BOLETIM OFICIAL - PREFEITURA MUNICIPAL DE GUARULHOS Nº 026/2006-GP DE 28/03/2005

DECRETOS

Em, 27 de março de 2006.

DECRETO Nº 23717

Altera o Decreto nº 20699, de 27 de julho de 1999.
O PREFEITO DO MUNICÍPIO DE GUARULHOS, ELÓI PIETÁ, no uso das atribuições que lhe são conferidas pelo inciso XIV, do artigo 63 da Lei Orgânica do Município de Guarulhos;
DECRETA:
Art. 1º Ficam revogados os artigos 3º e 4º, do Decreto Municipal nº 20699, de 27 de julho de 1999, que disciplina atos de cessão de servidores municipais à órgãos públicos federais, estaduais e municipais, autarquias e entidades filantrópicas.

Art. 2º Este Decreto entrará em vigor na data de sua publicação, revogadas as disposições em contrário.
DECRETO Nº 23718

Dispõe sobre inclusão de fonte de recursos em ação do quadro de detalhamento da despesa.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 6º, da Lei Municipal nº 6.116, de 26 de dezembro de 2.005, e em conformidade com o que consta no processo nº 406/2006;
DECRETA:

Art. 1º Fica incluída a fonte de recurso e aplicação ao detalhamento das seguintes codificações do orçamento vigente, conforme descrito abaixo:

	Codificação Orçamentária
	Fonte de Recursos
	Aplicação da Fonte de Recursos

	0910.15451000141.014.xx.xxxxx.449051
	02
	10068

Art. 2º Este Decreto entrará em vigor na data de sua publicação.
DECRETO Nº 23719

Dispõe sobre inclusão de fonte de recursos e aplicação e elemento de despesa em ações do quadro de detalhamento da despesa.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 6º, da Lei Municipal nº 6.116, de 26 de dezembro de 2.005, e em conformidade com o que consta no processo nº 406/2006;
DECRETA:

Art 1º Ficam incluídas as fontes de recursos e aplicações e elementos de despesa ao detalhamento das seguintes codificações do orçamento vigente, conforme descrito abaixo:

	Codificação Orçamentária
	Fonte de Recursos
	Aplicação da Fonte de Recursos
	Elemento de Despesa

	0791.1012200012.001.xx.xxxxx.4490xx
	01
	30002
	51

	1110.0412200332.099.01.11000.3390xx
	-
	-
	92

	1110.0412200172.059.01.11000.3390xx
	-
	-
	92

	1110.0412600332.102.01.11000.3390xx
	-
	-
	92

Art 2º Este Decreto entrará em vigor na data de sua publicação.
DECRETO Nº 23720

Dispõe sobre inclusão de elementos de despesa em ações do quadro de detalhamento da despesa.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 6º, da Lei Municipal nº 6.116, de 26 de dezembro de 2.005, e em conformidade com o que consta no processo nº 409/2006;
DECRETA:

Art. 1º Fica incluído o elemento de despesa ao detalhamento da seguinte codificação do orçamento vigente, conforme descrito abaixo:

	Codificação Orçamentária
	Elemento de Despesa

	1610.0824400252.082.01.11000.3390xx
	92

Art. 2º Este Decreto entrará em vigor na data de sua publicação.
DECRETO Nº 23721

Dispõe sobre inclusão de elemento de despesa em ação do quadro de detalhamento da despesa.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 6º, da Lei Municipal nº 6.116, de 26 de dezembro de 2.005, e em conformidade com o que consta no processo nº 406/2006;
DECRETA:

Art 1º Fica incluído o elemento de despesa ao detalhamento da seguinte codificação do orçamento vigente, conforme descrito abaixo:

	Codificação Orçamentária
	Elemento de Despesa

	1410.2781100222.067.01.11000.3350xx
	41

Art 2º Este Decreto entrará em vigor na data de sua publicação.
DECRETO Nº 23722

Dispõe sobre Inclusão de fonte de recursos e elemento de despesa em ação do quadro de detalhamento da despesa.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 6º, da Lei Municipal nº 6.116, de 26 de dezembro de 2.005, e em conformidade com o que consta no processo nº 783/2006;
DECRETA:
Art. 1º Ficam incluídas a fonte de recursos e aplicação ao detalhamento da seguinte codificação orçamentária do orçamento vigente:

	Codificação Orçamentária
	Descrição da Ação
	Fonte de Recursos
	Elemento de Despesa

	0791.1030100021.002.xx.30002.4490xx.
	Melhoria e Ampliação da Rede de Atenção Básica
	91
	51

Art. 2º Este Decreto entrará em vigor na data de sua publicação.

DECRETO Nº 23723

Dispõe sobre abertura de um crédito adicional suplementar no valor de R$ 4.454.155,33.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 5º, da Lei Municipal nº 6.116, de 26 de dezembro de 2.005, e em conformidade com o que consta no processo nº 406/2006;
DECRETA:
Art. 1º Fica aberto ao Orçamento do Município, um crédito adicional no valor de R$ 4.454.155,33 (quatro milhões, quatrocentos e cinqüenta e quatro mil, cento e cinqüenta e cinco reais e trinta e três centavos), suplementar às seguintes dotações, conforme fonte de recursos e aplicação indicados, do orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Suplementa

