038-13
9174327 CARLOS EDUARDO DE JESUS 310.627.538-36
9174265 CARLOS EDUARDO DE OLIVEIRA 339.484.358-71
9172522 CARLOS GUILHERME VIEIRA 414.687.188-35
9175811 CARLOS HENRIQUE DOS SANTOS JUNIOR 376.310.498-40
9171937 CARLOS HENRIQUE PEREIRA DETOMINI 216.796.718-71
9173640 CARLOS ROBERTO DE SOUZA 170.427.388-96
9174932 CASSINAO DE JESUS SILVEIRA 304.874.368-57
9174746 CASSIO LOPES MARCUSSI 307.009.288-80
9172347 CASSIO MARQUES MEYER 038.157.628-04
9173267 CÉASR DE ALMEIDA GUÉDES 096.140.708-54
9172877 CELINO DANIEL 911.433.149-72
9175258 CELSO BENEDITO DE OLIVEIRA 918.774.668-91
9175740 CELSO CARDIA GONZAGA JUNIOR 383.810.788-81
9172363 CELSO RICARDO VITAL 215.307.578-51
9171256 CESAR AUGUSTO GABURI 315.037.418-93
9174711 CESAR MORAES DE LIMA 074.771.468-10
9171345 CESARIO CASAÇA JUNIOR 309.073.408-73
9173264 CHRISTHIAN RÉGIS DARIO DA COSTA 215.672.098-31
9175435 CHRISTIAN JONES TERENCIANO JUNIOR 407.672.158-69
9171263 CLAUDEMIR DE OLIVEIRA LIMA 396.910.948-51
9172741 CLAUDINEI GENARO DE PAULA 223.389.458-83
9174671 CLAUDINEI PEREIRA BATISTA 317.517.108-74
9173159 CLAUDINEI RAMOS PAULINO 329.726.188-90
9175117 CLAUDIO ANTONIO PEINADO 176.382.788-79
9172664 CLÁUDIO DOS SANTOS 326.257.758-82
9175564 CLAUDIO ROBERTO MACHADO 219.234.688-39
9173558 CLAUDIO SOARES DE SOUZA 330.485.018-00

9175797 CLEBER LAUREANO 406.530.268-46
9171990 CRISTIAN BRUNO CARNEIRO 349.924.778-01
9174996 CRISTYAN RAFAEL MATOSO BASTOS 425.831.068-99
9171428 DANIEL ASSEN ADRA 826.117.508-15
9175142 DANIEL DE FREITAS FERREIRA 334.595.458-36
9171521 DANIEL LOPES CASADO 288.712.218-50
9174658 DANIEL OLMO 405.327.688-84
9175771 DANIEL TOMAS DA SILVA 300.863.208-40
9173486 DANIEL VINICIUS FIGUEIRA DOS SANTOS 470.187.358-66
9173746 DANILO GONZAGA SILVA 418.447.148-02
9174657 DANILO MIRANDA 311.741.388-07
9175048 DANILO OLMO 446.906.358-46
9173992 DARIO DE SOUZA 251.589.188-80
9171984 DAVI ALVES PEREIRA 254.564.758-63
9171829 DAVI ELISIÁRIO DA SILVA MELO 295.334.728-39
9173491 DAVID LUCAS RODRIGUES 404.311.818-02
9171691 DAYGLESON TAVARES DA SILVA 401.142.498-65
9174306 DECIO MORAIS DE CAMARGO 358.329.428-92
9172690 DERISSON TARLEY MELO DE ASSIS FIGUEIREDO 373.445.688-61
9174352 DIEGO DE LIMA SOUZA 398.940.638-88
9173809 DIEGO FERNANDO DA SILVA OLIVEIRA ZANETE 323.645.148-35
9172525 DIEGO LEANDRO CAVAGLIERI 452.421.768-14
9175616 DIEGO MARQUES DE AGUIAR 403.133.968-25
9175764 DIEGO ROCHA DA SILVA 391.925.538-00
9171876 DINO CESAR DE ALMEIDA 170.335.098-71
9175207 DISOM FERREIRA DE OLIVEIRA 167.511.538-99
9173031 DISON CONSTANTE DA SILVA JUNIOR 116.502.918-92
9172946 DOUGLAS ALVES DE SOUZA 367.242.738-11
9174305 DOUGLAS ANDRÉ DA SILVA DE FARIA 145.983.598-03
9174720 DOUGLAS MALAQUIAS DA SILVA 479.435.598-00
9172194 DOUGLAS VIEIRA DA SILVA LOBO 249.053.238-35
9174936 DOUGLAS WILIAN GUIMARÃES DE PAULA 412.923.488-95
9175374 DUILIO ANTONIO DE SOUZA FILHO 307.914.258-60
9172907 EDER HENRIQUE MAGALHAES DE OLIVEIRA 204.154.818-56
9174447 EDEVALDO ALEXANDRE DA SILVA 141.299.158-78
9171746 EDGAR FERNANDES DA SILVA 327.715.888-89
9171749 EDILSON DADAMOS 116.523.448-37
9173053 EDILSON DOS SANTOS RIBEIRO 258.565.018-96
9173111 EDILSON KENITI OKURA 097.672.128-76
9175784 EDIR APARECIDO FERRARI 079.706.378-17
9175903 EDNALDO BORGES DOS SANTOS 222.366.378-88
9172320 EDSON ELIEZER DE SENA E SILVA 415.027.488-60
9172045 EDSON PEREIRA MOREIRA 096.134.148-35
9175363 EDSON SILVA DE ARAUJO 308.723.928-30
9175009 EDSON SILVA DOS SANTOS 328.494.378-16
9174989 EDUARDO AUGUSTO GODOI 511.132.361-91
9172119 EDUARDO AVELINO LICURSI DE SOUZA 413.442.398-89
9172186 EDUARDO FERNANDES DE OLIVEIRA 384.418.258-66
9172481 EDUARDO GOMES 396.699.268-07
9173101 EDUARDO HENRIQUE APOLONIO BUCOVIC DE SOUZA 377.005.548-97
9173244 EDUARDO RODRIGUES MORENO 290.072.388-41
9172707 EGIDIO JOSE LAZARINI 275.683.138-75
9171525 ELDER LAUREANO PIRES 213.473.098-61
9175844 ELDER ROBERTO MARTINS RICCI 342.223.098-00
9175130 ELISANDRO APARESIDO SILVA 161.953.498-36
9175642 ELISEU ANTONIO G DE MORAIS 402.031.848-40
9175311 ELIZEU BOTELHO DE SOUZA 245.686.488-31
9175125 ELSON RODRIGUES NORONHA 103.318.466-75
9171607 ELY RAMOS SOARES JUNIOR 384.732.368-74
9171996 EMEKA BENJAMIN UDOKWU 234.017.788-03
9171376 EMERSON LUIZ RODRIGUES FORTI 212.911.478-45
9173107 EMERSON MARCOS CAPELIM 317.464.778-90
9171474 ENDRIGO HENRIQUE DERONZI 338.056.728-02
9175679 ERALDO ANDRE FORTE 220.312.988-36
9175558 ERICK DOS SANTOS MELO 403.064.118-06
9174395 ERIK GAZETA GOIS 407.329.138-61
9175386 EVANDRO DONIZETE MARIANO 141.221.458-05
9175536 EVERALDO PEREIRA LIMA 253.916.038-70
9172131 EVERTON DA SILVA MARTINS 395.567.818-03
9175714 EVERTON DE OLIVEIRA PEREIRA 380.050.878-88
9171981 EVERTON TEIXEIRA MARIANO 375.324.158-05
9171656 EZEQUIEL MARTINS RUBIN 277.790.528-26
9174734 FABIANO DE FATIMA QUESSADA SANTOS 288.632.588-05
9174541 FABIO ANGELO BAGNOLI 107.674.478-83
9175646 FABIO DA COSTA COTA 306.334.818-07
9171765 FABIO FRANCO 302.309.258-39
9173492 FABIO HENRIQUE LOPES DA SILVA RAIMUNDO 338.256.308-89
9174750 FABIO LEANDRO CARDOSO 327.956.088-80
9175395 FABIO ROBERTO DE OLIVEIRA 030.413.349-33
9173744 FELIPE AP ROSALIN MARTINS 423.365.068-07
9175056 FELIPE CÉSAR DIAS DE LIMA 427.637.398-06
9172711 FELIPE TADEU TEIXEIRA FERNANDES 393.266.938-05
9172110 FERNANDO FERREIRA SANAVIO 295.167.318-30
9171328 FERNANDO HENRIQUE VALVERDE 324.825.038-09
9174422 FERNANDO PIO DE SOUZA 459.206.528-02
9174710 FERNANDO SOARES GRIGOLETTO 448.521.408-71
9171363 FINEY HENRIQUE SOUZA 054.895.368-61
9171323 FLAVIO GUARNIERI VENDRAMINI 262.724.028-56
9174358 FLAVIO SANTOS JUNIOR 381.818.638-36
9174766 FRANCISCO CARLOS VIDOTTI 352.995.838-77
9172082 FRANCISCO JOSE CASEMIRO DE OLIVEIRA 491.968.803-25
9174722 FRANCISCO JOSE DE SOUSA FILHO 008.622.833-10
9172199 FRANCISCO JOSE LIZARDO 130.829.928-11
9171429 FRANCISCO RAMILO PEREIRA SILVA 410.785.468-00
9174356 FUKUO MARIO OURA 708.283.428-49

23DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

9171978 GABRIEL ANTONIO 449.735.768-67
9175725 GABRIEL BERTOLINI TREVISOLLI 342.251.928-90
9173578 GABRIEL DE JESUS BRAVO 429.594.438-61
9172602 GABRIEL FELICIO MARTINS DOS SANTOS 365.876.788-07
9173004 GABRIEL FERREIRA DOS SANTOS 412.959.108-88
9175023 GABRIEL ISIDORO SILVA 485.544.838-98
9171682 GABRIEL MARINHO RODRIGUES 444.234.178-80
9173703 GABRIEL MONTEIRO AUGUSTO 430.705.428-83
9172228 GEBER RODRIGUES DE SENA 380.100.358-23
9175063 GEFERSON CRISTIANO GALDINO DE LIMA 355.817.838-61
9173634 GERALDO CARDOSO DA SILVA 276.600.498-01
9175051 GERSON CLEITON MONTEIRO SIRIO 306.695.148-02
9171383 GILBERTO FERREIRA BATISTA JUNIOR 470.734.288-48
9172154 GILDO FERRETO 248.030.238-59
9172597 GILMAR DAMIÃO NERIS DE SANTANA 290.087.488-27
9175726 GILSON AMORIM DOS SANTOS 220.441.148-52
9171704 GILSON APARECIDO DA SILVA RODRIGUES 151.895.888-58
9172595 GILSON PINTO 298.891.478-82
9174641 GISELI BERTIZOLI MORENO 351.440.128-41
9172384 GUILHERME CANDIDO DA SILVA 362.534.328-26
9175614 GUILHERME DA SILVA FRANCISCO 454.754.008-06
9172366 GUILHERME DE CARVALHO NOGUEIRA 418.017.578-95
9175073 GUILHERME DE JULI 405.741.418-55
9174232 GUILHERME NUNES CORRÊA 382.853.428-75
9172551 GUILHERME TONETTI JACQUES 388.206.548-65
9175229 GUSTAVO BERTONI GOMIDE 341.735.238-07
9173364 GUSTAVO SOARES LOPES BELA 288.639.158-14
9174494 HELDER DA AILVA LIMA 362.517.028-00
9175041 HELIO SANTANA 299.276.128-18
9175344 HELIO SEIGE KOBOSIGHAWA 015.302.548-41
9173671 HENDERSON LEITE PEREIRA 219.895.148-71
9171561 HENDRIK DANILO GOMES 365.381.878-89
9174319 HENRIQUE PÍGOLI NETO 034.325.558-81
9174664 HENRIQUE SILVESTRE DA SILVA 328.635.338-86
9174629 HUDSON ALBERTO MARTIN COSTA 357.446.388-06
9173948 HUDSON LUIS DA SILVA RIBEIRO 331.828.478-56
9173885 ICARO MATEUS NEVES 463.093.928-83
9171989 ISRAEL PASCOAL RODRIGUES 162.034.958-24
9174253 ITALO AUGUSTO DOS SANTOS CHINALLI 432.452.208-12
9174684 IVALDO DE MELLO JUNIOR 216.021.758-10
9174991 JAIR MARQUES PINTO JUNIOR 307.860.748-84
9175220 JAIR ROBERTO BARBOSA 079.158.101-20
9172935 JAIR RODRIGUES MACEDO JR 303.153.218-06
9171364 JAMILSON PEREIRA DA SILVA 221.412.918-95
9171393 JEAN LUCCA DE SOUSA 395.501.908-03
9173186 JEFERSON MONTANARI DE SOUZA 350.970.828-85
9173579 JEFFERSON MOREIRA SILVA 253.956.188-80
9174275 JHONATTAN APARECIDO GODOI 401.238.618-29
9173722 JOANIS MARIO DE CAMARGO 335.325.498-67
9175219 JOÃO APARECIDO MORENO 131.073.408-98
9172051 JOÃO CARLOS DE OLIVEIRA 191.440.218-95
9173363 JOÃO CARLOS DE OLIVEIRA 110.620.738-60
9174122 JOÃO CORREIA DA SILVA 246.604.108-11
9173532 JOAO FRANCISCO VASCONCELOS 251.909.178-94
9172497 JOÃO LUIS RODRIGUES 334.314.328-67
9174850 JOÃO LUIZ FRANCELINO 305.949.588-22
9174469 JOÃO PAULO DA SILVA DÉBIA 457.242.778-08
9172881 JOAO RUBENS PAIXAO 220.466.798-65
9173556 JOÃO SÍLVIO ZARANTONELI JÚNIOR 323.144.468-36
9174475 JOAO VICTOR DA SILVA E SILVA 380.616.888-16
9174351 JOÃO VIRGINIO DA SILVA 603.877.268-53
9175546 JOAO VITOR GOMES CASTRO MAGALHÃ£ES 396.318.918-52
9175864 JOAQUIM LUIZ PARDO 078.944.098-98
9175634 JOAQUIM MENDES DOS REIS FILHO 569.549.216-53
9175528 JOEL PEREIRA DE OLIVEIRA 145.962.948-52
9175208 JONATHAS DOS SANTOS CARVALHO 230.740.738-37
9172392 JONNHY HENRIQUE FRANCISCO 095.933.879-94
9172234 JORGE ALVES FEITOSA 015.108.298-73
9172219 JOSAEL COSTA 056.250.068-57
9172646 JOSÉ ALEXANDRE GOMES FILHO 389.978.088-42
9172006 JOSE AUGUSTO CAVALCANTI DA SIVEIRA 088.279.498-10
9175412 JOSE AUGUSTO DIAS CORREA 067.759.708-89
9174892 JOSE BARBOSA FILHO 137.204.018-80
9174457 JOSÉ CARLOS MONTEIRO 191.428.828-93
9175479 JOSE CARLOS MOREIRA DE CASTRO 826.761.868-68
9174400 JOSÉ CARLOS TOMAZ DA SILVA JUNIOR 117.493.594-48
9173380 JOSÉ CLAUDIO MUNIZ 141.310.748-69
9174549 JOSE EDSON FRANCISCO 135.680.418-71
9175001 JOSE FRANCISCO DE ALMEIDA JUNIOR 032.288.328-80
9174608 JOSE FRANCISCO DE OLIVEIRA 707.583.528-91
9173420 JOSÉ LUIZ BARBOSA DA SILVA 263.630.128-30
9175672 JOSÉ MENDES DOS SANTOS 015.047.948-42
9175444 JOSE ROBERTO FERREIRA BRAZ 040.566.458-33
9174828 JOSE ROBERTO MARCIANO MANIN 314.497.188-09
9174620 JOSE ROBERTO SHURMAN 325.017.948-50
9175050 JOSE ROBSON BALBINO 317.729.018-06
9172696 JOSE RODER NETO 170.445.528-62
9172306 JOSE SALVADOR DE PONTES 047.719.368-46
9175283 JOSÉ TARCÍSIO FRANCISCO 015.203.758-67
9175682 JOSE WESLEY DA SILVA 395.715.738-25
9172419 JOSENILTON DE JESUS SANTOS 282.733.558-10
9173447 JOSNY GOMES PINTO 403.065.548-36
9174701 JOSUÉ PEDRO DE LIMA 396.781.448-32
9175140 JOSUEL SATU 314.183.698-10
9172027 JULIANO CEZAR SAMPAIO 305.706.808-16