	0410.0412500112.041.01.11000.339030.
	Licenciamento e Controle Urbano
	8.035,33

	1091.1545300161.024.01.10009.339035
	Melhoria do Sistema de Transporte
	103.000,00

	2510.0412200312.109.01.11000.339039
	Gestão e Administração do Programa
	90.000,00

	0910.1545200152.051.01.11000.339030
	Manutenção do Sistema de Iluminação e Energia
	4.000,00

	1110.0412200181.028.01.11000.449052
	Implantação, Ampliação e Reforma de Unidades de Atendimento ao Cidadão
	119.000,00

	1110.0412200182.060.01.11000.449052
	Manutenção dos Serviços de Atendimento ao Cidadão
	152.000,00

	1110.0412200332.099.01.11000.339039
	Administração da Unidade
	50.000,00

	1110.0412600332.102.01.11000.449052
	Manutenção dos Serviços da Tecnologia da Informação e Comunicação
	390.000,00

	0810.1236100092.034.01.22000.319011
	Gestão dos Profissionais da Educação - Fundamental
	2.800.000,00

	0791.1012200012.001.01.30002.449051
	Administração e Manutenção do Sistema de Saúde
	150.000,00

	1110.0412200332.104.01.11000.339030
	Manutenção dos Serviços Gerais
	4.030,00

	1110.0412200332.104.01.11000.339039
	Manutenção dos Serviços Gerais
	10.400,00

	1210.1339200192.061.01.11000.339039
	Desenvolvimento e Implementação das Ações Culturais
	304.370,00

	1210.1339200192.061.01.11000.339047
	Desenvolvimento e Implementação das Ações Culturais
	5.850,00

	0410.0412200112.109.01.11000.339039
	Gestão e Administração do Programa
	106.470,00

	1110.0412200332.099.01.11000.339092
	Administração da Unidade
	61.092,72

	1110.0412200172.059.01.11000.339092
	Gestão e Desenvolvimento de Políticas de RH
	91.077,50

	1110.0412600332.102.01.11000.339092
	Manutenção dos Serviços da Tecnologia da Informação e Comunicação
	1.829,78

	1910.0412200332.099.01.11000.449052
	Administração da Unidade
	3.000,00

	
	TOTAL
	4.454.155,33

Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão da anulação das seguintes dotações, conforme fonte de recursos e aplicação indicados, do orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Reduz

	0410.0412200112.109.01.11000.339039
	Gestão e Administração do Programa
	8.035,33

	1091.1545300162.054.01.10009.339030
	Controle e Gestão do Sistema de Transporte
	30.000,00

	1091.1545300162.054.01.10009.339036
	Controle e Gestão do Sistema de Transporte
	20.000,00

	1091.1545300162.054.01.10009.449052
	Controle e Gestão do Sistema de Transporte
	53.000,00

	2510.0413100312.097.01.11000.339039
	Comunicação de Utilidade Pública
	90.000,00

	2510.0413100312.097.01.11000.339039
	Comunicação de Utilidade Pública
	4.000,00

	1110.0412600332.102.01.11000.339039
	Manutenção dos Serviços da Tecnologia da Informação e Comunicação
	200.000,00

	1110.0412600332.102.01.11000.339030
	Manutenção dos Serviços da Tecnologia da Informação e Comunicação
	30.000,00

	1110.0412200332.099.01.11000.339036
	Administração da Unidade
	9.000,00

	1110.0412200182.060.01.11000.339039
	Manutenção dos Serviços de Atendimento ao Cidadão
	20.000,00

	1110.0412200182.060.01.11000.339030
	Manutenção dos Serviços de Atendimento ao Cidadão
	12.000,00

	1110.0412200332.099.01.11000.339036
	Administração da Unidade
	25.000,00

	1110.0412200182.060.01.11000.339030
	Manutenção dos Serviços de Atendimento ao Cidadão
	15.000,00

	1110.0412200332.104.01.11000.449052
	Manutenção dos Serviços Gerais
	10.000,00

	1110.0412200182.060.01.11000.339039
	Manutenção dos Serviços de Atendimento ao Cidadão
	390.000,00

	0810.1236500051.007.01.21000.449051
	Implantação, Ampliação e Reforma de Unidades Educacionais - Infantil
	2.800.000,00

	0791.1012200012.001.01.30002.339030
	Administração e Manutenção do Sistema de Saúde
	150.000,00

	1210.1312200192.109.01.11000.339035
	Gestão e Administração do Programa
	27.000,00

	1210.1339100192.062.01.11000.339036
	Preservação da Memória e do Patrimônio Cultural
	28.800,00

	1210.1339100192.062.01.11000.339047
	Preservação da Memória e do Patrimônio Cultural
	5.850,00

	1210.1339100192.062.01.11000.449052
	Preservação da Memória e do Patrimônio Cultural
	20.000,00

	1210.1339200191.029.01.11000.339035
	Implantação, Ampliação e Reforma de Unidades Municipais Culturais
	18.000,00

	1210.1339200191.029.01.11000.449051
	Implantação, Ampliação e Reforma de Unidades Municipais Culturais
	225.000,00

	0410.0412200111.011.01.11000.339039
	Estudos, Planos e Projetos em Geral
	106.470,00

	1110.0412200182.060.01.11000.339030
	Manutenção dos Serviços de Atendimento ao Cidadão
	2.500,00

	1110.0412200182.060.01.11000.339039
	Manutenção dos Serviços de Atendimento ao Cidadão
	14.000,00

	1110.0412200321.041.01.11000.449052
	Implantação da Modernização Administrativa
	39.000,00

	1110.0412200332.099.01.11000.339036
	Administração da Unidade
	11.000,00

	1110.0412200332.099.01.11000.339039
	Administração da Unidade
	19.000,00

	1110.0412200332.104.01.11000.339039
	Manutenção dos Serviços Gerais
	29.500,00

	1110.0412200332.104.01.11000.449052
	Manutenção dos Serviços Gerais
	4.000,00

	1110.0412600332.102.01.11000.339039
	Manutenção dos Serviços da Tecnologia da Informação e Comunicação
	35.000,00

	1910.0412200332.099.01.11000.339039
	Administração da Unidade
	3.000,00

	
	TOTAL
	4.454.155,33

Art. 3º Este Decreto entrará em vigor na data de sua publicação.