9171467 JULIANO FERNANDO ROCHA GOMES 222.546.208-94
9172166 JULIO CESAR FELIPE MARÇAL 316.006.088-84
9174864 JULIO CESAR RODRIGUES ALVES 397.437.628-33
9175748 KAUÃ HENIQUE COZIN 382.853.678-60
9171727 KELVIN ANDERSON RUFINO 393.691.358-71
9175603 LAÉRCIO MALAQUIAS OLMO 326.285.289-91
9175429 LAURO RODRIGUES JÚNIOR 170.269.338-41
9174993 LEANDRO APARECIDO MIRANDA DOS SANTOS 437.883.638-60
9174320 LEANDRO CESAR ROCHA MARIANO 216.570.608-45
9174675 LEANDRO DA SILVA 388.950.128-10
9171333 LEANDRO DE SOUZA 212.959.938-99
9174278 LEANDRO DOS SANTOS GUEDES 330.213.038-46
9174341 LEANDRO HENRIQUE DE OLIVEIRA TIBURCIO 001.851.278-00
9174241 LEANDRO LUIZ OSSUNA 389.576.228-88
9173942 LEANDRO NOGUEIRA MARIANO 334.290.588-30
9175038 LEANDRO PIO DE SOUZA 356.636.648-07
9171935 LEANDRO TORRES DE OLIVEIRA 217.007.498-89
9173294 LEANDRO ZULIAN 294.299.578-56
9175565 LEIVA DO NASCIMENTO GOMES 388.397.958-98
9173518 LEONARDO ADAO 337.376.268-55
9174125 LEONARDO VITOR BARCELLOS 468.449.858-19
9172884 LÍVIA COSTA 388.238.798-09
9171266 LIVIO COSME BELISSIMO 096.098.398-86
9173104 LOURIVAL BERGAMASCO 058.530.208-11
9175059 LOURIVAL DE JESUS FERREIRA 052.496.938-81
9174417 LUAN DA SILVA ARAUJO 420.177.478-31
9175162 LUAN ZANELLI 348.582.228-02
9173160 LUCAS FERNANDES DE OLMENA 427.262.508-07
9172130 LUCAS GONZAGA CARDOSO 401.582.168-81
9175085 LUCAS HENRIQUE DA SILVA 429.211.498-69
9174493 LUCAS HENRIQUE DE OLIVEIRA CORREA 419.849.848-29
9174775 LUCAS MARCIANO VENTURA GUEDES 435.882.588-50
9175265 LUCAS SILVEIRA 335.487.518-65
9171465 LUCCAS TEODORO FRUCTUOSO 404.634.658-22
9172163 LUCIANO BERTHO PAULO 258.590.988-39
9175106 LUCIANO GOMES DE OLIVEIRA 117.308.578-50
9173300 LUCIANO LUIZ DE CAMPOS 366.886.208-71
9171492 LUCIANO RODRIGUES DA SILVA 285.329.998-83
9173646 LUIS GUSTAVO DE ALMEIDA PALMEIRA 465.078.898-65
9172240 LUIS GUSTAVO LOPES DOS SANTOS 388.385.628-22
9171537 LUIS HENRIQUE ALCANTARA 378.968.918-16
9175300 LUIZ ALEXANDRE RODRIGUES DE MORAES 398.139.868-83
9171470 LUIZ AUGUSTO DO NASCIMENTO 308.472.828-30
9175201 LUIZ CARLOS DA SILVA 102.682.768-03
9174212 LUIZ CARLOS FLORENTINO DE CARVALHO 021.949.037-63
9174529 LUIZ CARLOS GODOY 044.685.008-08
9174112 LUIZ CARLOS MARTINS SANTOS 360.462.778-84
9172816 LUIZ CARLOS RAMOS 099.836.128-36
9173194 LUIZ FELIPE DE ALMEIDA VITORELI 403.065.528-92
9175658 LUIZ FERNANDO BRAJATO 351.361.678-31
9174353 LUIZ FERNANDO POLATTO SANTOS 348.903.058-31
9174189 LUIZ GUILHERME NERILLO DAMACENO 416.827.948-06
9174119 LUIZ GUSTAVO GREGORIO 412.154.128-60
9174483 LUIZ GUSTAVO OLIVARES 137.221.998-67
9172284 LUIZ NUNES 145.964.978-85
9175501 LUIZ RENATO DA SILVA CARDOSO 161.763.958-36
9175189 LUIZ ROBERTO TORQUATO DA CUNHA 363.493.088-83
9172737 LUIZ WERITON LOPES DE SOUZA 217.114.978-78
9175660 MACIEL DA SILVA 253.610.768-05
9171386 MAICON CESAR NARCIZO 387.346.348-27
9173958 MAICON JORGE GUZZO LEAL 325.174.188-88
9173141 MAIKE RENAN BESSA DA SILVA 371.918.348-38
9173990 MARCELLO ROSARIO DA CRUZ 061.778.148-67
9171982 MARCELO ABILIO 251.917.148-06
9175304 MARCELO APARECIDO GALDINO 384.415.908-85
9175002 MARCELO APARECIDO VERGILIO 356.266.118-51
9174298 MARCELO DE MEDEIROS EMOLO 387.365.628-07
9175574 MARCELO DE PAULA FIGUEIREDO 352.765.838-62
9174132 MARCELO DENARI JUNIOR 436.205.448-08
9171589 MARCELO PIMENTEL DA SILVA 137.237.698-45
9172973 MARCELO ROBERTO PISTORE 111.244.708-32
9171557 MARCELO TEIXEIRA PRIMO 368.981.428-60
9174578 MARCIO ALEXANDRE DE PAULA ASSIS 136.560.638-42
9173842 MARCIO AUGUSTO VERRE 324.811.478-98
9172641 MARCIO DOS SANTOS ARRUDA MARTINS 247.795.238-26
9171553 MARCIO DUARTE DA SILVA 256.094.948-26
9172416 MARCIO GUILHERME CIRILO GOMES 362.043.308-96
9172952 MARCIO JOSE RODRIGUES 177.316.188-11
9171812 MÁRCIO MACEDO DOS SANTOS 185.589.428-97
9175157 MARCIO RIVELINO RAMOS 200.761.898-21
9173462 MARCO ANTÔNIO DE MELLO CRUZ 162.013.078-50
9175810 MARCO ANTONIO PEREIRA 089.374.778-58
9172499 MARCO AURELIO MARTINS 170.442.268-09
9172314 MARCOS ANTONIO CAVALIERI 092.901.588-67
9173075 MARCOS ANTONIO DE OLIVEIRA DOS SANTOS 402.585.148-25
9174514 MARCOS ANTONIO GALDINO 221.557.268-05
9174846 MARCOS AURELIO PEREIRA DE SOUZA 125.796.518-29
9172239 MARCOS FERREIRA MILANO 058.520.478-05
9175863 MARCOS GAMALIEL PELIÇÃO 170.425.388-89
9174769 MARCOS PAULO DE JESUS 383.670.288-64
9173923 MARCOS PAULO DOS SANTOS JUNIOR 436.031.088-92
9171639 MARCOS PAULO RAMOS ADÃO 391.566.298-42
9175664 MARCOS REGINALDO 018.619.659-82
9175716 MARCOS ROBERTO DA SILVA 191.428.688-07
9174533 MARCOS ROBERTO SIMÕES 162.035.748-80

24 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

9173901 MARIO CELSO SOUTO DE OLIVEIRA 425.613.168-07
9171944 MARIO MARQUES OLMO 825.981.858-20
9171415 MARIO ROBERTO MARQUES PEREIRA 145.822.358-24
9175729 MATHEUS BRUNO CARVALHO VITORIO 049.629.841-01
9174178 MATHEUS CANHAS BARBOSA 367.607.938-89
9171281 MATHEUS ROSA 261.454.208-39
9172815 MAURO ALVES DA SILVA 267.416.228-70
9172168 MAURO DA SILVA CAMPOS 170.599.458-06
9175767 MAURO ROBERTO COELHO 061.835.018-75
9175278 MAURO RODRIGUES DOS SANTOS 796.386.278-91
9175245 MAURO SHIMABUKURO 389.978.271-20
9174105 MAX FELIPE OLIVEIRA LIMA 079.493.784-50
9173174 MAXWELL DE LIMA TOLEDO 390.569.208-20
9173088 MAXWELL WASHINGTON SILVA 438.613.528-69
9171936 MESSIAS ALVES DA SILVA 137.198.088-82
9173782 MICHAEL PEREIRA FERMINO 429.487.358-23
9175757 MICHEL ALVES MARANGON DOS SANTOS 312.317.108-61
9175322 MICHELI DE OLIVEIRA RAMIRES 330.103.678-30
9174428 MICHELLE HELENA TAVARES BARROS 352.154.988-73
9172991 MISLAYNE FREIRE DA SILVA 296.855.038-18
9174679 MOACIR ALEXANDRE DA SILVA JUNIOR 195.482.078-00
9171392 MOISES DOS SANTOS 276.271.218-17
9171929 MOISES SATU 253.686.698-01
9171771 NATALE MODESTO ORLANDI 339.742.858-06
9171643 NATÁLIA CAROLINA VANZELLI 418.119.158-33
9173949 NATANAEL DA SILVA 300.512.068-62
9174292 NEILSON MOURA DE MEDEIROS 567.229.315-87
9174203 NEIMAR CARVALHO MACIEL 254.066.328-17
9173521 NEURAY NERRAN BARBOSA DE SOUZA 375.200.308-14
9175024 NILSON ANTONIO DOS SANTOS 106.339.628-05
9173018 NILSON CÉSAR DA CUNHA 169.041.198-88
9173975 NIVALDO SABINO MENDES 067.818.798-39
9171475 OGILIO FIDELIS DA SILVA JUNIOR 068.068.398-43
9172526 OJAIR MARIANO OLIVEIRA 145.825.678-27
9171529 OLICIO MEDEIROS DIVINO 137.285.458-48
9173523 OSÍRIS JOSÉ MARTINS 266.569.528-60
9172106 OTAVIO AUGUSTO FERNANDES DE OLIVEIRA 449.027.448-30
9173243 PAULO ALEXANDRE RABELLO PEPINO 328.597.288-21
9174418 PAULO ANDRE DA SILVA MATIAS 360.637.498-45
9172947 PAULO CESAR DE ANDRADE 359.225.258-59
9173457 PAULO CESAR MACHADO 792.417.608-00
9174618 PAULO CESAR RIBEIRO THOMAZE 130.438.808-54
9171719 PAULO FRANCISCO DA SILVA 266.933.908-54
9171414 PAULO GIOVANNI DOS SANTOS BATISTA 278.222.768-83
9174258 PAULO GUILHERME GOIVINHO 441.528.468-01
9175284 PAULO HENRIQUE DA SILVA SALES 417.796.758-01
9175544 PAULO HENRIQUE DE CARVALHO GUIMARAES 320.399.198-56
9173392 PAULO JOSÉ HENRIQUE FERREIRA 186.303.178-25
9171438 PAULO RICARDO DA SILVA 401.903.338-20
9173856 PAULO ROBERTO DOMENEGHETI 047.447.888-23
9172502 PAULO ROGERIO HERRERA FERNANDES 067.934.998-74
9173139 PEDRO DOURADO DE CARVALHO JUNIOR 429.882.538-89
9175737 PEDRO FELIPE ZUCARI 388.525.158-28
9175723 RAFAEL AUGUSTO BISPO SANCHEZ 468.083.078-65
9175078 RAFAEL BALBINO DA SILVA 461.565.418-96
9175654 RAFAEL BOGES GONCALVES 407.489.898-54
9175745 RAFAEL GIMENES 329.633.378-92
9171501 RAFAEL MARCHIOLI NOGUEIRA 392.521.958-74
9173752 RAFAEL MARTINS FIGUEIRA 307.814.588-38
9174190 RAFAEL RAMOS DA SILVA 343.977.858-48
9171423 RAIMUNDO ANCHIETA DA COSTA 086.877.488-09
9173258 RAPHAEL GONÇALVES DE CARVALHO 142.781.077-06
9173726 REGINALDO VENTURA BORGES 274.861.048-22
9175049 REINALDO NUNES PEREIRA 170.292.058-55
9173504 REINALDO TERUEL PEREIRA 424.158.908-12
9173816 RENAN AUGUSTO NASCIMENTO 443.446.468-00
9171855 RENAN MARCEL DE SIQUEIRA PAIM 395.865.078-31
9174702 RENAN SOARES LIBERATO DOS SANTOS 498.185.668-74
9174968 RENATO APARECIDO SENE 362.637.858-61
9172060 RENATO CESAR BARTHOLOMEU 332.126.888-40
9175683 RENATO DE BRITO ALVES 260.698.378-51
9175862 RENATO SANTOS COSTA 114.634.618-28
9171872 RENATO SILVA DO NASCIMENTO 426.825.678-43
9174677 RENATO SOARES 283.208.188-69
9175204 RENNÊ DE VERGENNES 383.063.609-15
9174634 REYNALDO BUENO DE CAMPOS 326.949.048-82
9172906 RICARDO ALVES CORDEIRO 327.945.758-05
9175098 RICARDO ANDRE REIS 292.863.588-22
9173591 RICARDO GOMES BARBOSA 170.434.638-07
9173922 RICARDO HENRIQUE REDICOPA HONMA 341.582.648-12
9173588 RICARDO JOSE DE AZEVEDO 269.535.378-25
9172206 RICARDO LUIZ PORTONI 145.764.828-82
9173263 RICARDO MARTINS 141.260.658-65
9173440 RICARDO SILVA DE ALMEIDA 255.162.368-51
9173190 RICARDO TEIXEIRA FABI 348.393.898-29
9174380 RICHAR DA ROCHA 141.299.448-94
9173595 RICHARD ALEXSANDER CORREIA DA SILVA 170.582.118-92
9175081 RICHARD JESUS ALVES DA SILVA 369.591.488-20
9175778 ROBERTO NAVARRO PERES DE FREITAS 325.894.998-09
9175465 ROBERTO SEI HONMA 019.908.588-99
9173741 ROBSON DOS SANTOS 467.313.108-83
9171626 ROBSON KOICHI KURODA 344.077.148-24
9173496 RODRIGO ALESSANDRO RUEDA DE CASTRO 261.637.578-82
9171430 RODRIGO ALEX DO PRADO 221.463.038-40