DECRETO Nº 23724

Dispõe sobre abertura de um crédito adicional suplementar no valor de R$ 600.000,00.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 5º, da Lei Municipal nº 6.116, de 26 de dezembro de 2.005, e em conformidade com o que consta no processo nº 783/2006;
DECRETA:
Art. 1º Fica aberto ao Orçamento do Município, um crédito adicional no valor de R$ 600.000,00 (seiscentos mil reais), suplementar à seguinte dotação, conforme fonte de recursos e aplicação indicados, do orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Suplementa

	0791.1030100021.002.91.30002.449051
	Melhoria e Ampliação da Rede de Atenção Básica
	600.000,00

	
	TOTAL
	600.000,00

Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão da anulação da seguinte dotação, conforme fonte de recursos e aplicação indicados, do orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Reduz

	0791.1030100021.002.91.30002.459051
	Melhoria e Ampliação da Rede de Atenção Básica
	600.000,00

	
	TOTAL
	600.000,00

Art. 3º Este Decreto entrará em vigor na data de sua publicação.

DECRETO Nº 23725

Dispõe sobre remanejamento de recursos no valor de R$ 117.667,57.
O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 15, da Lei Municipal nº 6081, de 04 de julho de 2005, e artigo 6º, da Lei Municipal nº 6.116, de 26 de dezembro de 2.005, e em conformidade com o que consta no processo nº 409/2006;
DECRETA:

Art. 1º Fica aprovado um remanejamento de verba no valor de R$ 117.667,57 (cento e dezessete mil, seiscentos e sessenta e sete reais e cinqüenta e sete centavos) no detalhamento do programa de trabalho das Secretarias de Assistência Social e Cidadania, Obras e Serviços Públicos, alterando as seguintes dotações, conforme fonte de recursos e aplicação indicados, do orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Acrescenta
	Reduz

	1610.0824400252.082.01.11000.339092
	Segurança Alimentar e Nutricional
	2.500,00
	0,00

	1610.0824400252.082.01.11000.339030
	Segurança Alimentar e Nutricional
	0,00
	2.500,00

	0910.1545100141.012.01.11000.449061
	Melhoria de Drenagem, Prevenção de Enchentes e Obras Complementares
	5.767,57
	0,00

	0910.1545100141.012.01.11000.449051
	Melhoria de Drenagem, Prevenção de Enchentes e Obras Complementares
	0,00
	5.767,57

	1610.0824400242.074.01.11000.339039
	Assistência Comunitária e Centro de Referência de Assistência Social
	97.400,00
	0,00

	1610.0824400242.074.01.11000.339032
	Assistência Comunitária e Centro de Referência de Assistência Social
	0,00
	97.400,00

	1610.0812200332.099.01.11000.339092
	Administração da Unidade
	12.000,00
	0,00

	1610.0812200332.099.01.11000.339039
	Administração da Unidade
	0,00
	12.000,00

	
	TOTAL
	117.667,57
	117.667,57

Art. 2º Este Decreto entrará em vigor na data de sua publicação.
DECRETO Nº 23726

Dispõe sobre abertura de um crédito adicional suplementar no valor de R$ 106.950,00.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 5º, da Lei Municipal nº 6.116, de 26 de dezembro de 2.005, e em conformidade com o que consta no processo administrativo nº 406/2006;
DECRETA:
Art. 1º Fica aberto ao Orçamento do Município, um crédito adicional no valor de R$ 106.950,00 (Cento e seis mil, novecentos e cinqüenta reais), suplementar à seguinte dotação, conforme fonte de recursos e aplicação indicados, do orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Suplementa

	1410.2781100222.067.01.11000.335041
	Eventos e Atividades de Competição Esportiva
	106.950,00

	
	TOTAL
	106.950,00

Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão da anulação da seguinte dotação, conforme fonte de recursos e aplicação indicados, do orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Reduz

	1410.2781100222.067.01.11000.339039
	Eventos e Atividades de Competição Esportiva
	106.950,00

	
	TOTAL
	106.950,00

Art. 3º Este Decreto entrará em vigor na data de sua publicação.

DECRETO Nº 23727

Dispõe sobre abertura de um crédito adicional suplementar no valor de R$ 520.000,00.

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 6º, da Lei Municipal nº 6.116, de 26 de dezembro de 2.005, e em conformidade com o que consta no processo administrativo nº 413/2006;
DECRETA:

Art. 1º Fica aberto ao Orçamento do Município, um crédito adicional no valor de R$ 520.000,00 (quinhentos e vinte mil reais), suplementar às seguintes dotações, conforme fonte de recursos e vínculo indicados, do orçamento vigente:

	CLASSIFICAÇÃO ORÇAMENTÁRIA
	DESCRIÇÃO
	SUPLEMENTA

	0210.0412200332.108.01.11000.319016
	Serviços do Cerimonial
	20.000,00

	1710.2369200262.083.01.11000.319011
	Abastecimento Alimentar
	120.000,00

	1710.2369200262.083.01.11000.319016
	Abastecimento Alimentar
	40.000,00

	2010.0618100282.093.01.11000.319016
	Manutenção dos Serviços da Guarda Civil Municipal
	340.000,00

	
	Total
	520.000,00

 Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão de anulação das seguintes dotações, conforme fonte de recursos e vínculo indicados, do orçamento vigente:

	CLASSIFICAÇÃO ORÇAMENTÁRIA
	DESCRIÇÃO
	REDUZ

	0310.0412200332.099.01.11000.319011
	Administração da Unidade
	520.000,00

	
	Total
	520.000,00

 Art. 3º Este Decreto entrará em vigor na data de sua publicação.