9173301 RODRIGO ARAUJO BRUSIN 294.137.858-80
9174485 RODRIGO BERTIZOLI MORENO 374.529.438-64
9174184 RODRIGO CAPELLINI 329.842.728-46
9173524 RODRIGO DA SILVA SOUZA 364.437.088-57
9172140 RODRIGO FIGUEIREDO STOPA 351.542.628-08
9171357 RODRIGO GARNICA DE MOURA 406.242.218-22
9175845 RODRIGO LOPES DA SILVA 436.259.368-36
9175691 RODRIGO MUSTAFA DELICATO 217.647.368-00
9174644 RODRIGO RAMOS D´AVILA 141.257.348-36
9172221 ROGER DORIGON BARBOSA 324.891.798-96
9175266 ROGER LEANDRO DE MOURA 307.202.618-13
9172735 ROGÉRIO ABÍLIO FERNANDES ÓRFÃO 212.750.248-58
9175180 ROGERIO CAMPOS DE OLIVEIRA 369.266.818-05
9175113 ROGERIO DE OLIVEIRA CAMPOS 353.554.148-42
9175436 ROGERIO PINHEIRO 277.384.128-01
9174140 ROGERIO RODRIGUES DA SILVA 312.632.738-90
9174725 RONALDO APARECIDO DE BRITO 332.633.198-33
9172073 RONALDO CÉZAR LEITE 213.399.798-96
9175431 RONALDO JOSE COSMOS DA SILVA 344.903.358-14
9172078 RONIE ALVES VIEIRA 367.662.958-21
9172046 RONILDO DELEÃO LEITE 061.776.618-58
9172422 RONILDO LUIZ DE CAMPOS 272.411.788-31
9175692 RUBENS RIBEIRRO 130.780.278-80
9171763 RUBENS TAVARES DA SILVA 130.388.658-85
9172026 SALOMAO DANIEL DA SILVA 377.640.598-89
9174808 SAMUEL AFONSO 195.371.648-29
9172978 SAMUEL ANTONIO ISIDORO 402.175.068-10
9175709 SAMUEL TICIANELI 328.538.808-00
9174050 SÉRGIO AUGUSTO BURIN ROSSETTO 413.300.628-33
9174196 SÉRGIO LUÍS MARANI 263.962.248-01
9175090 SIDNEI BELLIDO JUNIOR 356.963.818-98
9174280 SIDNEY ANTONIO FERREIRA 120.258.418-76
9175751 SILAS AMARO DE LIMA 307.682.138-51
9174563 SILVIO CESAR DA SILVA 290.023.238-40
9171431 SILVIO CESAR LEANDRO 087.990.988-90
9175423 SIVALDO JOSE DOS SANTOS 041.528.955-60
9172986 STEFANIA DE OLIVEIRA 416.967.728-50
9171724 STEVÃO APARECIDO DOS SANTOS 416.967.918-04
9173686 TALES EDUARDO XAVIER DE FREITAS 410.832.338-66
9171836 TERCIO SANTOS NAVARRO JUNIOR 162.055.178-09
9171832 THADEU EDUARDO PARRA DE LIMA 415.747.688-32
9174198 THIAGO AUGUSTO DA MOTTA 358.650.508-69
9172693 THIAGO BARBOSA PRINCIPE PENHAFIEL 222.109.718-10
9175289 THIAGO BONE RODRIGUES DA SILVA 480.541.058-27
9174632 THIAGO ROCHA DA SILVA 423.270.768-97
9173519 THIAGO ROGERIO RIBEIRO 351.008.728-37
9174302 THOMAS HENRIQUE DE CARVALHO 402.886.958-79
9171780 TIAGO APARECIDO CESAR 396.742.358-17
9172820 TIAGO AUGUSTO ARANHA 335.684.578-06
9173533 TIAGO DE SOUSA PEREIRA 370.001.318-37
9172351 TIAGO SAMPAIO PAPASSONI 313.511.798-70
9172782 TIEZER FERNANDO MACHADO 376.521.708-50
9173001 VAGNER PEREIRA DE JESUS 402.031.068-81
9172180 VAGNER RODRIGUES 343.092.628-99
9173366 VALDECI DIAS 068.129.248-22
9173654 VALDECI QUEIROZ DA NATIVIDADE 278.912.298-99
9173868 VALDECIR FRANCISCO XAVIER 061.811.448-38
9175285 VALDEMIR DE PAULA JUNIOR 379.441.308-32
9172910 VALDIR APARECIDO SANTO PIETRO 961.337.088-91
9173915 VALMIR PAULINO AUGUSTO 278.592.918-78
9172708 VALTER DE SOUZA 407.267.698-51
9171449 VANDERLEI J. DE OLIVEIRA 174.035.698-57
9173633 VICENTE PINTO DE NAZARE 180.904.078-70
9171977 VICTOR HUGO DOS SANTOS 289.396.108-81
9174406 VICTOR MESSIAS SANTIAGO 430.579.888-30
9171551 VICTOR REZENDE MADUREIRA 405.320.518-23
9172769 VINICIUS FERNANDES MACHADO 363.289.938-03
9173080 VINICIUS FERRAZ NAVARRO 383.648.938-40
9171282 VINICIUS LINHARES NEVES 408.532.348-25
9173252 VINICIUS LUIS DE SOUZA GREGORIO 339.069.088-36
9172014 VITOR AUGUSTO DOS SANTOS 228.603.458-33
9172356 VITOR GAMBA QOYRAI 460.280.638-43
9174894 WAGNER ALONGE 137.222.018-61
9173338 WAGNER ANTONIO REIS 068.065.258-22
9174759 WAGNER AUGUSTO SLOMPO 315.130.638-12
9174456 WAGNER GOULART DE PAULA 218.777.118-02
9173945 WAGNER LUIZ RODRIGUES 314.416.918-80
9173463 WAGNER PRUDENTE DE OLIVEIRA 361.015.368-74
9175697 WAGNER RIBEIRO TAROSSO 266.416.998-03
9173383 WALLAN DAVID CARLOS 298.511.418-79
9173839 WALLISSON PINHEIRO FERNANDES 429.008.608-06
9175309 WALTER WAGNER LIMA 058.527.948-99
9174798 WANDERLEI DOS SANTOS MORAES 164.519.128-16
9171806 WASHINGTON GERALDO DOS SANTOS 307.948.668-40
9172251 WELLINGTON ALEXANDRE SILVESTRE 271.504.828-99
9172063 WELLINGTON DA SILVA PEREIRA 414.080.738-54
9173358 WELLINGTON FERNANDO DE ABREU 425.453.628-32
9172267 WELLINGTON RIBEIRO DE LIMA 335.691.388-36
9173394 WELLINGTON ROCHA DE OLIVEIRA 221.529.168-08
9173428 WELLINGTON TEIXEIRA DE ALMEIDA COZER 059.833.381-96
9172715 WESLEY AXEL RONDINA 413.300.658-59
9175213 WESLEY DE DEUS OLIVEIRA 414.967.588-03
9173313 WESLLEY RONQUEZELLI DA PAIXÃO 402.018.298-19
9174260 WIDSON HALLEN SILVA MESSIAS 337.770.268-75

25DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

9173193 WILIAN PEREIRA DIAS 322.109.788-31
9171536 WILLIAM HIROSHI MUKAI 223.603.418-04
9174988 WILLIAM LONDON LUCAS DE ALMEIDA 372.759.448-98
9172440 WILLIAN ANTONIO DE ARAUJO 390.690.768-61
9174617 WILLIAN DOUGLAS VOLTERANI 357.449.418-19
9172921 WILLIAN FERREIRA DA SILVA 418.636.348-00
9174295 WILSON APARECIDO ROCHA 264.688.058-80
9171395 WILSON PENEDO DA SILVA 827.551.328-68
9172607 WILSON TADASHI DE MENEZES HAYASHI 217.626.208-55
9175203 WILSON TADEU MIRANDA JUNIOR 295.841.528-74
9172396 WILTON CESAR DA SILVA 269.748.398-55

Concurso Público 2016 - DAE
Edital 006/2016

EDITAL DE INDEFERIMENTO DE INSCRIÇÕES
OPERADOR DE ESTAÇÃO DE CAPTAÇÃO E RECALQUE

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
9175537 424.847.458-18 424.847.458-18
9173636 ANDERSON 440.337.668-12
9175379 DANIEL 406.691.558-29
9171262 FLAVIO 266.755.758-13
9173896 HENRIQUE 272.730.798-55
9173947 JACKSON 324.291.108-30
9175387 MARIO 362.902.798-90
9175814 STEVAN 472.323.218-48

Bauru, 08 de novembro de 2016
 A Comissão

Concurso Público 2016 - DAE
Edital 006/2016

EDITAL DE DEFERIMENTO DE INSCRIÇÕES
OPERADOR DE ESTAÇÃO DE CAPTAÇÃO E RECALQUE

De acordo com o Capítulo 2 – DAS INSCRIÇÕES, item 2.4.1 e 2.9 do Edital n.º 006/2016, a Comissão
de Concurso Público para o cargo de OPERADOR DE ESTAÇÃO DE CAPTAÇÃO E RECALQUE
– a título de efetivação das inscrições – informa o INDEFERIMENTO das inscrições/guias abaixo
relacionadas:
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 Candidato CPF

9173702 ABEL ROGERIO BATIVA 264.030.078-40
9172285 ABNER ADIEL AGUIAR 229.413.658-69
9173058 ADALBERTO MENDONÇA GOES 444.184.158-23
9173038 ADEMIR DA GUIA CORTEZ LEAL 062.048.368-70
9172115 ADEVALDO SOUZA GOMES 032.836.955-12
9172863 ADILSON DE SOUZA CINTRA 174.065.148-08
9174101 ADIMIR JESUS JERONIMO 792.651.468-34
9172759 ADRIANO DE CASSIA MOURA SOUZA 265.081.538-89
9171346 ADRIANO MARQUES LIMA 352.304.698-03
9173282 AGNALDO AMADO BURITI 235.388.078-92
9173806 AGUINALDO BARBOZA DA SILVA 200.203.628-46
9172187 ALAN NICOLAU BERTINI RODRIGUES 443.922.298-66
9172579 ALBERTO JOSE DA SILVA FILHO 398.140.348-78
9172238 ALDEMIR CORDEIRO DOS SANTOS 754.713.104-20
9175590 ALEANDRO NOVAIS DE OLIVEIRA 963.793.595-91
9173105 ALEX BERGAMASCO 230.346.168-56
9172659 ALEXANDRE MARTINS DA CRUZ 388.401.178-22
9171379 ALISON GUSTAVO DA SILVA SIMEAO 374.529.448-36
9173372 ALISSON RICHARD FERREIRA DE OLIVEIRA 424.644.248-89
9173573 AMINADABE PEREIRA TRINDADE 215.624.418-92
9174535 ANA CLAUDIA FERNANDES BARRETO 130.979.968-77
9172024 ANDERSON BATISTA CORTEZINI 328.716.338-86
9171782 ANDERSON GABRIEL DO NASCIMENTO 424.274.388-20
9172169 ANDERSON ROBERTO DOS SANTOS CARVALHO 355.634.708-30
9174450 ANDRE KENTARO KOIKE 315.158.368-78
9172778 ANDRÉ LINYKER TAVARES SANTOS 388.589.668-05
9173025 ANDRE LUIS LOUZADA DE CAMPOS 224.738.438-21
9173727 ANDRÉ LUIZ DE MOURA BERTONHA 399.851.228-44
9173846 ANDRE LUIZ LAURIANO DE OLIVEIRA 310.318.688-60
9172747 ANDRÉ RODRIGUES DE SOUZA 345.868.878-18
9172050 ANDREI RODRIGO CANDIDO 414.921.238-46
9171558 ANDRESSA MARIANE DE GODOY SCARCELLA 423.001.488-03
9175172 ANDREY DIAS DOS SANTOS 379.655.828-30
9175280 ANTONIO DA COSTA GUIMARO 959.458.148-49
9171560 APARECIDO CARLOS 559.648.348-68
9174367 APARECIDO DA CONCEIÇÃO 796.460.428-72
9172945 ARMÊNIA 288.702.518-02
9172007 ARIAN SOUZA GONÇALVES 396.406.118-24
9171865 ATAULFO MUNIZ BORTOLUCI 827.701.158-04
9174044 AXEL FELIPE TASSIONI DA SILVA 434.148.138-07
9173436 BRUNA CAMAFORTE SILVERIO 311.418.768-41
9173562 BRUNO FELLIPE ARAUJO SILVA 379.309.008-60
9173454 BRUNO GOMES DE MORAES 507.426.468-58
9175563 BRUNO HENRIQUE BELONI DUARTE 389.409.058-81
9174591 BRUNO HENRIQUE LOURENÇO DA SILVA 399.443.918-32
9174465 CAIO VINICIUS CORREIA 422.888.118-11

9172508 CAMILA DE JESUS CHERRI 099.432.496-09
9175704 CAMILA MAIA 364.372.628-77
9173687 CARINA MARIANE NUNES 401.698.058-59
9173557 CARLOS AUGUSTO DOS SANTOS 228.780.228-23
9175421 CARLOS EDUARDO FERRO 220.040.748-33
9172149 CARLOS HENRIQUE 414.466.848-73
9175036 CARLOS ROBERTO FRANCO 253.859.358-16
9173783 CÉLIA CRISTINA DE MOURA GALVÃO 137.219.518-16
9171571 CELSO APARECIDO GAMA 382.152.578-95
9174862 CESAR 340.048.548-90
9173161 CLAITON FERRAZ ARAUJO MEIRA 042.500.866-58
9175909 CLAUDIO FRANCISCO RUBIO 170.319.258-35
9173451 CLAUDIO HENRIQUE DE SOUZA MARASSATI 419.491.088-56
9175734 CLAUDIO ROBERTO DE BESSA 863.221.926-04
9171573 CLEITON PIRES 369.189.108-09
9173209 CLEVERSO PAULO DE OLIVEIRA 269.218.138-78
9171686 CLORISVALDO MARIA DA SILVA 090.089.948-44
9174256 CRISTIANO FERREIRA VASCONI 249.421.298-77
9174369 CRISTIANO VALÉRIO DOS SANTOS 216.249.998-32
9173169 DANIEL CUNHA DE LIMA 440.063.448-56
9171796 DANILO COSTA DOS SANTOS 385.433.238-60
9171903 DANILO COSTA RODRIGUES DE SOUZA 321.403.658-01
9173405 DANILO MONTEIRO DOS SANTOS 446.064.308-18
9173555 DANILO MOURA BELLONI 215.165.718-35
9171946 DANILO PEREIRA VAZ 204.078.478-04
9171863 DAVID SILVA ANDRADE FERREIRA 465.342.208-73
9172672 DÉCIO 212.621.418-42
9171779 DENISE JACINTO MARINHO 354.376.608-20
9171601 DEVANIL BOTELHO 593.887.818-72
9173117 DIEGO FERREIRA DA SIVA 393.463.398-61
9175364 DIRCEU LEITE DA SILVA JUNIOR 228.942.668-71
9171854 DORIVAL DE PAULA CORRÊA 134.128.878-11
9175482 DOUGLAS DA SILVA ALBINO 473.284.998-93
9172020 DOUGLAS RODRIGUES DA CUNHA 470.239.568-83
9171505 EDENILSON ANTONIO GARCIA 273.371.718-97
9174735 EDILSON PRATA DE CARVALHO 412.334.808-47
9173333 EDIPO WILLIAM PAIVA 381.683.698-40
9174288 EDMAR LIMA DE SOUZA 368.484.478-03
9175881 EDUARDO DIEGO DOS SANTOS 302.983.678-90
9175392 EDUARDO MOREIRA PESSOA 345.787.098-50
9174375 EDVALDO DE SOUZA ESTRADA 248.617.898-85
9172663 ELENO ALVES DOS SANTOS JUNIOR 323.124.368-84
9172581 ELY MARCILIO VIEIRA NETO 370.592.408-70
9172648 EMERSON PEREIRA BRASIL 162.018.288-26
9174136 EMILLY FUNCHAL 464.201.568-07
9175187 ENZO DOMINGOS PEREIRA DO CABO 230.844.108-95
9174344 ERASMO BARBOZA BRAGA 130.882.198-04
9175698 ERYTHON CHRYSTIAN A SILVA 324.814.238-36
9171412 EZEQUIEL DA SILVA CHEQUE 410.435.558-54
9173469 FABIANA SILVA DENIS 316.191.388-40
9174786 FABIO DA SILVA FILHO 461.841.738-20
9175809 FABIO DOS SANTOS BARROS 215.314.338-12
9172022 FABIO SELESTRINO SOUZA 410.844.998-35
9173762 FABRICIA FERNANDA CESAR 214.930.358-27
9174814 FERNANDO CARLOS DOS SANTOS 219.605.458-50
9171280 FERNANDO HENRIQUE GOUVEA CALICE 446.419.088-00
9171390 FERNANDO LOPES MONTEIRO 709.254.618-49
9173152 FERNANDO RODRIGUES DE SOUZA 171.697.998-63
9173630 FERNANDO TRASSI 192.213.188-18
9175291 FRANCISCO CESAR CAMPOS OLIVEIRA 285.239.538-09
9175804 GABRIEL HENRIQUE DIAS DE LIMA 467.435.848-51
9171734 GABRIEL RODRIGUES 486.122.908-13
9175061 GIOVANI HENRIQUE RIO 452.636.458-48
9171776 GUILHERME ANTONIO GUEDES 362.693.648-17
9175700 GUILHERME CAETANO DE GODOY 414.138.198-50
9175210 GUILHERME FIDELIS DA SILVA 399.238.208-74
9174283 GUILHERME MACHADO PIRES 378.383.418-09
9174318 GUSTAVO CANDIDO PEREIRA 404.157.338-63
9172417 GUSTAVO DE ALENCAR BARROS ROCHA 470.002.978-16
9172799 GUSTAVO SANTO PIETRO 301.981.128-74
9175182 HENRIQUE DONISETI DOS SANTOS FRANCISCO 406.144.448-45
9172080 HIGOR ALVES 439.937.118-82
9173680 IDEVANDRO QUIRINO 090.166.078-70
9175872 IGOR ALREDO DA COSTA LINO 372.585.998-19
9174346 IGOR GIOVANNI BARBOSA 437.355.518-40
9175915 ISLONEI TAHUÃ DE SOUZA 390.234.298-69
9174728 ITALO AUGUSTO SAMPAIO 399.817.578-45
9173643 JÂNIO RIBEIRO DOS SANTOS 162.024.018-18
9174645 JAQUELINE GONZAGA SILVA 379.836.768-08
9175324 JEFFERSON CAMILO PEREIRA 349.989.589-76
9172729 JEFFERSON DA SILVA SANTOS 375.535.878-69
9171818 JEFFERSON HENRIQUE DA SILVA CAMPOS 428.049.958-60
9175817 JESYEL FERREIRA CAMPOS 353.852.308-80
9172203 JETER CESAR DOS SANTOS 308.649.298-89
9175671 JOÃO MARCELO DA SILVA FILHO 408.256.778-07
9175487 JOÃO PAULO PEREIRA DA SILVA 376.249.778-85
9174953 JOAO PEDRO DE OLIVEIRA SANTOS 413.171.858-89
9172684 JOAOCARLOS DA SILVA DO SANTOS 409.152.938-03
9173819 JOCELITO DADÉRIO 257.452.498-54
9172805 JONAS EVÂNGUEL GOMES MONTEIRO 365.548.028-86
9173695 JONATAS CUSTODIO 431.897.788-92
9172562 JOSÉ AUGUSTO BRAZ CARLOS 339.204.958-10
9173683 JOSÉ CARLOS DA SILVA 145.784.238-67
9172518 JOSÉ HUMBERTO MONTEIRO PEREIRA 219.276.448-01