DECRETO Nº 23728

Dispõe sobre abertura de um crédito adicional suplementar no valor de R$ 960.000,00.
O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso da atribuição que lhe confere o inciso XIV, do artigo 63 da Lei Orgânica do Município e da autorização contida no artigo 5º da Lei Municipal nº 6.116, de 26 de dezembro de 2005, e em conformidade com o que consta no processo nº 406/2006;
DECRETA:

Art. 1º Fica aberto ao Orçamento do Município um crédito adicional no valor de R$ 960.000,00 (novecentos e sessenta mil reais), suplementar à seguinte dotação, conforme fonte de recursos e aplicação indicados, do orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Suplementa

	0910.1545100141.014.02.10068.449051
	Melhoria de Infra-estrutura e Obras Complementares
	960.000,00

	
	TOTAL
	960.000,00

Art. 2º Os recursos necessários à abertura do crédito de que trata o presente Decreto, decorrerão da anulação da seguinte dotação, conforme fonte de recursos e aplicação indicados, do orçamento vigente:

	Classificação Orçamentária
	Descrição da Ação
	Reduz

	 2110.1648200291.038.02.10068.449051
	Empreendimentos Habitacionais
	960.000,00

	
	TOTAL
	960.000,00

Art. 3º Este Decreto entrará em vigor na data de sua publicação.

PORTARIAS

Em, 27 de março de 2006.

PORTARIA Nº 414/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

DISPENSA a pedido, do serviço público municipal, os servidores abaixo relacionados, ocupantes das respectivas funções, lotados conforme segue:

1 – a contar de 07.03.2006, Alessandra da Silva Aparecido Muniz (código 37899), Auxiliar de Enfermagem III (5140-1049), Secretaria da Saúde,

2 – a contar de 07.03.2006, Fernando José Maria de Souza (código 35645), Auxiliar de Laboratório III (5042-20), Secretaria da Saúde,

3 – a contar de 16.03.2006, Danilo Freires do Nascimento (código 34598), Eletricista III (5233-15), SOSP3,

4 – a contar de 17.03.2006, Marcelo Barbosa Norte (código 35618), Guarda Civil Municipal - 3ª Classe (5618-412), SN1, e

5 – a contar de 20.03.2006, José Ricardo Nahrlich Junior (código 34935), Trabalhador Braçal III (5124-1333), SOSP3, devendo os mesmos comparecerem junto ao Departamento de Recursos Humanos desta Prefeitura, para darem quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 415/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

DISPENSA a pedido, do serviço público municipal, as servidoras abaixo relacionadas, ocupantes das respectivas funções, lotadas na SE1, conforme segue:

1 – A contar de 22.02.2006, Vanessa Fiorino Honorato (código 36859), Agente de Desenvolvimento Infantil III (5706-748),

2 – A contar de 24.02.2006, Magali de Almeida Prado (código 33893), Professor Adjunto de Educação Básica I (5709-325),

3 – A contar de 02.03.2006, Talita Cristina Garcia (código 32671), Professor Adjunto de Educação Básica I (5709-5),

4 – A contar de 07.03.2006, Luciana Rodrigues Paz (código 33089), Professor Adjunto de Educação Básica I (5709-12),

5 – A contar de 08.03.2006, Andréa Rossi de Lima (código 33879), Professor Adjunto de Educação Básica I (5709-305),

6 – a contar de 16.03.2006, Rita de Cássia Braga Faria (código 34356), Professor de Educação Básica I (5708-2648),

7 – A contar de 30.03.2006, Cleusa Maria Luiza Trajano (código 4103), Professor de Educação Básica I (5708-210), devendo as mesmas comparecer junto ao Departamento de Recursos Humanos desta Prefeitura, para darem quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 416/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

DISPENSA a pedido, do serviço público municipal, os servidores abaixo relacionados, ocupantes das respectivas funções, lotados conforme segue:

1 – a contar de 03.03.2006, Robson Seiji Tsuchiyama Koyama (código 30649), Médico Plantonista Clínico Geral III (5640-50), SS1, e

2 – a contar de 07.03.2006, Zélia Gubani (código 36537), Prático em Farmácia III (5293-76), Secretaria da Saúde, devendo os mesmos comparecerem junto ao Departamento de Recursos Humanos desta Prefeitura, para darem quitação à rescisão do Contrato de Trabalho.

PORTARIA Nº 417/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais e considerando o que consta do memorando nº 37/2006-SAM132,

TORNA SEM EFEITO por desistência, as Portarias abaixo relacionadas, no que dizem respeito às senhoras admitidas para as respectivas funções, lotadas na SE1, conforme segue:

I – 169/2006-GP, Delma Aparecida Rosa Campos (2386) e Elaine Cristina da Silva (2016), Professor de Educação Básica I (5708),

II – 235/2006-GP, Camila Zentner, Professor Adjunto de Educação Básica I (5709-17),

III – 238/2006-GP, Elisangela Mendes Costa, Agente de Desenvolvimento Infantil III (5706-54).

PORTARIA Nº 418/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

TORNA SEM EFEITO a Portaria nº 252/2006-GP, que concedeu licença para tratamento de assuntos particulares à servidora Valdete Valdoski Cunha de Mesquita (código 22498).

PORTARIA Nº 419/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

CONCEDE a pedido, a contar de 01.03.2006, excepcionalmente, 01 (um) ano de licença para tratamento de assuntos particulares com prejuízo de seus vencimentos à servidora Elenice Soares de Andrade (código 12247), Professor de Educação Básica I (5708-272), lotada na SE1.

PORTARIA Nº 420/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

CONCEDE a pedido, a contar de 01.03.2005, excepcionalmente, 01 (um) ano de licença para tratamento de assuntos particulares com prejuízo de seus vencimentos à servidora Liliane Cristina Pimenta (código 25669), Professor de Educação Básica I (5708-462), lotada na SE1.

PORTARIA Nº 421/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

CONCEDE a pedido, a partir de 01.04.2006, excepcionalmente, 01 (um) ano de licença para tratamento de assuntos particulares com prejuízo de seus vencimentos ao servidor Luiz Tadeu Farina (código 8765), Trabalhador Braçal III (5124-856), lotado na SOSP3.

PORTARIA Nº 422/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

CONCEDE a pedido, a contar de 01.03.2006, excepcionalmente, 01 (um) ano de licença para tratamento de assuntos particulares com prejuízo de seus vencimentos à servidora Renata Ribeiro Rocha (código 30068), Professor de Educação Básica I (5708-1271), lotada na SE1.

PORTARIA Nº 423/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

CONCEDE a pedido, a contar de 01.03.2006, excepcionalmente, 01 (um) ano de licença para tratamento de assuntos particulares com prejuízo de seus vencimentos à servidora Simone da Silva Veludo (código 29723), Professor de Educação Básica I (5708-1708), lotada na SE1.

PORTARIA Nº 424/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

CONCEDE a pedido, a partir de 01.04.2006, excepcionalmente, 01 (um) ano de licença para tratamento de assuntos particulares com prejuízo de seus vencimentos à servidora Sueli Maria Shimura Odo (código 5796), Diretor de Escola Municipal III (5393-69), lotada na SE1.

PORTARIA Nº 425/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

CONCEDE a pedido, a contar de 01.03.2006, excepcionalmente, 01 (um) ano de licença para tratamento de assuntos particulares com prejuízo de seus vencimentos à servidora Vera Lúcia Lacreta Correa (código 31450), Professor de Educação Básica I (5708-2079), lotada na SE1.

PORTARIA Nº 426/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal,

TRANSFERE face aprovação em concurso público:

Servidor (a): Rosimeire Cicília Rodrigues Ferreira (código 32008), classificada em 66º lugar;

Função original: Agente de Desenvolvimento Infantil III (5706), lotada na SE1;

Para a função de: Professor Adjunto de Educação Básica I, SQF-I, EVNM, ref. 1 (5709-189), lotada na mesma unidade, com carga horária mínima de 15 (quinze) e máxima de 25 (vinte e cinco) horas semanais de trabalho, em conformidade com a Lei Municipal nº 5.876/2002;

Vaga: dispensa de Vanusa Maria da Silva.

PORTARIA Nº 427/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T.,

ADMITE face aprovação em concurso público,

Srª. Juliana Aguiar Vilas Boas, classificada em 1º lugar;

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Agente de Desenvolvimento Infantil III, SQF-I, EVNE, ref. 1 (5706-54), lotada na SE1, com carga horária de 40 (quarenta) horas semanais de trabalho;

Vaga: transferência de Regiane Aparecida Pereira Aparecido.

PORTARIA Nº 428/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T.,

ADMITE face aprovação em concurso público,

Srª. Karina Gonçalves de Souza, classificada em 2º lugar;

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Agente de Desenvolvimento Infantil III, SQF-I, EVNE, ref. 1 (5706-304), lotada na SE1, com carga horária de 40 (quarenta) horas semanais de trabalho;

Vaga: dispensa de Vania Helena Costa Valloto.

PORTARIA Nº 429/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T.,

ADMITE face aprovação em concurso público,

Srª. Roseneide Aparecida Cardoso, classificada em 3º lugar;

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Agente de Desenvolvimento Infantil III, SQF-I, EVNE, ref. 1 (5706-748), lotada na SE1, com carga horária de 40 (quarenta) horas semanais de trabalho;

Vaga: dispensa de Vanessa Fiorino Honorato.

PORTARIA Nº 430/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T.,

ADMITE face aprovação em concurso público, as candidatas abaixo relacionadas, classificadas conforme segue:

Srª. Edna Elias (210), 1555º lugar, e

Srª. Kátia Gouvêa D’Attilio (2648), 1556º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Professor de Educação Básica I, SQF-I, EVNM, ref. 1 (5708), lotadas na SE1, com carga horária de 25 (vinte e cinco) horas semanais de trabalho;

Vagas: dispensas de Cleusa Maria Luiza Trajano e Rita de Cássia Braga Faria.

PORTARIA Nº 431/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta do memorando nº 37/2006-SAM132,

ADMITE face aprovação em concurso público,

as candidatas abaixo relacionadas, classificadas conforme segue:

Srª. Rosane Aparecida Lopes de Andrade (2386), 1551º lugar, e

Srª. Sandra Antonia Castro de Carvalho (2016), 1552º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Professor de Educação Básica I, SQF-I, EVNM, ref. 1 (5708), lotadas na SE1, com carga horária de 25 (vinte e cinco) horas semanais de trabalho;

Vagas: dispensas de Tânia Maria Prado Saraiva Pereira e Marcionila Aparecida Alves Oliveira.

PORTARIA Nº 432/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T.,

ADMITE face aprovação em concurso público,

os candidatos abaixo relacionados, classificados conforme segue:

Srª. Maria Helena Fernandes Franca (2125), 1553º lugar, e

Sr. Amarildo Batista Rodrigues (1533), 1554º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Professor de Educação Básica I, SQF-I, EVNM, ref. 1 (5708), lotados na SE1, com carga horária de 25 (vinte e cinco) horas semanais de trabalho;

Vagas: dispensas de Carmelita Lopes da Silva e Magda Ferreira de Oliveira Camillo.