26 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

9174553 JOSE ROBERTO PAULINO JUNIOR 408.494.118-23
9172580 JOSUE MARTINS BERNARDES 335.810.969-00
9173442 JULIANA VITORIANO CAMPOS 412.428.958-84
9172340 JULIO CESAR ALVES DE SOUZA 271.583.868-99
9175828 JULIO CESAR POZO 245.857.848-96
9172576 JUNIO CESAR ALVES 350.464.948-84
9172352 KAWÃ FELIPE DA SILVA COSTA 437.619.518-92
9174935 KHAYC JORGE DE OLIVEIRA 417.686.018-95
9174712 LAURA KEICIANE FISCHER 458.300.148-74
9174633 LEANDRO DA COSTA SANTOS 237.065.578-00
9174557 LUCAS DA SILVA ANDREAÇA 450.501.888-14
9174284 LUCAS GABRIEL SERAFIM DE ALMEIDA 446.265.088-39
9173582 LUCAS GONÇALVES FRENEDA 433.869.878-00
9171284 LUCAS LUAN PEREIRA GONCALVES 389.551.638-43
9174895 LUCAS MENEZES ALVES 401.157.588-79
9175895 LUCAS RODRIGUES MOREIRA DE SOUZA 460.744.098-11
9172216 LUCILENE DO LAGO PEREIRA DOS SANTOS REIS 116.286.478-84
9174138 LUIS FELIPE GONÇALVES RAFACHO 305.847.988-30
9173156 LUIS FERNANDO NUNES 333.897.018-85
9171554 LUIS GUSTAVO GONSALVES TARARATAL 417.488.288-60
9174669 LUIZ CARLOS BONFIM 959.403.248-00
9174575 LUIZ DANIEL BONFIM 213.988.778-67
9171516 LUIZ FERNANDO DA SILVA 222.419.958-94
9172312 LUIZ GABRIEL RIBEIRO SENE 231.409.818-80
9175669 LUIZ GUSTAVO DE OLIVEIRA 286.556.958-66
9172533 LUIZ HENRQUE DOS SANTOS CIRILLO 411.604.818-65
9173197 LUIZ OTAVIO SANTOS BARROS 348.833.998-00
9173179 LUIZ RICARDO PAVON DOS SANTOS 386.811.238-31
9175091 MARCELO VANDERLEI GARCIA 247.713.998-32
9173103 MARCIO 332.828.098-75
9171255 MÁRCIO ROGÉRIO GUIMARÃES 285.266.018-06
9174568 MARCO ANTONIO MOREIRA 078.572.938-06
9173768 MARCOS JUNIOR ROSA 040.090.448-96
9174719 MARCOS LUIZ BUENO 085.556.798-85
9172438 MARCOS PAULO GALVANI MATHEUS RUIZ 414.359.438-21
9174984 MARCOS ROBERTO 273.604.628-51
9173512 MARLON FERREIRA DE OLIVEIRA 384.200.568-71
9175445 MATEUS GUERRER NIETTO 435.927.038-03
9174853 MATHEUS 401.587.338-60
9175109 MAURICIO DE MORAIS MOURA 093.282.958-90
9174287 MAXSUEL DA SILVA 341.289.678-07
9175457 MAYARA GABRIELLY LUZIA DE SOUZA 452.695.158-73
9175550 MAYCON ALEXANDRE BARBOSA 223.303.428-70
9171351 MECHAEL EDUARDO AGUILLERA 256.769.988-06
9172894 MELQUISDEK BORBA BUENO 200.263.388-66
9172624 MIGUEL PAES DE OLIVEIRA 058.375.998-00
9172826 MIRIELLE CRISTINA GALVAO FEITOSA 443.012.928-29
9174181 MOISÉS HERMINIO DA SILVA 135.834.018-83
9173899 MOISÉS PAULO BARBOSA DE OLIVEIRA 212.652.268-73
9172084 MONICA APARECIDA BESSA 145.975.718-17
9171634 MONIQUE ALBERTON FELISBINO 412.206.018-45
9171606 NEIELTON LUCAS BUENO GONÇALVES 345.887.968-44
9171928 ODERLEI DOS SANTOS GUEDES JUNIOR 106.772.218-19
9174438 OSVALDO DOS SANTOS RODRIGUES 162.046.478-06
9172460 PALOMA SILVEIRA ALMEIDA E SILVA 397.009.198-54
9171920 PAMELA BIANCA SARALEGUI SOARES 381.094.658-38
9171559 PATRICIA SIMARA CUNHA DE ARAUJO 268.704.428-86
9171767 PAULO BENTO DE JESUS 090.130.818-86
9174193 PAULO CESAR RONCHESEL 078.875.988-42
9171446 PEDRO 433.918.638-46
9171968 PEDRO 437.289.138-55
9171922 RAFAEL FERNANDO DE ALMEIDA 315.192.278-33
9175371 RAFAEL LINHARES CUNHA 358.170.908-21
9175448 RAFAEL VINICIUS RODRIGUES 357.266.038-69
9174898 RAPHAEL LEITE ALVES 387.379.248-69
9174849 RAQUEL RAMOS DE ALMEIDA 394.888.688-13
9172449 REGINALDO CAETANO 281.367.228-97
9175554 REINALDO WILLIAN KRAUS 342.560.158-09
9173402 RENATO APARECIDO CORREA DE ANDRADE 067.821.958-36
9174149 RENATO LUÍS DE LIMA 369.798.548-52
9173118 RENATO MATHEUS PEREIRA GONÇALVES 447.756.938-67
9173758 ROBÉRIO LOPES FERREIRA 285.536.178-82
9174445 ROBERTO JACINTHO VALIN FILHO 413.858.858-23
9173776 ROBSON WILLIAN FERREIRA 391.368.948-69
9175612 RODOLPHO DE QUEIROZ GARGIULO D ANDREA 232.106.378-57
9172908 RODRIGO CESAR SILVA 351.647.458-01
9174200 RODRIGO GOMES ZANCHETTA 317.337.578-56
9175907 RODRIGO JOSE DE SOUZA 295.897.128-78
9174506 RODRIGO RANIERI DA SILVA 323.303.018-55
9171921 ROGERIO APARECIDO PRADO 250.912.318-11
9172730 ROGERIO DE ALMEIDA 190.862.838-37
9175274 SAMUEL ALVES AMARAL 391.814.048-24
9171562 SELMA CRISTINA BARBOSA 221.304.928-94
9172040 SERGIO RICARDO DA SILVA JUNIOR 331.035.088-67
9175419 STHALEY WYLLIAN JUNIOR 230.810.868-17
9171610 TATIANA DE CARVALHO MOYA 295.073.308-52
9172688 THIAGO 448.786.958-70
9174334 THIAGO EUCLYDES DE OLIVEIRA 336.278.168-38
9172649 THIAGO HENRIQUE DA SILVA JACINTHO 421.706.348-27
9171757 THIAGO WILLIAN AMORIM 337.678.958-46
9171668 TIAGO OLIVEIRA GARCIA 371.431.988-38
9172575 VAGNER MARTINS 135.254.298-60
9173845 VAGNER MAXIMO GONÇALVES 341.719.138-61
9173314 VANESSA MATIAS DE OLIVEIRA 217.274.278-31
9173629 VINICIUS FELIPE MIRANDA DA SILVA 466.106.998-60

9171963 VINÍCIUS JOSÉ DE SOUZA 385.084.168-57
9173551 VITOR HUGO ALVES MARCIANO 410.038.948-52
9173965 WALDEMAR SORRILHA FILHO 137.887.348-33
9172291 WALLACE ROGERIO BARROS BRANDÃO 171.693.668-35
9173928 WALTER APARECIDO MARCHI 015.411.308-55
9175503 WELLINGTON 215.204.678-18
9173696 WELLINGTON MONTEIRO AUGUSTO 171.694.578-06
9173337 WELTON DIEGO DA SILVA BORBA 408.532.488-85
9172316 WESLEY RICHARD ALVES DE CARVALHO 378.345.908-71
9173535 WEVERTTON DIEGGO DE OLIVEIRA DA SILVA 423.229.828-22
9175591 WILLIAN ANTONIO DA SILVA ASSIS 445.280.058-08
9173912 WILLIAN DA SILVA JUNIOR 449.674.378-77
9171728 WILLIAN DE OLIVEIRA RIBEIRO 229.855.078-63
9171615 WILLIAN OLIVEIRA DE LIMA BORGES 422.408.798-74
9171458 WILSON MIRANDA 397.073.859-87
9172839 WURESTON LYSIAS GONÇALVES 090.839.218-40

EXTRATO DE CONTRATOS - DAE

PUBLICAÇÃO PARA FINS DA LEI FEDERAL N.º 8.666/93.

Contrato nº 109/2016
Processo Administrativo nº 4771/2015-DAE
Convite nº 002/2016-DAE
Contratante: Departamento de Água e Esgoto de Bauru.
Contratada: Incotraza Indústria e Comércio de Transformadores Zago
Assinatura: 04/11/2016
Objeto: Contratação de empresa especializada manutenção de transformadores trifásicos à óleo, 225 kVA
e 300 kVA, com fornecimento de peças e mão de obra, conforme especificações contidas na Cláusula
Primeira do Contrato e Anexo I do Convite.
Valor do Contrato: R$45.008,00 (Quarenta e cinco mil e oito reais).
Nota de Empenho Global nº 3217, de 04 de novembro de 2016, no valor de R$ 45.008,00 (Quarenta e cinco
mil e oito reais).
Vigência do Contrato: 04 (quatro) meses.

PUBLICAÇÃO PARA OS FINS DA

LEI FEDERAL Nº 8666/93

NOTIFICAÇÃO DE CANCELAMENTO DE DATA DE ABERTURA DE LICITAÇÃO – DAE

Notificamos aos interessados no certame, abaixo epigrafado que, as referida licitação teve a sua data
de abertura cancelada para adequações no edital quanto à Qualificação Técnica:

Processo Administrativo nº 1.458/2015.
Concorrência Pública nº 03/2.016 – DAE.
Objeto: Contratação de empresa especializada para elaboração do projeto básico para construção de
nova Estação de Tratamento de Esgotos em Tibiriçá, conforme termo de referência e demais condições
especificadas no Anexo I do Edital.

NOTIFICAÇÃO DE LICITAÇÃO FRACASSADA - DAE

Processo Administrativo nº 2.620/2016 - DAE
Pregão Eletrônico nº 124/2016 - DAE
Objeto: Aquisição de Hidróxido de Sódio, para tratamento de água, conforme especificações contidas
no Anexo I do Edital.
Notificamos aos interessados, que tendo em vista a desclassificação de todos os licitantes participantes, a
licitação restou fracassada.

NOTIFICAÇÃO DE LICITAÇÃO DESERTA - DAE

Processo Administrativo nº 3.452/2015 - DAE
Pregão Presencial nº 132/2016 - DAE
Objeto: CONTRATAÇÃO DE EMPRESA ESPECIALIZADA E CREDENCIADA JUNTO AO
INMETRO (COMO POSTO DE SELAGEM E ENSAIO) PARA REALIZAR MANUTENÇÃO
(PREVENTIVA E CORRETIVA) NOS TACÓGRAFOS DOS CAMINHÕES DESTA AUTARQUIA,
conforme especificações contidas no Anexo I do Edital.
Notificamos aos interessados no certame epigrafado, que não acudiram interessados, e portanto a licitação
restou deserta.

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 1.128/2016 - DAE
Pregão Eletrônico nº 140/2016 - DAE
Objeto: Aquisição de Balão de fundo chato, Câmara para conta Sedgewick, Cápsula de porcelana, Cone
de Imhoff, Copo de Borracha, Dessecador de vidro, Gaspilhão grande, Micro barra magnética, Papel filtro,
Pipetas automáticas, Ponteiras sem filtro, Provetas graduadas em vidro, Sensor de medição para sistema
Oxitop e Suporte pra 03 cones de Imhoff, conforme especificações contidas no Anexo I do Edital.
Data de recebimento das propostas: até 29/11/2016, às 08:30 horas.
Abertura da Sessão: 29/11/2016, às 08:30 horas.
Início da Disputa de Preços: 29/11/2016, às 09:00 horas.
Pregoeiro Titular: Daniele Pompilio Moreno Vialôgo
Pregoeiro Substituto: Thaís de Moraes Perseguim

27DIÁRIO OFICIAL DE BAURU QUINTA, 10 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.

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

ELIANA AP WEKWERTH DOS REIS MORAES 5452
JOSE HIRANN TALIANI 5056
JOSE MARIA DINIZ 5830
LUAN MARCEL TROVATTO FERRAZ 10861
LUCIA HELENA SILVA BENEDITO 700193
MANOEL VIEIRA 100160
MARIA ANGELICA SARAIVA 5944
MARIA CLAUDIA PEREIRA DE JESUS 23254
MARIA DE LOURDES ORTIZ ALVEZ 62421
MARIA LUISA SANTOS CARRANCA 20812
MARILENA ZIGNANI DO NASCIMENTO 8811
ROSEBEL GIMENEZ 6058
ROSNEIR FAINER BORIN 79101

PROCESSO SELETIVO

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.
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;

28 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

20.2) faltar com o devido respeito para com qualquer membro da equipe de aplicação das provas e/ou com
os demais candidatos;
20.3) recusar-se, por qualquer motivo, a devolver o caderno de prova ou gabarito, quando solicitado, ao
final do tempo de prova;
20.4) Descumprir as instruções contidas no caderno de prova.
21. O gabarito oficial será disponibilizado no endereço eletrônico: www.bauru.sp.gov.br/concursos
22. Após entregar a Folha de Respostas e o caderno de questões para as fiscais (quando for o caso), os
candidatos deverão, obrigatoriamente, sair da sala e retirar-se imediatamente do prédio no qual foi realizada
a prova, não podendo permanecer em suas dependências, bem como não poderão utilizar banheiros ou
bebedouros, assim como não poderão retirar o lacre do saco onde estão guardados os pertences pessoais.
23. No dia designado para realização da prova, não será permitido ao candidato entrar e/ou permanecer no
local do exame com armas ou utilizar aparelhos eletrônicos, tais como bipe, walkman, agenda eletrônica,
calculadora, notebook, netbook, palmtop, receptor, gravador, telefone celular, máquina fotográfica, protetor
auricular, MP3, MP4, controle de alarme de carro, tablet, Ipad, Ipod, Iphone e outros equipamentos
similares, relógio de qualquer espécie e óculos escuros, sendo que o descumprimento desta instrução
implicará na eliminação do candidato, caracterizando-se tentativa de fraude.
24. Os candidatos que estiverem de posse de algum(ns) do(s) tipo(s) de equipamento(s) eletrônico(s),
este(s) deverá(ão) ser desligado(s), ter a respectiva bateria retirada antes de serem acondicionados nos
sacos plásticos, devendo assim permanecer até a saída do local de prova.
25. A bateria do celular deverá ser retirada pelo candidato, sob pena de exclusão do certame, caso este venha
a tocar nas dependências do local de prova.
26. Na ocorrência do funcionamento de qualquer tipo de equipamento eletrônico durante a realização da
prova, o candidato será automaticamente excluído do certame.
26.1) É reservado à Coordenação do 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
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

29DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

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
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

30 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

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
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

31DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

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
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

32 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

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

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

33DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

PODER LEGISLATIVO
ARILDO DE LIMA JUNIOR

Presidente

Atos da Presidência
ESTÁGIO PROBATÓRIO: Foram aprovados os servidores abaixo indicados na avaliação de Estágio
Probatório referente ao Processo RH-003/2011, neste mês de Novembro/2016, nos cargos efetivos:

RENATO APARECIDO TRISTÃO
RECEPCIONISTA

Atos da Mesa Diretora
PORT. RH-066/2016 – PROMOVENDO por progressão o servidor RENATO APARECIDO TRISTÃO,
ocupante do cargo efetivo de RECEPCIONISTA, para o padrão 12B, conforme aprovação na Avaliação de
Desempenho.