PORTARIA Nº 433/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T,

ADMITE face aprovação em concurso público,

Srª. Juliana Aguiar Vilas Boas, classificada em 64º lugar;

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Professor Adjunto de Educação Básica I, SQF-I, EVNM, ref. 1 (5709-17), lotada na SE1, com carga horária mínima de 15 (quinze) e máxima de 25 (vinte e cinco) horas semanais de trabalho, em conformidade com a Lei Municipal nº 5.876/2002;

Vaga: dispensa de Andréia do Nascimento.

PORTARIA Nº 434/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T,

ADMITE face aprovação em concurso público:

Srª. Karina Gonçalves de Souza, classificada em 65º lugar,

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Professor Adjunto de Educação Básica I, SQF-I, EVNM, ref. 1 (5709-162), lotada na SE1, com carga horária mínima de 15 (quinze) e máxima de 25 (vinte e cinco) horas semanais de trabalho, em conformidade com a Lei Municipal nº 5.876/2002;

Vaga: dispensa de Alessandra Pereira Lacerda de Carvalho Ywahashi.

PORTARIA Nº 435/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T,

ADMITE face aprovação em concurso público, os candidatos abaixo relacionados, classificados conforme segue:

Srª. Meyre Staehl Costa e Silva Coelho (305), 67º lugar,

Srª. Denise Sorg Chieregati Silva (12), 68º lugar,

Srª. Cleonice de Carvalho Alonso (325), 69º lugar,

Srª. Lucilene de Fátima Andrade Ortega (5), 70º lugar,

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Professor Adjunto de Educação Básica I, SQF-I, EVNM, ref. 1 (5709), lotadas na SE1, com carga horária mínima de 15 (quinze) e máxima de 25 (vinte e cinco) horas semanais de trabalho, em conformidade com a Lei Municipal nº 5.876/2002;

Vagas: dispensas de Andréa Rossi de Lima, Luciana Rodrigues Paz, Magali de Almeida Prado e Talita Cristina Garcia.

PORTARIA Nº 436/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o que dispõe a Lei nº 5.453/99, que autoriza a contratação de pessoal para o atendimento do Plano Municipal de Erradicação do Aedes Aegypti,

Considerando que o pagamento deste pessoal será através de dotação orçamentária específica de acordo com verba repassada aos cofres públicos pelo Fundo Municipal de Saúde, que o processo seletivo foi realizado pela Secretaria da Saúde e o que consta da ordem nº 40/2006-SS1,

ADMITE em caráter emergencial,

os senhores abaixo relacionados, classificados conforme segue:

Sr. Sérgio Gonçalves Pego Junior (15), RG. nº40.027.705-0, 1º lugar,

Sr. Celso Zacari Filho (16), RG. nº 35.105.672-5, 2º lugar,

Srª. Claudia Patrícia Araújo (17), RG. nº 23.599.559-9, 3º lugar,

Sr. Thiago Miguel Cunha Sabino (18), RG. nº33.982.755-5, 4º lugar,

Sr. Sérgio Alves Costa (19), RG. nº 22.975.649-9, 5º lugar, e

Sr. Wilson Soares dos Santos (20), RG. nº 35.006.973-6, 6º lugar;

Prazo: 12 (doze) meses, mediante contrato por tempo determinado;

Função: Inspetor de Controle dos Vetores de Dengue e Febre Amarela (8887);

Remuneração Mensal: R$ 528,05 (Quinhentos e vinte e oito reais e cinco centavos) para 40 (quarenta) horas semanais de trabalho.

PORTARIA Nº 437/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o que consta das Leis Municipais nºs 4.772/96 e 5.591/2000, regulamentadas pelo Decreto nº 20.025/97,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item I e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta da ordem nº 58/2006-SS,

ADMITE face aprovação em concurso público:

Srª. Andréa Borges Marinho Peres, classificada em 2º lugar (classificação especial);

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Enfermeiro Hospitalar III, SQF-I, EVNU, ref. 6 (5399-11), lotada na SS3, com carga horária de 30 (trinta) horas semanais de trabalho;

Vaga: dispensa de Claudia Regina Tolentino Lima, a candidata ora admitida deverá apresentar-se na Rua Iris, nº 300 – sala 16 – Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 438/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item I e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta da ordem nº 58/2006-SS,

ADMITE face aprovação em concurso público:

Sr. Petrovane Morais de Torres, classificado em 48º lugar;

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Enfermeiro Hospitalar III, SQF-I, EVNU, ref. 6 (5399-7), lotado na SS3, com carga horária de 30 (trinta) horas semanais de trabalho;

Vaga: dispensa de Juliana de Mesquita Morettim, o candidato ora admitido deverá apresentar-se na Rua Iris, nº 300 – sala 16 – Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 439/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta da Ordem nº 62/2006-SS,

ADMITE face aprovação em concurso público, os candidatos abaixo relacionados, classificados conforme segue:

Srª. Andréa Sayuri Tashiro (45), 1º lugar , e

Sr. Valdir Luiz de Campos Bueno (46), 2º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Técnico em Laboratório de Análises Clínicas III, SQF-I, EVNM, ref. 10 (5167), lotados na Secretaria da Saúde, com carga horária de 24 (vinte e quatro) horas semanais de trabalho;

Vagas: 01 (uma) decorrente da dispensa de Sandra Correa Rangel e 01 (uma) criada pela Lei Municipal nº 6.015/2004 , os candidatos ora admitidos deverão apresentar-se na Rua Iris, nº 300 - sala 16 - Gopoúva - Guarulhos, no horário das 8:00 às 16:30 horas.

PORTARIA Nº 440/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o que consta das Leis Municipais nºs 4.772/96 e 5.591/2000, regulamentadas pelo Decreto nº 20.025/97,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta da Ordem nº 62/2006-SS,

ADMITE face aprovação em concurso público:

Sr. Nilton José da Silva, classificado em 1º lugar (classificação especial);

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Técnico em Laboratório de Análises Clínicas III, SQF-I, EVNM, ref. 10 (5167-12), lotado na SS1, com carga horária de 24 (vinte e quatro) horas semanais de trabalho;

Vaga: transferência de Altair Santana de Carvalho, o candidato ora admitido deverá apresentar-se na Rua Iris, nº 300 - sala 16 - Gopoúva - Guarulhos, no horário das 8:00 às 16:30 horas.

PORTARIA Nº 441/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta da Ordem nº 42/2006-SS,

ADMITE face aprovação em concurso público:

os candidatos abaixo relacionados, classificados conforme segue:

Srª. Silvana Maria Silva da Cunha (680), 283º lugar, e

Sr. Nelci Aparecido Galani (711), 284º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Auxiliar de Enfermagem III, SQF-I, EVNM, ref. 8 (5140), lotados na SS3, com carga horária de 36 (trinta e seis) horas semanais de trabalho;

Vagas: dispensas de Cássia Maria de Souza e Patrícia Pereira Lima, os candidatos ora admitidos deverão apresentar-se na Rua Iris, nº 300 – sala 16 - Gopoúva - Guarulhos, no horário das 8:00 às 16:30 horas.

PORTARIA Nº 442/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o que consta das Leis Municipais nºs 4.772/96 e 5.591/2000, regulamentadas pelo Decreto nº 20.025/97,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta da Ordem nº 42/2006-SS,

ADMITE face aprovação em concurso público:

Srª. Ana Paula Eugenia Mariano Koge, classificada em 21º lugar (classificação especial);

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Auxiliar de Enfermagem III, SQF-I, EVNM, ref. 8 (5140-101), lotada na SS1, com carga horária de 36 (trinta e seis) horas semanais de trabalho;

Vaga: dispensa de Valéria Cristina de Souza Dantas da Silva, a candidata ora admitida deverá apresentar-se na Rua Iris, nº 300 – sala 16 - Gopoúva - Guarulhos, no horário das 8:00 às 16:30 horas.

PORTARIA Nº 443/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item I e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta das Ordens nºs 49/2006-SS, 59 e 64/2006-SS11,

ADMITE face aprovação em concurso público, os candidatos abaixo relacionados, classificados conforme segue;

Srª. Iolanda Tsuyako Kanno Shimoze (48), 15º lugar,

Sr. Alberto Moreira Leão (147), 16º lugar,

Srª. Maria Inês Pagoti de Paula (128), 17º lugar, e

Srª. Débora dos Reis Catunda (121), 18º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Enfermeiro III, SQF-I, EVNU, ref. 6 (5396), lotados na SS1, com carga horária de 30 (trinta) horas semanais de trabalho;

Vagas: 01 (uma) vaga decorrente do desligamento de Lauro André Lafratta e 03 (três) decorrentes das dispensas de Maria Elisabete Ferreira dos Santos de Brito, René Ferreira Vieira Filho e Zilá Gouvêa da Silva, os candidatos ora admitidos deverão apresentar-se na Rua Iris, nº 300 – sala 16 – Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 444/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item I e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta das Ordens nºs 49/2006-SS, 59 e 64/2006-SS11,

ADMITE face aprovação em concurso público, as candidatas abaixo relacionadas, classificadas conforme segue;

Srª. Andréia Souto Tavares (183), 11º lugar,

Srª. Marcela Cristina Braghim (184), 12º lugar,

Srª. Renata Cristofani Martins (21), 13º lugar, e

Srª. Patrícia Gonçalves da Rocha (176), 14º lugar.

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Enfermeiro III, SQF-I, EVNU, ref. 6 (5396), lotadas na Secretaria da Saúde, com carga horária de 30 (trinta) horas semanais de trabalho;

Vagas: 02 (duas) criadas pela Lei Municipal nº 6.015/2004 e 02 (duas) decorrentes das dispensas de Fernando Augusto Machado e Simone Reis Saez Cervantes, as candidatas ora admitidas deverão apresentar-se na Rua Iris, nº 300 – sala 16 – Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 445/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta da Ordem nº 61/2006-SS11,

ADMITE face aprovação em concurso público, as candidatas abaixo relacionadas, classificadas conforme segue:

Srª. Roseli Enedina da Silva (2), 35º lugar,

Srª. Rosana Marques de Deus Rios (5), 36º lugar, e

Srª. Márcia Faustino Vicente (14), 37º lugar

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Técnico em Enfermagem III, SQF-I, EVNM, ref. 13 (5164), lotadas na SS3, com carga horária de 40 (quarenta) horas semanais de trabalho;

Vagas: dispensas de Noemi Lucia Nunes da Silva, Rosalyn Estela Honores Maida e Nelma Alves de Paiva, as candidatas ora admitidas deverão apresentar-se na Rua Iris, nº 300 - sala 16 – Gopoúva - Guarulhos, no horário das 08:00 às 16:30 horas.

PORTARIA Nº 446/2006-GP

O Prefeito do Município de Guarulhos ELÓI PIETÁ, no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta do memorando nº 86/2006-SC e Ordem nº 01/2006-SC,

ADMITE face aprovação em concurso público,

Sr. Luiz Roberto Silveira, classificado em 2º lugar;

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Técnico em Som III, SQF-I, EVNP, ref. 22 (5311-1), lotado na Secretaria do Governo Municipal, com carga horária de 40 (quarenta) horas semanais de trabalho;

Vaga: dispensa de Danilo Zavarezi Braga.