DECRETO LEGISLATIVO Nº 1661
De 08 de novembro de 2016

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, 08 de novembro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

ARTEMIO CAETANO FILHO			 ALEXSSANDRO BUSSOLA
 1º Secretário					 2º Secretário

Projeto de iniciativa de
TODOS OS VEREADORES

Registrado na Diretoria de Apoio Legislativo, na mesma data.

JOSIANE SIQUEIRA
Diretora de Apoio Legislativo

DECRETO LEGISLATIVO Nº 1660
De 08 de novembro de 2016

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. 1º -	 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, 08 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

ATO DA MESA N° 109/16

Ação Direta de Inconstitucionalidade nº
2091234-73.2016.8.26.0000 (expressão
contida na Lei nº 6.317, de 07 de
fevereiro de 2013, que dá nova redação
ao § 1º e acrescenta o § 1º-A no Art.
10 da Lei nº 3.486, de 24 de agosto de
1992, que criou o Conselho de Defesa
do Patrimônio Histórico de Bauru –
CODEPAC).

A MESA DA CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo, no
uso de suas atribuições, considerando o decidido na Ação Direta de Inconstitucionalidade nº 2091234-
73.2016.8.26.0000, requerida perante o Tribunal de Justiça do Estado de São Paulo pelo Prefeito do
Município de Bauru contra o Presidente da Câmara Municipal de Bauru, RESOLVE:

Art. 1º - 	 Fica declarada sem eficácia a expressão “exceto nos casos em que possibilitem
acessibilidade a portadores de deficiência física”, contida no § 1º, do Art. 10, da
Lei nº 3486, de 24 de agosto de 1992, na redação dada pela Lei nº 6317, de 07
de fevereiro de 2013, em virtude de acórdão proferido pelo Tribunal de Justiça
do Estado de São Paulo, aos 14 de setembro de 2016, nos autos do processo da
Ação Direta de Inconstitucionalidade nº 2091234-73.2016.8.26.0000.

Art. 2º -	 Este Ato entra em vigor na data de sua publicação.

Bauru, 04 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

Atos da Diretoria
EMENTÁRIO DOS PROCESSOS DO SENHOR PREFEITO MUNICIPAL QUE DERAM

ENTRADA NA 41ª SESSÃO ORDINÁRIA, DO DIA 07 DE NOVEMBRO DE 2016

Proc. nº 	 Assunto

245/16	 Projeto de Lei nº 96/16, que dispõe, com base no art. 37, II, da Constituição Federal, sobre
normas gerais para a realização de concursos públicos na Administração Pública Municipal.

34 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

PROJETO DE DECRETO LEGISLATIVO

Dá denominação de Rua SHIGUERU
HAMADA 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 SHIGUERU HAMADA a via pública sem denominação
oficial, conhecida como Rua VIII, que tem início na divisa do Núcleo
Habitacional Edson Francisco da Silva 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, 07 de novembro de 2016.

RAUL APARECIDO GONÇALVES PAULA

EXPOSIÇÃO DE MOTIVOS

Shigueru Hamada nasceu em 25/09/1932 e faleceu em 04/10/2011. Era casado
com a Senhora Ayame Hamada, com quem teve os filhos André Hamada e Sueli Satie Hamada.

Nascido em Lins, trabalhou como alfaiate por muitos anos. Chegou a Bauru
na década de 1950, iniciando a profissão de relojoeiro e ótico (Relojoaria e Ótica Cristal), na Avenida
Rodrigues Alves e, futuramente, na quadra 01 da Rua Batista de Carvalho, ficando neste estabelecimento
por 40 anos. Frequentou por várias décadas o Clube Nipo de Bauru.

Assim sendo, pedimos aos Nobres Pares a aprovação desta justa homenagem.

Bauru, 07 de novembro de 2016.

RAUL APARECIDO GONÇALVES PAULA

PROJETO DE LEI

Transfere recursos no orçamento da
Câmara Municipal de Bauru.

A CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo, usando de suas
atribuições legais, DECRETA:

Art. 1º 	 Fica transferido no orçamento da Câmara Municipal de Bauru, na Função
Programática 01.122.0001.2007 – ADMINISTRAÇÃO GERAL DA CÂMARA
MUNICIPAL, no elemento 3.1.90.11 – Vencimentos e Vantagens Fixas, a
importância de R$ 180.000,00 (Cento e Oitenta Mil Reais).

Art. 2º 	 Fica transferido no orçamento da Câmara Municipal de Bauru, na Função
Programática 01.122.0001.2007 – ADMINISTRAÇÃO GERAL DA CÂMARA
MUNICIPAL, no elemento 3.1.91.13 – Obrigações Patronais Intra-Orçamentárias,
a importância de R$ 50.000,00 (Cinquenta Mil Reais).

Art. 3º 	 Fica transferido no orçamento da Câmara Municipal de Bauru, na Função
Programática 01.122.0001.2007 – ADMINISTRAÇÃO GERAL DA CÂMARA
MUNICIPAL, no elemento 3.3.90.46 – Auxílio Alimentação, a importância de R$
130.000,00 (Cento e Trinta Mil Reais).

Art. 4º 	 A importância prevista nos artigos 1 a 3 será atendida com recursos da mesma
Função Programática, onerando o elemento 4.4.90.51 – Obras e Instalações, em R$
360.000,00 (Trezentos e Sessenta Mil Reais).

Art. 5º	 Esta lei entra em vigor na data de sua publicação.

Bauru, 07 de novembro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

ARTEMIO CAETANO FILHO		 ALEXSSANDRO BUSSOLA
 1º Secretário				 2º Secretário

EXPOSIÇÃO DE MOTIVOS

Os recursos destinados à Despesas Correntes (VENCIMENTOS E VANTAGENS
FIXAS; OBRIGAÇÕES PATRONAIS FUNPREV e AUXÍLIO ALIMENTAÇÃO) necessitam de provisão
para as demandas até o fim deste exercício, havendo suficiente recurso em Despesas de Custeio (OBRAS
E INSTALAÇÕES) para transposição.

Considerando informações da Diretoria Administrativa, estão provisionados saldos
para eventuais gastos com serviços de telefonia e investimentos na aquisição de cadeiras, que dependem
de licitação a serem concretizadas.

Assim, com fundamento no artigo 167, Inciso VI da Constituição Federal,
apresentamos este projeto de lei dispondo sobre a transposição de recursos de Despesas de Capital para
Despesas de Custeio, no valor de R$ 360.000,00, da seguinte forma:

ORIGEM
Func.

Programática Elemento Descrição Valor – R$

01.122.0001.2007 Administração Geral da Câmara Municipal
4.4.90.51 Obras e Instalações 360.000,00

T O T A L 360.000,00

DESTINO
Func.

Programática Elemento Descrição Valor – R$

01.122.0001.2007 Administração Geral da Câmara Municipal
3.1.90.11 Vencimentos e Vantagens Fixas 180.000,00
3.1.91.13 Obrigações Patronais Intra-Orçamentárias 50.000,00
3.3.90.46 Auxílio Alimentação 130.000,00

T O T A L 360.000,00

Bauru, 07 de novembro de 2016.

ARILDO DE LIMA JUNIOR
Presidente

ARTEMIO CAETANO FILHO			 ALEXSSANDRO BUSSOLA
 1º Secretário					 2º Secretário

PROJETO DE DECRETO LEGISLATIVO

Dá denominação de Rua AGRIPINA
DE PAULA 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 AGRIPINA DE PAULA a via pública sem denominação
oficial, conhecida como Rua 01, que tem início na Rua 04 e término no Sistema
de Lazer nº 12, no loteamento denominado Alphaville Bauru, nesta cidade de
Bauru.

Art. 2º -	 Este decreto entra em vigor na data de sua publicação.

Bauru, 07 de novembro de 2016.

RAUL APARECIDO GONÇALVES PAULA

EXPOSIÇÃO DE MOTIVOS

Agripina Paula nasceu em Portugal, na cidade de Pousafoles, em 24 de agosto de
1923, sendo filha de Celestino Gonçalves e de Josefa Paula. Imigrante de Portugal, veio ao Brasil juntamente
com seu marido Joaquim Teixeira e também com seu filho Horácio Gonçalves Paula que na época tinha 09
anos de idade e no Brasil teve seu segundo filho, Luiz Henrique T. Paula. Como todo imigrante, teve uma
vida de trabalho árduo em terras brasileiras, montando um estabelecimento comercial numa época em que
não existiam supermercados na cidade, trabalhando juntamente com seu marido, Joaquim Teixeira.

Formou seus dois filhos, Horácio como professor Universitário e Luiz Henrique
como Administrador de Empresas. Faleceu em 04 de Dezembro de 2014 aos 90 anos de idade, deixando
seu exemplo de luta, dedicação e amor aos filhos e a família e sempre com um carinho imenso pela cidade
de Bauru.

Assim sendo, pedimos aos Nobres Pares a aprovação desta justa homenagem.

Bauru, 07 de novembro de 2016.

RAUL APARECIDO GONÇALVES PAULA

35DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

PROJETO DE DECRETO LEGISLATIVO

Dá denominação de ANTONIO
GONÇALVES PAULA 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 ANTONIO GONÇALVES PAULA a via pública sem
denominação oficial, conhecida como Avenida 01, que tem início no Sistema de Lazer
02 e término na Área Verde sob linha de transmissão da CPFL, localizada no loteamento
denominado Villa Dumont II, nesta cidade de Bauru.

Art. 2º -	 Este decreto entra em vigor na data de sua publicação.

Bauru, 07 de novembro de 2016.

ALEXSSANDRO BUSSOLA			 ARILDO DE LIMA JUNIOR

ARTEMIO CAETANO FILHO		 FÁBIO SARTORI MANFRINATO

FRANCISCO CARLOS DE GOES		 JOSÉ CARLOS ZITO GARCIA

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

ROBERVAL SAKAI BASTOS PINTO		 ROQUE JOSE FERREIRA

TELMA REGINA DA CUNHA GOBBI

EXPOSIÇÃO DE MOTIVOS

Antonio Gonçalves Paula nasceu em 04 de fevereiro de 1936, na cidade de Pousa Foles
do Bispo, Guarda, Portugal. Morou até os 18 anos de idade na cidade de Lameiras de Baixo, Guarda,
Portugal. Veio para o Brasil a convite de sua irmã Agripina Paula, que já se encontrava no Brasil. Trabalhou
nas Antigas Casa Marques e Dias Martins, até que montou seu próprio negócio, na Bela Vista, na Rua Alto
Purus, 11-03, esquina com a Rua Santo Antonio, o Bar e Empório Lisboa, conhecido no bairro como Bar do
Português, onde trabalhou até falecer, em 20 de junho de 2015, aos 79 anos de idade.

Casou-se com Nadir Costa Paula em 1960. Teve dois filhos: o arquiteto RUBENS
GONÇALVES PAULA (in memorium) e o Médico Oftalmologista e Vereador RAUL GONÇALVES
PAULA, deste último ganhou dois netos médicos, também oftalmologistas: THIAGO MORTARI
GONÇALVES PAULA e GUSTAVO MORTARI GONÇALVES PAULA.

Esta sepultado no Cemitério Jardim do Ipê, na cidade de Bauru, junto ao seu filho mais
novo RUBENS GONÇALVES PAULA.

Assim sendo, pedimos aos Nobres Pares a aprovação desta justa homenagem.

Bauru, 07 de novembro de 2016.

ALEXSSANDRO BUSSOLA			 ARILDO DE LIMA JUNIOR

ARTEMIO CAETANO FILHO		 FÁBIO SARTORI MANFRINATO

FRANCISCO CARLOS DE GOES		 JOSÉ CARLOS ZITO GARCIA

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

ROBERVAL SAKAI BASTOS PINTO		 ROQUE JOSE FERREIRA

TELMA REGINA DA CUNHA GOBBI

PROJETO DE DECRETO LEGISLATIVO

Dá denominação de Rua INEZ DA
SILVA BUSCH 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 INEZ DA SILVA BUSCH a via pública sem denominação
oficial, conhecida como Rua 03, que tem início na Avenida 02 e término na Rua
04, no loteamento denominado Alphaville Bauru, nesta cidade de Bauru.

Art. 2º -	 Este decreto entra em vigor na data de sua publicação.

Bauru, 07 de novembro de 2016.

RAUL APARECIDO GONÇALVES PAULA

EXPOSIÇÃO DE MOTIVOS

Inez da Silva Busch, nascida em 05 de dezembro de 1934, na cidade de Duartina,
filha de Cícero da Silva e Lázara Dias da Silva. Casada com Paulo Busch em 27 de dezembro de 1956, teve
dois filhos, Nilton e Luiz Fernando e quatro netos (Renata, Paulo, Lizandra e Leandro).

Concluiu o curso de Magistério Primário em 17 de dezembro de 1956, no
Instituto de Educação Ernesto Monte, em Bauru. Iniciou sua carreira como professora em 1958, na Escola
Mista Municipal do Bairro do Veado, em Arealva. Em 1959, foi nomeada substituta efetiva da EEPG
Rodrigues de Abreu, em Bauru, onde permaneceu até 01 de agosto de 1961, por ocasião de ingresso como
professora efetiva. Também em 1960, trabalhou na Escola Mista Municipal da Fazenda Santa Teresinha,
em Reginópolis. Por concurso, em 01 de agosto de 1961, ingressou como Professora I efetiva na Escola
Mista Bairro Ipiranga, em Gália. Em 1962, foi removida para a Escola Mista da Fazenda Val de Palmas,
em Bauru. Em 1963, foi novamente removida para o Grupo Escolar Lourenço Filho, em Bauru. Ficou
afastada de 04 de março de 1963 a 31 de dezembro de 1964, sem prejuízo dos vencimentos, para frequentar
o Curso de Administradores Escolares no Instituto de Educação Ernesto Monte, em Bauru. Em 1976, foi
remanejada para a EEPG Luiz Braga como Professor I. Ainda de março de 1974 a novembro de 1978, como
ACT, pela Lei 500/74, ministrou aulas excedentes de Ciências e Matemática nas EEPG Lourenço Filho,
Salvador Filardi, Luiz Braga, Antonio Serralvo Sobrinho, todas em Bauru, além da EEPSG Igaraçu do
Tietê, em Igaraçu do Tietê e Ciências Sociais na EEPSG Francisco de Abreu Sodré, em Ubirajara.

Concluiu os cursos de Pedagogia, em 1969, de Ciências, em 1974 e Habilitação
em Biologia, em 1975, Habilitação em Administração Escolar e Supervisão Escolar, em 1975.

Em 1978, foi aprovada na Seleção de Coordenadores Pedagógicos, sendo
designada para a função em 24 de julho de 1978, passando assim ao cargo de Coordenadora Pedagógica
na EEPG Luiz Braga.

Foi aprovada no concurso do cargo de Diretor Escolar, conforme publicação
do Diário Oficial de 27 de setembro de 1978. Em 09 de março de 1979, assumiu como Diretora Escolar
a EEPG Holambra II, de Paranapanema. Em 1980, assumiu como Diretora Escolar a EEPSG Paulo
Delicio, de Águas de Santa Bárbara. Ainda em 1980, foi então designada para prestar serviço na Delegacia
Regional de Ensino de Bauru, conforme publicação no Diário Oficial de 27 de junho de 1980. Em 1982,
foi transferida como Diretora Escolar para a EEPG Cecília Marins Bozio, em Lençóis Paulista, porém
continuou prestando serviço na Delegacia Regional de Ensino de Bauru, até 21 de janeiro de 1984, quando
assumiu como Diretora Escolar a EEPG Major Fraga, no Distrito de Tibiriçá, em Bauru. Em dezembro de
1984, assumiu a EEPG Salvador Filardi, em Bauru e em 03 de julho de 1984 transferiu-se para a Escola
Estadual Rodrigues de Abreu, onde permaneceu até 02 de fevereiro de 1999 como Diretora Escolar, quando
aposentou-se. Faleceu em 05 de julho de 2004, em Bauru, aos 69 anos.

Assim sendo, pedimos aos Nobres Pares a aprovação desta homenagem.

Bauru, 07 de novembro de 2016.

RAUL APARECIDO GONÇALVES PAULA

PROJETO DE LEI

Dispõe sobre a composição dos
indicadores ambientais num Sistema
Municipal de Informações Ambientais
da cidade de Bauru e dá outras
providências.

A CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo, usando de suas
atribuições legais, DECRETA:

Art. 1º 	 Esta lei dispõe sobre os indicadores ambientais referentes à composição de um
Sistema Municipal de Informações Ambientais.

36 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

Parágrafo único. O Sistema Municipal de Informações Ambientais deverá contar com informações
específicas sobre matéria ambiental incorporando dados e indicadores compilados e
publicizados pela Secretaria do Meio Ambiente.

Art. 2º 	 Para efeito desta lei entende-se:

I – 	 indicadores como uma medida quantitativa ou qualitativa que é usada
para demonstrar modificações ou para simplificar a informação,
servindo para entender e valorizar fenômenos complexos.

Art. 3º 	 A coleta, sistematização e atualização, periodicamente, das informações necessárias
para a elaboração de indicadores ambientais subsidiará a revisão do Plano Diretor
Municipal, do Plano Ambiental Municipal, do Plano de Bacia Hidrográfica, a
política de uso e ocupação do solo, políticas setoriais, programas e projetos de
intervenção no Município.

Parágrafo único. As políticas relacionadas no caput deste artigo, em seus projetos e decretos constitutivos,
deverão citar as referências obtidas no Sistema Municipal de Informações
Ambientais.

Art. 4º	 O Sistema Municipal de Informações Ambientais estabelece por sua composição
referência a partir dos seguintes indicadores ambientais:

I - 	 qualidade do ar;
II - 	 qualidade das águas superficiais e subterrâneas;
III - 	 qualidade da água de abastecimento;
IV - 	 áreas de risco de inundação, escorregamento e deslizamento;
V - 	 qualidade de coleta e tratamento de esgoto;
VI - 	 áreas de erosão e assoreamento;
VII - 	 áreas contaminadas;
VIII - 	 sismicidade e vibrações;
IX - 	 poluição sonora;
X - 	 poluição eletromagnética;
XI - 	 poluição visual;
XII - 	 cobertura vegetal;
XIII - 	 arborização urbana;
XIV - 	 diversidade de espécies;
XV - 	 unidades de conservação da biodiversidade e áreas correlatas;
XVI - 	 áreas verdes;
XVII - 	 permeabilidade do solo;
XVIII - 	 adensamento vertical;
XIX - 	 mobilidade urbana;
XX - 	 poluição atmosférica;
XXI - 	 descarte de resíduos sólidos;
XXII - 	 eficiência energética;
XXIII - 	 economia de água;
XXIV - 	 demanda reprimida de moradias;
XXV - 	 cobertura territorial das unidades de conservação da natureza;
XXVI - 	 áreas de florestas públicas destinadas para uso e gestão comunitários;
XXVII - 	 implementação da Agenda Ambiental na Administração Pública – A3P;
XXVIII - 	 coleta per capita de resíduos sólidos domiciliares;
XXIX - 	 taxa de cobertura da coleta de resíduos sólidos domiciliares em relação

à população urbana;
XXX - 	 taxa de recuperação de materiais recicláveis em relação à totalidade de

resíduos sólidos urbanos coletados;
XXXI - 	 desmatamento anual por bioma;
XXXII - 	 cobertura vegetal nativa remanescente;
XXXIII - 	 focos de calor;
XXXIV - 	 situação da oferta de água para abastecimento humano urbano;
XXXV - 	 outros a critério do Poder Executivo.

§ 1º 	 Os indicadores ambientais previstos no caput desse artigo deverão ser apresentados
em meio cartográfico, georreferenciados em meio digital, tendo como unidade
territorial básica a divisão administrativa em distritos, ou outro redimensionamento
a critério do Executivo.

§ 2º 	 Os indicadores ambientais deverão ser atualizados, no máximo, a cada dois anos, em
consonância com os dados das publicações oficiais referidas no parágrafo único, do
artigo 1º. desta lei.

Art. 5º 	 O Executivo poderá firmar convênios e contratos com entidades, organizações de
pesquisa e universidades para a elaboração do disposto nesta lei.

Art. 6º 	 Deve ser assegurada ampla e periódica divulgação dos indicadores, por meio
da página eletrônica da Prefeitura Municipal de Bauru na Rede Mundial de
Computadores, dentre outros meios possíveis, e sua reprodução e utilização em
estudos e pesquisas.

Parágrafo único. 	 As políticas relacionadas no caput deste artigo, em seus projetos e decretos
constitutivos, deverão citar as referências obtidas no Sistema Municipal de
Informações Ambientais.

Art. 7º	 O Executivo regulamentará no que couber e, se necessário, essa lei, no prazo de 120
(cento e vinte) dias.

Art. 8º	 As despesas decorrentes dessa lei correrão por conta de dotação orçamentária
própria, suplementada se necessário.

Art. 9º	 Esta lei entrará em vigor na data de sua publicação.

Bauru, 07 de novembro de 2016.

PAULO EDUARDO DE SOUZA

EXPOSIÇÃO DE MOTIVOS
O acesso à informação é, mais do que nunca, um direito universal e inalienável

dos cidadãos que habitam a cidade. Tornar visível ao público o cuidado das políticas públicas com a
sustentabilidade ambiental é a intenção precípua deste projeto de lei.

Buscar um melhor ordenamento legal do ambiente urbano primando pela qualidade
de vida da população é trabalhar por uma cidade sustentável. Melhorar a mobilidade urbana, a poluição
sonora e atmosférica, o descarte de resíduos sólidos, eficiência energética, economia de água, entre outros
aspectos, contribuem para tornar uma cidade sustentável.

Há consenso entre especialistas, órgãos de governo e agências internacionais de
que o uso de um sistema de indicadores é uma ferramenta essencial para o planejamento das políticas
públicas. Indicadores são entendidos como uma forma simplificada de refletir fenômenos complexos
que, assim, produzem ganhos de interpretação. A construção de um sistema de indicadores com séries
históricas permite não só o diagnóstico da situação como também o seu acompanhamento ao longo do
tempo, servindo como suporte à tomada de decisão e, em alguns casos ainda, como forma de avaliação de
impacto de ações implementadas ou de resultados de políticas.

Os indicadores são um modelo de realidade e devem ser analiticamente legítimos
e construídos com metodologia coerente para que possam ser mensurados e comparáveis e facilmente
compreendidos.

Em suma os indicadores têm com principal função a avaliação de condições e
tendências, comparação entre lugares e situações, avaliação de condições e tendências em relação às metas
e objetivos, prover informações de advertência e antecipar futuras tendências e condições,

Nos últimos vinte anos, a produção de indicadores sintéticos tem especial atenção
do público nacional e internacional e gestores. O IDH (Índice de Desenvolvimento Humano) do Programa
das Nações Unidas para o Desenvolvimento (PNUD) é provavelmente o mais conhecido no mundo
contemporâneo. É um indicador sintético e relativamente simples de produzir e tornar pública a informação.
Seu sucesso está justamente na sua simplicidade de reprodução para outros países, cidades e até mesmo
para diferentes territórios das grandes cidades, na sua capacidade comparativa e de acompanhamento ao
longo do tempo.

Conforme estabelece o Ministério do Meio Ambiente, “o planejamento das cidades
no Brasil é prerrogativa constitucional da gestão municipal que responde, inclusive, pela delimitação oficial
da zona urbana, rural e demais territórios para onde são direcionados os instrumentos de planejamento
ambiental. No âmbito do meio ambiente urbano, os principais instrumentos de planejamento ambiental são
o Zoneamento Ecológico-Econômico - ZEE, o Plano Diretor Municipal, o Plano de Bacia Hidrográfica, o
Plano Ambiental Municipal, a Agenda 21 Local, e o Plano de Gestão Integrada da Orla. No entanto, todos
os planos setoriais ligados à qualidade de vida no processo de urbanização, como saneamento básico,
moradia, transporte e mobilidade, também constituem instrumentos de planejamento ambiental.”

O fundamental é que esses instrumentos sejam compostos por ações preventivas e
normativas que permitam controlar os impactos territoriais negativos dos investimentos público e privados
sobre os recursos naturais componentes das cidades. Com isso, almeja-se evitar a subutilização dos espaços
já infraestruturados e a degradação urbana e imprimir uma maior eficiência das dinâmicas socioambientais
de conservação do patrimônio ambiental urbano.

De tal forma, a formulação de indicadores ao longo das últimas décadas vem se
consolidando como uma importante ferramenta para planejamento e avaliação de políticas públicas, entre
elas a política ambiental urbana. A correta utilização e leitura de indicadores possibilita o fortalecimento
das decisões, facilitando, entre outras dinâmicas, a participação da sociedade.

A solicitação legal acerca da menção do referencial de informações que materializam
projetos e políticos intervencionistas serve para consubstanciar a pertinência dos referidos projetos e ações
políticas baseadas em indicadores críveis e correlacionados a ambiência local.

O Sistema Municipal de Informações Ambientais permitirão processos por meio dos
quais o indivíduo e a coletividade possam construir valores sociais, conhecimentos, habilidades, atitudes
e competências voltadas para a conservação do meio ambiente, bem de uso comum do povo, essencial à
sadia qualidade de vida e sua sustentabilidade.

O geoprocessamento, referencial já utilizado pela administração pública local é
instrumental imprescindível à monitorização de muitos dos indicadores aqui elencados.

A confecção de cada indicador ambiental em seus aspectos distintivos, qual seja o
modo de fazer, será estatuído por decretação regulamentadora do Poder Executivo.

Considerando a relevância do diagnóstico acerca da sustentabilidade ambiental que
perpassa em nossos projetos de lei e do Poder Executivo em relação à nossa qualidade de vida e de
gerações futuras, conclamo os nobres pares à aprovação deste Projeto de Lei.

37DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

FONTES BIBLIOGRÁFICAS:

PNIA 2012 PAINEL NACIONAL DE INDICADORES AMBIENTAIS Referencial
teórico, composição e síntese dos indicadores da versão-piloto MINISTÉRIO DO MEIO AMBIENTE
Secretaria Executiva - SECEX Departamento de Gestão Estratégica - DGE Brasília, maio de2014

http://www.mma.gov.br/images/arquivos/Banner/banner_pnia_2012.pdf

Bauru, 07 de novembro de 2016.

PAULO EDUARDO DE SOUZA

PROJETO DE LEI

Institui, no âmbito do Município de
Bauru, o Programa de Prevenção e
Combate às Doenças Renais Crônicas
(DRC), e dá outras providências.

A CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo, usando de suas
atribuições legais, DECRETA:

Art. 1º -	 Fica instituído, no âmbito do Município de Bauru, o Programa de Prevenção e
Combate às Doenças Renais Crônicas (DRC).

Art. 2º -	 O programa instituído no art. 1º desta lei será desenvolvido no âmbito da Rede
Pública Municipal de Saúde, priorizando a Atenção Básica como porta de entrada
do Sistema Único de Saúde, com apoio de especialistas, de Sociedades Médicas
Científicas, de representantes de associações de portadores de Doenças Renais
Crônicas (DRC) e terá como objetivo:
I - 	 promover estratégias para a prevenção, o diagnóstico precoce e

tratamento das Doenças Renais Crônicas na rede básica de saúde do
Município de Bauru, articulando-as com os programas de hipertensão
arterial e diabetes mellitus;

II –	 implementar, em eventual programa de informatização da Saúde a
ser criado, símile a um Sistema Integrado de Gestão de Atendimento
o módulo de atendimento, com o adequado registro de morbidade
referenciada às DRC;

III - 	 organizar um sistema de capacitação de profissionais da Rede Pública
Municipal de Saúde, particularmente, de equipes de Saúde da Família,
médicos clínicos gerais, nefrologistas, nutricionistas, psicólogos e
de enfermeiros especializados, por meio de cursos, treinamentos,
seminários e estágios para atendimento, diagnóstico e tratamento
da população com risco de Doenças Renais Crônicas e das doenças
correlacionadas: hipertensão arterial, diabetes mellitus e doenças
cardiovasculares, cálculo renal, infecções urinárias e outras patologias;

IV -	 acompanhar as ações programáticas, em especial as referentes à
hipertensão arterial e ao diabetes junto à rede básica de saúde, com
referência à coleta oportuna dos exames laboratoriais de sangue
e urina (urina I, creatinina, depuração de creatinina, proteinúria
ou microalbuminúria) necessários para avaliar a função renal,
possibilitando intervenções que impeçam a instalação deste agravo ou
retardem sua evolução;

V - 	 otimizar as relações entre as áreas médicas públicas e privadas de
modo a possibilitar a mais ampla troca de informações, inclusive, dos
profissionais de saúde entre si e com os pacientes, para o combate ao
problema e a ampliação da qualidade de vida para os seus portadores e
respectivos familiares;

VI - 	 incluir, nos inquéritos populacionais realizados no Município de Bauru
e nas pesquisas junto aos serviços da rede básica, o tema da Doença
Renal Crônica, permitindo a produção de conhecimento sobre este
agravo e fornecendo subsídios adicionais ao Gestor de Saúde para
tomada de decisão;

VII - 	 desenvolver campanhas de esclarecimento da população sobre a
DRC, especialmente, sobre sintomas, tratamento e sobre os locais de
atendimento para informação e encaminhamento.

Art. 3º -	 As campanhas de esclarecimento sobre a DRC (Doenças Renais Crônicas) deverão

ser empreendidas através das seguintes iniciativas, dentre outras possíveis:
I - 	 elaboração de cadernos técnicos para profissionais da rede pública de

saúde;
II - 	 criação de cartilhas e folhetos explicativos para a população em geral;
III - 	 campanhas em locais públicos de grande circulação ou campanhas

focadas em públicos específicos;
IV - 	 divulgação dos endereços das unidades de atendimento para informação,

encaminhamento e tratamento através dos meios de comunicação de

ampla divulgação e circulação.

Art. 4º -	 O Poder Público poderá buscar apoio em outras instituições para desenvolver o

Programa de Conscientização para uma melhor oportunidade e qualidade de vida das
pessoas com problema de DRC e suas consequências.

Art. 5º -	 As despesas decorrentes da execução desta lei correrão por conta de dotações
orçamentárias próprias, suplementadas se necessário.

Art. 6º -	 Esta lei será regulamentada pelo Poder Executivo, no que couber, no prazo máximo
de 120 (cento e vinte) dias, contado de sua publicação.

Art. 7º -	 Esta lei entrará em vigor na data de sua publicação.

Bauru, 07 de novembro de 2016.

PAULO EDUARDO DE SOUZA

EXPOSIÇÃO DE MOTIVOS

A doença renal crônica consiste em lesão renal e perda progressiva e irreversível da
função dos rins (glomerular, tubular e endócrina). Em sua fase mais avançada (chamada de fase terminal
de insuficiência renal crônica - IRC), os rins não conseguem mais manter a normalidade do meio interno
do paciente.

A doença renal crônica constitui hoje em um importante problema médico e de
saúde pública.

A estimativa é que a enfermidade afete um em cada cinco homens e uma em cada
quatro mulheres com idade entre 65 e 74 anos, sendo que metade da população com 75 anos ou mais sofre
algum grau da doença.

A doença renal crônica afeta pessoas de todas as idades e raças e quando indivíduos
são acometidos por uma doença não transmissível enfrentam diversas alterações no estilo de vida,
especialmente provocadas pelas restrições decorrentes da enfermidade, das necessidades terapêuticas e
de controle clínico, bem como da possibilidade de internações hospitalares recorrentes, a doença renal
crônica (DRC) configura-se como um desses agravos, é um problema que vem atingindo um número
cada vez maior de indivíduos, em parte devido ao processo de envelhecimento da população como já
dito e também devido ao aumento de portadores de hipertensão arterial e diabetes mellitus, principais
morbidades associadas ao desenvolvimento da disfunção dos rins. No mundo, as doenças do rim e do trato
urinário são responsáveis por aproximadamente 850 milhões de mortes anuais, e a incidência da DRC
aumenta em torno de 8% ao ano. No Brasil, a prevalência de pacientes em tratamento da doença aumentou
150% em uma década, pois passou de 24 mil em 1994 para 60 mil em 2004. Assim, a DRC é um problema
mundial de saúde pública.

Nos pacientes com doença renal crônica o estágio da doença deve ser determinado
com base no nível de função renal, independentemente do diagnóstico.

Para efeitos clínicos, epidemiológicos, didáticos e conceituais, a DRC é dividida em
seis estágios funcionais, de acordo com o grau de função renal do paciente. Estes estágios são:

· Fase de função renal normal sem lesão renal - importante do ponto de vista
epidemiológico, pois inclui pessoas integrantes dos chamados grupos de risco para
o desenvolvimento da doença renal crônica (hipertensos, diabéticos, parentes de
hipertensos, diabéticos e portadores de DRC, e outros), que ainda não desenvolveram
lesão renal.

· Fase de lesão com função renal normal - corresponde às fases iniciais de lesão
renal com filtração glomerular preservada, ou seja, o ritmo de filtração glomerular
está acima de 90ml/min/1,73m2.

· Fase de insuficiência renal funcional ou leve - ocorre no início da perda de
função dos rins. Nesta fase, os níveis de uréia e creatinina plasmáticos ainda são
normais, não há sinais ou sintomas clínicos importantes de insuficiência renal e
somente métodos acurados de avaliação da função do rim (métodos de depuração,
por exemplo) irão detectar estas anormalidades. Os rins conseguem manter razoável
controle do meio interno. Compreende a um ritmo de filtração glomerular entre 60
e 89ml/min/1,73m2.

· Fase de insuficiência renal laboratorial ou moderada - nesta fase, embora os
sinais e sintomas da uremia possam estar presentes de maneira discreta, o paciente
mantém-se clinicamente bem. Na maioria das vezes, apresenta somente sinais e
sintomas ligados à causa básica (lupus eritematoso, hipertensão arterial, diabetes
mellitus, infecções urinárias, etc.). Avaliação laboratorial simples já nos mostra,
quase sempre, níveis elevados de uréia e de creatinina plasmáticos. Corresponde
a uma faixa de ritmo de filtração glomerular compreendido entre 30 e 59ml/
min/1,73m2.

· Fase de insuficiência renal clínica ou severa - O paciente já se ressente de disfunção
renal. Apresenta sinais e sintomas marcados de uremia. Dentre estes a anemia, a
hipertensão arterial, o edema, a fraqueza, o mal-estar e os sintomas digestivos são os
mais precoces e comuns. Corresponde à faixa de ritmo de filtração glomerular entre
15 a 29ml/min/1,73m2.

· Fase terminal de insuficiência renal crônica - como o próprio nome indica,
corresponde à faixa de função renal na qual os rins perderam o controle do meio

38 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

interno, tornando-se este bastante alterado para ser incompatível com a vida. Nesta
fase, o paciente encontra-se intensamente sintomático. Suas opções terapêuticas são
os métodos de depuração artificial do sangue (diálise peritoneal ou hemodiálise) ou
o transplante renal. Compreende a um ritmo de filtração glomerular inferior a 15ml/
min/1,73m2

Toda pessoa pertencente ao chamado grupo de risco para desenvolverem a
doença renal crônica deve ser submetido a exames para averiguar a presença de lesão renal (análise de
proteinúria) e para estimar o nível de função renal (RFG) a cada ano, os grupos são:

As pessoas que se incluem nestas categorias de risco devem ser acompanhadas
pelos Programas de Atenção Básica à Saúde e submetidos à avaliação clínica e laboratorial, com dosagens
laboratoriais de, ao menos, creatinina e urina, pelo menos, uma vez ao ano com o objetivo de detectar
comprometimento funcional renal.

As diretrizes gerais de tratamento da DRC incluem a avaliação e o tratamento
de pacientes com doença renal crônica requer a compreensão de conceitos separados, porém relacionados
de diagnóstico, risco de perda da função renal, gravidade da doença, condições comórbidas e terapia de
substituição renal.

O tratamento de pacientes portadores de insuficiência renal progressiva pode ser
dividido em vários componentes, a saber:

· Programa de promoção à saúde e prevenção primária (grupos de 	 riscos para
DRC)

· Identificação precoce da disfunção renal (Diagnóstico da DRC)
· Detecção e correção de causas reversíveis da doença renal
· Diagnóstico etiológico (tipo de doença renal)
· Definição e estadiamento da disfunção renal
· Instituição de intervenções para retardar a progressão da doença renal crônica
· Prevenir complicações da doença renal crônica
· Modificar comorbidades comuns a estes pacientes
· Planejamento precoce da terapia de substituição renal (TSR).

A terapia de substituição renal (TSR), especificamente a diálise, é vital para a
preservação da vida em portadores de DRC progressiva, no mundo cerca de 1.500.000 pessoas sobrevivem
por serem submetidas à TSR, seja por meio da diálise ou transplante renal, os custos mundiais têm dobrado
a cada 10 anos e podem atingir cerca de U$ 1.000.000.000.000. No Brasil a fila para transplantes renais
é grande e a disponibilidade de aparelhos para diálise esta aquém da demanda atual e para a projeção de
novos casos.

No Brasil, a prevalência de pacientes mantidos em programa crônico de diálise
mais que dobrou nos últimos oito anos. De 24.000 pacientes mantidos em programa dialítico em 1994,
alcançamos 59.153 pacientes em 2004. A incidência de novos pacientes cresce cerca de 8% ao ano, tendo
sido 18.000 pacientes em 2001. O gasto com o programa de diálise e transplante renal no Brasil situa-se ao
redor de 1,4 bilhões de reais ao ano.

Levando-se em conta dados norte-americanos, para cada paciente mantido em
programa de diálise crônica existiriam cerca de 20 a 25 pacientes com algum grau de disfunção renal, ou
seja, existiriam cerca de 1,2 a 1,5 milhão de brasileiros com doença renal crônica. Trabalho populacional
em Bambui-MG mostrou que a prevalência de creatinina sérica elevada foi de 0,48% em adultos da
cidade, chegando a 5,09% na população mais idosa (>60 anos), o que projetaria a população brasileira com
disfunção renal a cerca de 1,4 milhão de pessoas.

No Brasil, também a incidência e a prevalência de doença renal crônica em estágio
terminal vêm aumentando. Trabalho científico analisou o custo do tratamento em 16.891 pacientes no
Município de São Paulo, no período de 2008 a 2012. Do total de pacientes, 9.848 (58%) eram do sexo
masculino e 7.043 (42%) do sexo feminino; 2.848 (16%) eram hipertensos, 1.005 (5%) eram diabéticos; e
3.752 (22%) vieram a óbito durante a análise. O tratamento e a análise dos custos foram divididos de acordo
com os procedimentos realizados, sendo estes: hemodiálise, Diálise Peritoneal Intermitente, Manutenção
e Acompanhamento Domiciliar de Paciente submetido à DPA (diálise peritoneal automática) / DPAC
(diálise peritoneal ambulatorial contínua) e Treinamento de Paciente submetido à Diálise Peritoneal –
DPAC/DPA. Pacientes em hemodiálise tiveram um custo total de R$ 526.791.528,62; pacientes em diálise
peritoneal intermitente, custo total de R$ 217.021,39; pacientes em hemodiálise, portadores de HIV, custo
de R$ 7.047.875,58. Os pacientes em acompanhamento domiciliar têm um custo de R$ 60.214.696,69 e
o treinamento de pacientes submetidos à diálise peritoneal apresentam um custo total de R$ 632.142,47.
Tendo como custo total do tratamento desses pacientes o valor de R$ 594.903.264,75, observou-se, assim,
a necessidade de medidas preventivas e busca ativa de pacientes com fatores de risco (hipertensão arterial,
diabetes mellitus, idade maior que 65 anos e historia familiar de doença renal crônica) e em estágio inicial
da doença para diminuição dos gastos no Sistema Único de Saúde. Este Projeto de Lei visa este objetivo.

Considerando-se que a detecção precoce da doença renal e condutas terapêuticas
apropriadas para o retardamento de sua progressão pode reduzir o sofrimento dos pacientes e os custos
financeiros associados à DRC e como as duas principais causas de insuficiência renal crônica são a

hipertensão arterial e o diabetes mellitus, são os médicos clínicos gerais que trabalham na área de atenção
básica à saúde que cuidam destes pacientes. Ao mesmo tempo, os portadores de disfunção renal leve
apresentam quase sempre evolução progressiva, insidiosa e assintomática, dificultando o diagnóstico
precoce da disfunção renal. Assim, a capacitação, a conscientização e vigilância do médico de cuidados
primários à saúde são essenciais para o diagnóstico e encaminhamento precoce ao nefrologista e a
instituição de diretrizes apropriadas para retardar a progressão da DRC, prevenir suas complicações,
modificar comorbidades presentes e preparo adequado a uma terapia de substituição renal.

Esta propositura visa estabelecer Programa de prevenção, detecção e facilitação de
tratamento desta afecção na Rede Municipal de Saúde Pública, a se considerar relevante que a detecção
precoce tem baixo custo e de fácil realização.

Além dos aspectos técnicos, o Programa objetiva promover possivelmente a
integração dos diversos especialistas assim como conscientizar as pessoas para medidas preventivas para
evitar-se as doenças renais crônicas e facilitação de sua detecção precoce.

Sendo assim, conclamo os nobres pares à aprovação deste Projeto de Lei por sua
constitucionalidade pois não se cogita um Estado Democrático de Direito e promoção da Saúde sem os
preceitos da Constituição, sua admissibilidade pela pertinência de seu conteúdo, juridicidade por sua técnica
legislativa e pela escorreita observância da regimentalidade inerente ao pleito e, principalmente, seu mérito,
isto para que possamos cumprir com excelência nossa missão constitucional e entregar à sociedade lei que
promove o cumprimento constitucional do Poder Público em prestar informações, assistência objetiva,
realização de diagnóstico e facilitação do tratamento e prevenção das Doenças Renais Crônicas.

Bibliografia:

1. Doença Renal Crônica: Definição, Epidemiologia e Classificação da Doença Renal Crônica: Definição,
Epidemiologia e Classificação. João Egidio Romão Junior Brazilian Journal of Nephrology, 2004

2. Custo do tratamento dos pacientes com insuficiência renal crônica em estágio terminal no município de
São Paulo, no período de 2008 a 2012.
Camila Ferreira Cruz, Gabriela de Oliveira Diacov da Cunha e Sonia Regina Pereira de Souza

3. Passos VM, Barreto SM, Lima-Costa MF, Detection of renal dysfunction based on serum creatinine
levels in a Brazilian community: Bambuí Healthand Agein Study. Braz J Med Biol Res 2003; 36:393-401

Bauru, 07 de novembro de 2016.

PAULO EDUARDO DE SOUZA

PROJETO DE LEI

Institui o Programa Municipal de
Moradia Ecológica de Bauru com
utilização de alternativas tecnológicas,
ambientalmente sustentáveis, nos
conjuntos de moradias organizadas
de forma horizontal ou vertical e, dá
outras providências.

A CÂMARA MUNICIPAL DE BAURU, Estado de São Paulo, usando de suas
atribuições legais, DECRETA:

Art. 1º - 	 O Programa Municipal de Moradia Ecológica estabelece que conjuntos de moradias
organizadas de forma horizontal ou vertical, implantados no município de Bauru, a
partir da vigência da presente lei, são obrigados a utilizar alternativas tecnológicas
ambientalmente sustentáveis.

Art. 2º - 	 Considera-se, para efeitos da presente lei, como alternativas tecnológicas,
ambientalmente sustentáveis, o que se segue:
I - 	 sistema de captação de energia solar para fins de aquecimento de água;
II - 	 lâmpadas de alta eficiência para iluminação em áreas comuns;
III - 	 o uso de medidor individualizado de consumo de energia elétrica;
IV - 	 o uso de medidor individualizado de consumo de água;
V - 	 o uso de bacias sanitárias com volume de descarga reduzida, torneiras e

válvulas de fechamento automático em lavatórios, favorecendo assim a
menor utilização da água;

VI - 	 sistema para a captação, retenção, armazenamento e utilização de águas
pluviais, coletadas por telhados, coberturas, terraços e pavimentos
descobertos;

VII - 	 sistema de tratamento de efluentes capaz de reutilizar a água para
finalidades não-potáveis;

VIII - 	 sistema de reuso de água;
IX - 	 sistema de Coleta Seletiva de Resíduos sólidos e de óleo comestível.

§ 1º - 	 Sempre que houver uso das águas pluviais e reuso das águas residuárias para
finalidades não-potáveis, deverão ser atendidas as normas sanitárias vigentes e as
condições técnicas específicas, estabelecidas pelos órgãos competentes, que visem

39DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

evitar o consumo indevido, garantir padrões de qualidade de água apropriados ao tipo
de uso previsto e impedir a contaminação do sistema de água potável predial.

§ 2º - 	 Os equipamentos a serem instalados para dar cumprimento às disposições contidas na
presente lei terão que atender às determinações da Associação Brasileira de Normas
Técnicas (ABNT) ou outras normas técnicas aplicáveis, das legislações vigentes, em
qualquer esfera administrativa.

Art. 3º - 	 Os novos condomínios deverão utilizar, cumulativamente, todas as alternativas
tecnológicas referidas no artigo 2º, desta lei, para fins de obtenção de alvará municipal
de autorização para construção.

Art. 4º - 	 São responsáveis pelo cumprimento do que se estabelece nesta lei, na fase de
implantação do conjunto, no seu respectivo âmbito de atuação, o promotor da
construção, o profissional habilitado autor e o profissional habilitado dirigente da
obra.

§ 1º - 	 Para fins das disposições desta Lei, considera-se promotor da construção a pessoa
jurídica responsável pela elaboração e execução do projeto.

§ 2º - 	 Considera-se profissional habilitado Autor do Projeto o responsável pela elaboração
e apresentação gráfica do projeto, bem como pelo conteúdo das peças gráficas,
descritivas, especificações e exequibilidade de seu trabalho, registrado junto ao
CREA.

§ 3º - 	 Considera-se profissional habilitado Dirigente Técnico da Obra, o responsável pela
direção técnica e execução da obra ou serviço, bem como pela sua segurança e
eventuais riscos que venha causar a terceiros, registrado junto ao CREA.

Art. 5º - 	 O proprietário do imóvel, ou, quando for o caso, o representante legal do condomínio,
é obrigado a utilizar as tecnologias descritas no artigo 2º da presente lei e a realizar
as operações de manutenção e reparação necessárias a fim de manter as instalações
em perfeito estado de funcionamento e eficiência, de forma que o sistema opere
adequadamente e com os melhores resultados.

Art. 6º - 	 Havendo o descumprimento de quaisquer dessas regras serão aplicadas notificações
preliminares e multa em caso de reincidência, para assegurar o cumprimento do
disposto.

Art. 7º - 	 O disposto nesta lei será aplicado, em cada caso, de acordo com regulamentação, se
necessário, efetuada pelo Pode Executivo.

Art. 8º - 	 As despesas decorrentes da execução desta lei correrão por conta das dotações
orçamentárias próprias, suplementadas se necessário.

Art. 9º - 	 Esta lei entra em vigor no prazo de 120 (cento e vinte) dias a contar de sua publicação.

Bauru, 07 de novembro de 2016.

PAULO EDUARDO DE SOUZA

EXPOSIÇÃO DE MOTIVOS

A ameaça à sobrevivência humana em face da degradação dos recursos naturais
é tema atualíssimo e requer referência legal a nível municipal que promova a consolidação de práticas
transdisciplinares e formulação de diretrizes que tratam a questão ambiental de forma sistêmica e integrada.

Almeja-se contribuir para a promoção de avanços na gestão pública da área
ambiental quanto aos instrumentos técnicos, políticos e legais, principais atributos para a construção da
estrutura de uma política de meio ambiente e imprescindíveis para a promoção do desenvolvimento social
e econômico.

Este Projeto de Lei tem por objetivo instituir, na cidade de Bauru, os critérios de
qualificação de alternativas para construção de conjuntos de moradias organizadas de forma horizontal ou
vertical que utilizam medidas tecnológicas, ditas, ambientalmente sustentáveis.

Visa reduzir o impacto ambiental gerado pela construção das referidas moradias
que acabam por ocasionar importantes pontos de impermeabilização do solo, de alto consumo de energia
elétrica e de recursos hídricos, de grande concentração de habitantes e/ou usuários e alta geração de
resíduos sólidos.

Valorizar a instituição de medidas ambientalmente sustentáveis é afiançar a
otimização na utilização dos recursos naturais e antagonizar-se à rápida degradação ambiental causada
pela ocupação do solo urbano de maneira desordenada, dotar legalmente de quesitos na composição na
construção civil é fundamental para normatização de planejamento urbano, é garantir variável essencial
a uma cidade ambientalmente sustentável e decorrente melhora na qualidade de vida de seus cidadãos e
gerações futuras.

Este Projeto de Lei ao propor o uso racional para a produção contínua de recursos
renováveis e não-renováveis, conservação da biodiversidade, ao promover gestão sustentável dos
recursos naturais cumpre designativo normativo para nova etapa na gestão pública de Bauru referente ao
desenvolvimento sustentável, aqui entendido como sendo “aquele que atende às necessidades do presente
sem comprometer a possibilidade de as gerações futuras atenderem a suas próprias necessidades”.

Incorpora-se neste Projeto de Lei um novo paradigma, qual seja, o da sustentabilidade

ambiental como referencial prioritário na gestão pública e à guisa de informação relaciona-se o novo
paramento paradigmático confrontado com formato cartesiano que prepondera atualmente:

Paradigma cartesiano versus paradigma da sustentabilidade

Cartesiano Sustentável
Reducionista, mecanicista, tecnocêntrico Orgânico, holístico, participativo
Fatos e valores não relacionados Fatos e valores fortemente relacionados
Preceitos éticos desconectados das práticas
cotidianas Ética integrada ao cotidiano

Separação entre o objetivo e o subjetivo Interação entre o objetivo e o subjetivo
Seres humanos e ecossistemas separados, em
uma relação de dominação

Seres humanos inseparáveis dos ecossistemas, em uma
relação de sinergia

Conhecimento compartimentado e empírico Conhecimento indivisível, empírico e intuitivo
Relação linear de causa e efeito Relação não linear de causa e efeito
Natureza entendida como descontínua, o todo
formado pela soma das partes

Natureza entendida como um conjunto de sistemas inter-
relacionados, o todo maior que a soma das partes

Bem-estar avaliado por relação de poder
(dinheiro, influência, recursos)

Bem-estar avaliado pela qualidade das inter-relações
entre os sistemas ambientais e sociais

Ênfase na quantidade (renda per capita) Ênfase na qualidade (qualidade de vida)
Análise Síntese
Centralização de poder Descentralização de poder
Especialização Transdisciplinaridade
Ênfase na competição Ênfase na cooperação
Pouco ou nenhum limite tecnológico Limite tecnológico definido pela sustentabilidade

Percebe-se a partir do quadro acima a importância em se rever os conteúdos que
orientam as diretrizes municipais de gestão, atualizando-se seus conteúdos, tendo aqui o cenário da
sustentabiliade ambiental.

Com expectativa de valorizar um novo perfil no trato da dimensão programática
ambiental na gestão pública municipal conclamo os nobres pares à aprovação deste Projeto de Lei.

Bauru, 07 de novembro de 2016.

PAULO EDUARDO DE SOUZA

EMENTÁRIO DAS PROPOSIÇÕES APRESENTADAS PELOS SENHORES VEREADORES NA
41ª SESSÃO ORDINÁRIA, DE 07 DE NOVEMBRO DE 2016

ALEXSSANDRO BUSSOLA
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos na quadra 01 da Rua Padre
Rosário Antônio Scazzi, Núcleo Habitacional Vereador Edson Francisco da Silva.

ARILDO DE LIMA JUNIOR
Solicita ao Senhor Prefeito Municipal a substituição das 130 lâmpadas queimadas na Avenida Nações
Unidas Norte.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos nas quadras 05 das Ruas Bela
Vista e 13 da Alto Juruá, Vila Camargo.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos na quadra 04 da Rua Maceió,
Vila Cardia.
Solicita ao Senhor Prefeito Municipal a capinação e limpeza das guias e sarjetas nas quadras 05 a 07 da
Rua Alto Juruá, Vila Camargo.
Solicita ao Senhor Prefeito Municipal a notificação para capinação e limpeza do terreno localizado na
quadra 03 da Rua Bela Vista, Vila Camargo.

ARTEMIO CAETANO FILHO
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos na quadra 04 da Rua Antônio
Alves, Centro.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos nas quadras 06 e 07 da Rua
Virgílio Malta, Centro.
Solicita ao Senhor Prefeito Municipal a realização do serviço de cata-galhos na quadra 05 da Rua Capitão
Alcides, Vila Cardia.
Solicita ao Senhor Prefeito Municipal a capinação e limpeza das guias e sarjetas nas quadras 23 a 25 da Rua
Treze de Maio, Jardim Estoril IV.
Solicita ao Senhor Presidente da EMDURB a repintura da sinalização horizontal nas quadras 07 a 09 da
Rua Júlio Maringoni, Vila Nova Santa Clara.

FÁBIO SARTORI MANFRINATO
Solicita ao Senhor Prefeito Municipal a retirada de entulho e acúmulo de terra na quadra 02 da Rua João
Agustinho dos Santos, Parque Val de Palmas.
Solicita ao Senhor Prefeito Municipal a implantação de academia ao ar livre na praça localizada na quadra
07 da Rua Christiano Pagani, Jardim Auri Verde.
Solicita ao Senhor Prefeito Municipal a notificação para limpeza do terreno localizado ao lado do imóvel
13-91 da Rua Victório Perin, Jardim Eldorado.
Solicita ao Senhor Presidente da EMDURB a implantação de uma vaga para idosos e outra para pessoa com
deficiência defronte ao imóvel 02-71 da Rua Neder Issa, Vila Guedes de Azevedo.
Moção de Aplauso ao professor orientador Antônio Carlos da Silva Barros, aos alunos e à direção da Escola
Estadual Farid Fayad de Agudos pela conquista do 2º lugar no Desafio de Empreendedorismo do Ensino
Médio "Vai Lá e Faz" da Unesp de Bauru e pela continuidade do projeto.

40 DIÁRIO OFICIAL DE BAURU QUINTA, 10 DE NOVEMBRO DE 2.016

FRANCISCO CARLOS DE GOES
Solicita ao Senhor Prefeito Municipal a reurbanização da praça localizada no terreno do quadrilátero
formado pelas Ruas Jaime Garcia Araújo, Benedito Teixeira, Araucária e Victor Curvelo Júnior, Residencial
Nova Flórida.
Solicita ao Senhor Prefeito Municipal o reinício das obras de implantação do Parque Água do Castelo, na
Avenida Nações Unidas Norte.
Solicita ao Senhor Prefeito Municipal a implantação de cobertura sobre a arquibancada do Estádio Distrital
José Carlos Galvão de Moura, Núcleo Residencial Édison Bastos Gasparini.
Solicita ao Senhor Presidente da EMDURB a implantação de semáforo para pedestres na Avenida Moussa
Nakhl Tobias, defronte à Faculdade Anhanguera.
Solicita ao Senhor Presidente da EMDURB a implantação de semáforo no cruzamento entre as Ruas Carlos
Marques e Primeiro de Maio, Jardim Bela Vista.

JOSÉ CARLOS ZITO GARCIA
Solicita ao Senhor Prefeito Municipal o fim da emissão dos carnês de IPTU nas propriedades rurais,
localizadas no Sítios Reunidos Santa Maria.
Solicita ao Senhor Prefeito Municipal a capinação e limpeza nas estradas rurais do Sítios Reunidos Santa
Maria, Rio Verde, Barra Grande e Sítio Gabiroba, bem como próximo às pontes.
Solicita ao Senhor Prefeito Municipal que inclua no PAC asfaltamento a Rua Consuelo Carvalho, Tangarás
e quadra 02 da Rua Manoel Ferreira de Lima, Parque Viaduto.
Solicita ao Senhor Presidente da EMDURB o retorno da linha de ônibus entre o Centro e o Conjunto
Habitacional Isaura Pitta Garms.
Solicita ao Senhor Presidente da EMDURB melhorias na sinalização de trânsito nas quadras 02 das Ruas
Horácio Gonçalves, 14 da Professor Ayrton Busch e implantação de sinalização de solo na 02 da Carlos
Pereira Bicudo, Parque Jaraguá.

JOSÉ ROBERTO MARTINS SEGALLA
Solicita ao Senhor Prefeito Municipal a revitalização da praça localizada defronte ao imóvel 01-49 da Rua
Alexandre Jorge Nasralla, Núcleo Residencial Beija-Flor.
Solicita ao Senhor Presidente da EMDURB a implantação de cobertura nos pontos de ônibus que ainda não
possuam e que façam parte da linha Parque Santa Cândida-USC Clínica.
Solicita ao Senhor Presidente da EMDURB a implantação de obstáculo de solo na quadra 07 da Rua Wakiti
Adachi, Jardim TV.
Solicita ao Senhor Presidente da EMDURB estudos para implantação de obstáculo de solo na quadra 13 da
Rua Engenheiro Saint Martin, Centro.

LUIZ CARLOS BASTAZINI
Solicita ao Senhor Prefeito Municipal a construção de uma interligação entre os bairros Núcleo Residencial
Édison Bastos Gasparini, Núcleo Habitacional Vanuire e Jardim Helena com a Pousada da Esperança I, Vila
São Paulo e Residencial Nova Bauru.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos em toda extensão de diversas
ruas do Núcleo Habitacional José Regino, principalmente nas Ruas Waldomiro Abílio, Joel Rios Silva,
Landerico Micheletti, José Toloi, Alameda Engenheiro João Batista Pacheco Fantin, Pedro Nunes Goulart,
Lázaro Fernandes de Lima, Jorge Schneyder Filho, Ataliba Bastos e em todas que se fizerem necessárias.
Solicita ao Senhor Prefeito Municipal para que conceda o benefício do Passe Livre para os atiradores do
Tiro de Guerra de Bauru de baixa renda.
Solicita ao Senhor Presidente da EMDURB a implantação de terceira faixa e baias nas paradas de ônibus
em ambos sentidos da Avenida Castelo Branco, Vila Independência/Vila Ipiranga.
Solicita ao Senhor Presidente da EMDURB a implantação de semáforo no cruzamento da Rua Rafael
Pereira Martini com a Avenida do Hipódromo, Jardim Redentor.

MARCOS ANTONIO DE SOUZA
Solicita ao Senhor Prefeito Municipal a construção de calçada, plantio de árvores, juntamente com a
implantação de projeto paisagístico na Praça Aduilson Pereira dos Santos localizada entre as Ruas Luiz
Marcílio Bernardo, Wallace Daniel Rodrigues Dias e Orlando Querobim, Núcleo Habitacional Nobuji
Nagasawa.
Solicita ao Senhor Prefeito Municipal a instalação de uma farmácia municipal no Núcleo Habitacional
Mary Dota.
Solicita ao Senhor Prefeito Municipal a notificação para construção de calçadas em toda extensão da
Avenida Rizik Eid Gebara, Parque Giansante.
Solicita ao Senhor Presidente do DAE a reposição do asfalto na quadra 01 da Rua Wilson Neme, Jardim
Gérson França.
Solicita ao Senhor Presidente da EMDURB a pintura das faixas amarelas e brancas nas guias e faixas de
pedestres em toda extensão da Rua José Ambrósio e das Avenidas Doutor Marcos de Paula Raphael, Núcleo
Habitacional Mary Dota, Rosa Malandrino Mondelli, Jardim Mendonça e Darcy César Improta, Vila Nova
Santa Luzia/Núcleo Eldorado.

MILTON CÉSAR DE SOUZA SARDIN
Solicita ao Senhor Prefeito Municipal a colocação de cobertura na entrada da Escola Municipal Etelvino
Rodrigues Madureira, localizada na Rua Severino Dantas de Souza, 05-15, Parque Residencial Jardim
Araruna.

Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos em toda extensão da Rua Higa
Ancho, Conjunto Habitacional Pastor Arlindo Lopes Viana e na quadra 01 da Rua João Gomes Fernandes,
Núcleo Habitacional Mary Dota.
Solicita ao Senhor Prefeito Municipal a substituição das lâmpadas queimadas na praça localizada na
esquina das Ruas Ângelo Crepaldi e Severino Dantas de Souza, Parque Residencial Jardim Araruna e na
quadra 23 da Rua Alto Juruá, Vila Lemos.
Solicita ao Senhor Presidente da EMDURB a implantação de semáforo com botoeira na quadra 22 ou 23 da
Avenida Nações Unidas, Vila Nova Cidade Universitária.
Solicita ao Senhor Presidente da EMDURB a pintura das faixas amarelas e brancas nas guias e faixas de
pedestres em toda extensão da Avenida Nações Unidas Norte.

NATALINO DAVI DA SILVA
Solicita ao Senhor Prefeito Municipal o reparo nos fios de energia elétrica dos postes de iluminação pública
localizados na quadra 01 da Rua João Bastos Pereira, Pousada da Esperança I.
Solicita ao Senhor Prefeito Municipal a substituição das lâmpadas queimadas dos postes existentes em toda
extensão da Rua Flávio Antônio Gonçalves, Pousada da Esperança II.
Solicita ao Senhor Presidente do DAE a passagem do caminhão hidrojato em toda extensão das quadras 07
a 10 da Rua Sebastião Arantes Figueiredo, Vila São Paulo.
Solicita ao Senhor Presidente da EMDURB a implantação de obstáculo de solo na quadra 01 ou 02 da Rua
Tenente Joaquim da Costa Guimarães, Vila Garcia.
Solicita ao Senhor Presidente da EMDURB o reforço na sinalização de solo e implantação de placas
indicativas em toda extensão da Avenida Pedro de Castro Pereira, Pousada da Esperança I.

PAULO EDUARDO DE SOUZA
Solicita ao Senhor Prefeito Municipal a notificação para limpeza do terreno e construção de calçada ao lado
do imóvel 01-145 da Rua Wilson Pedro Speridião, Quinta Ranieri.
Solicita ao Senhor Prefeito Municipal a retirada de areia da via pública nas quadras 01 a 03 da Rua
Laurestino de Freitas, Jardim Vitória.
Solicita ao Senhor Prefeito Municipal a revitalização da praça localizada na esquina entre a Rua Professor
Luiz Braga e a Travessa José Agge Zaitun, Jardim Estoril III.
Moção de Aplauso à Fundadora da FourC Bilingual Academy, Sara Margareth Hughes, por acreditar
na formação globalizada com base nos pilares Colaboração, Cidadania, Pensamento Crítico e Cultura,
formando cidadãos interessados e aptos para aprender para sempre e ensinar o outro.
Moção de Aplauso ao mui digno Dr. Antonio Aurélio Lordello de Moraes por sua disposição e ânimo em
retomar as atividades do Sindicato dos Médicos de Bauru.

RAUL APARECIDO GONÇALVES PAULA
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos na quadra 02 da Rua Ivo
Marcelino, Vila Monlevade.
Solicita ao Senhor Prefeito Municipal a implantação de canaleta no cruzamento entre as Ruas Doutor
Arnaldo Miraglia e Flordalisa Meira Monte, Núcleo Habitacional Edson Francisco da Silva.
Solicita ao Senhor Prefeito Municipal a retirada de entulho do Estádio Distrital Edson Pereira Leite
localizado na quadra 04 da Rua Alberto Paulovich, Núcleo Habitacional Mary Dota.
Solicita ao Senhor Presidente da EMDURB a repintura da sinalização de solo no cruzamento das Ruas
Walter Rodolpho com Professor Antônio Guedes de Azevedo e João Sotero de Castro, Vila Industrial.

ROBERVAL SAKAI BASTOS PINTO
Solicita ao Senhor Prefeito Municipal o recapeamento asfáltico na quadra 10 da Rua Afonso Simonetti,
Vila São João da Boa Vista.
Solicita ao Senhor Prefeito Municipal a capinação, limpeza dos banheiros e reparos em volta dos túmulos
do Cemitério Cristo Rei, localizado na Rua Nelson Tosoni Decarlis, Parque Primavera.
Solicita ao Senhor Prefeito Municipal a realização de operação tapa-buracos na quadra 02 da Rua São
Sebastião, Jardim da Grama.
Solicita ao Senhor Prefeito Municipal a limpeza e a reposição da tampa da boca de lobo localizada defronte
ao imóvel 02-76 da Rua Silva Jardim, Jardim Bela Vista.
Solicita ao Senhor Presidente da EMDURB a implantação de cobertura no ponto de ônibus existente na
quadra 11 da Rua Padre Anchieta, Vila São João da Boa Vista.

ROQUE JOSÉ FERREIRA
Solicita ao Senhor Prefeito Municipal o recapeamento asfáltico nas quadras 02 e 03 da Avenida Pedro de
Toledo, Centro.
Solicita ao Senhor Prefeito Municipal o recapeamento asfáltico na quadra 06 da Rua Heitor Maia, Vila
Nova Santa Luzia.
Solicita ao Senhor Presidente da EMDURB a repintura dos obstáculos de solo em toda extensão da Rua
Bernardino de Campos, Vila Falcão/Vila Alto Paraíso.
Solicita ao Senhor Presidente da EMDURB a repintura da sinalização de solo, reinstalação dos refletores
catadióptricos e dos tachões (tartarugas) e demais serviços de segurança viária no cruzamento da Avenida
das Bandeiras com a Rua Itacuruçá, Parque São João.

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.