PORTARIA Nº 447/2006-GP
O Prefeito do Município de Guarulhos ELÓI PIETÁ,no uso de suas atribuições legais,

Considerando o artigo 37, inciso II da Constituição Federal, artigos 27, item IV e 28 da Lei Municipal nº 1.288/67, artigo 443, § 2º, letra "c" da C.L.T. e o que consta do memorando nº 24/2006-SM13,

ADMITE face aprovação em concurso público:

Sr. Olimpio Massuo Matsumoto, classificado em 1º lugar;

Prazo de experiência: 90 (noventa) dias contados da assinatura do contrato;

Função: Tratador III, SQF-I, EVNE, ref. 31 (5127-11), lotada na SM2, com carga horária de 40 (quarenta) horas semanais de trabalho;

Vaga: dispensa de Rubens de Faria.

PORTARIA Nº 448/2006-GP

O PREFEITO DO MUNICÍPIO DE GUARULHOS, ELÓI PIETÁ, no uso de suas atribuições legais e em especial, com fundamento no disposto no inciso XIV, artigo 63, da Lei Orgânica do Município e conforme consta no Processo Administrativo nº 10.515/1996,
RESOLVE:
1 - Alterar a composição dos membros integrantes do CONSELHO CONSULTIVO MUNICIPAL DO PATRIMÔNIO HISTÓRICO, ARQUEOLÓGICO, ARQUITETÔNICO E PAISAGÍSTICO DE GUARULHOS, constituído através da Portaria nº 1438/2005-GP, conforme segue:

UNG – UNIVERSIDADE DE GUARULHOS

EXCLUIR:

André Candido Prates (discente)

INCLUIR:

Marta Aparecida da Silva Nunes (discente)

2 – Esta Portaria entrará em vigor na data de sua publicação.
PORTARIA Nº 449/2006-GP

O PREFEITO DO MUNICÍPIO DE GUARULHOS ELÓI PIETÁ, no uso de suas atribuições legais, e

Considerando a necessidade de intensificar a vigilância epidemiológica da Dengue, a pesquisa do Aedes aegypti e principalmente a agilização das medidas de controle a serem adotadas para o controle da Dengue garantindo a ação integrada de vários serviços e Secretarias e o que consta no memorando nº 148/2006-SS,
RESOLVE:
1 – NOMEAR Comissão Executiva para o controle da DENGUE conforme segue:

Presidente

Paulo Fernando Capucci

Coordenador Geral

Regina Lúcia Laudari

Coordenador Executivo

Ermelinda Antonia Tomé

Representante da Divisão Técnica de Epidemiologia

Ilda Harumi Misaki

Representante da Divisão Técnica de Controle de Zoonoses

Iverly Maria Bastos

Representante da Divisão Técnica de Vigilância Sanitária

Renato Amatruda de Carvalho Filho

Representante do Laboratório da Vigilância Sanitária

Regina Aparecida Nunes Romano

Representante do Departamento de Gestão do Sistema Municipal da Saúde

Eneida da Silva Bernardo

Representante do Departamento de Administração Hospitalar do Hospital Municipal de Urgências

Rosa Yeko Adati Nishimura

Representante do Departamento de Administração do Hospital Municipal da Criança

Ediméa Nunes Santana

Representante do Departamento de Administração da Regional de Saúde I

Marta Costa de Campos Melo

Representante do Departamento de Administração da Regional II

Elisabete da Silva Escórcio

Representante do Departamento da Regional de Saúde III

Rosária Maria Barroco F.Camargo

Representante do Departamento de Administração da Regional de Saúde IV

Aldemar Viana de Oliveira Mota

Representante do Serviço Autônomo de Água e Esgoto

Laércio Pereira da Silva

Representante da PROGUARU

Adailton Saraiva de Barros

Representante da Secretaria de Obras – DELURB

Paulo Gonçalves de Souza

Representante da Secretaria de Obras – DOADM

José Lumeno P.Melo

Representante da Secretaria do Meio Ambiente

Carlos Ailton dos Santos

Representante da Secretaria de Desenvolvimento Econômico

Miguel Nelson Choueri Junior

Representante da Coordenadoria de Ação Local

Rute Barbosa Fernandes

Representante da Secretaria de Educação

Robson João Bertocco

Representante da Secretaria de Esportes

Sandra Alves da Silva

Representante da Secretaria de Comunicação Local – Assessoria de Marketing

Juliana Friggi

Assessoria de Imprensa

Sandra Lopes

Representante da Unidade Administrativa - II Pimentas

Marcos Cândido

Representante da Unidade Administrativa – III São João

Teresa Antonio Batista Gonçalves

Representante da Unidade Administrativa - IV Vila Galvão

Sheila M.Carvalho

Representante da Unidade Administrativa - V Cumbica

Juvenal Esmeraldo Alves Ferreira

2 – Esta Portaria entrará em vigor na data de sua publicação, revogando as disposições em contrário, em especial a Portaria nº 478/2002-GP.

PORTARIA Nº 092/2006-SAM

O SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO E MODERNIZAÇÃO, JOSÉ LUIZ FERREIRA GUIMARÃES, no uso das atribuições que lhe são conferidas pelo disposto no Decreto Municipal nº 21.310/2001;

Considerando o novo modelo de gestão de Recursos Humanos proposto pelo processo de modernização administrativa, baseado na descentralização, desburocratização, agilização dos processos e na qualidade da comunicação interna que visa tornar os procedimentos administrativos internos de administração de Recursos Humanos mais ágeis e eficazes;
RESOLVE:
1 - Instituir a figura do Agente de Recursos Humanos no âmbito da Administração.

2 - Os Agentes de Recursos Humanos para a finalidade desta portaria são servidores, preferencialmente detentores de cargos ou função de natureza administrativa, que atendam ao perfil estabelecido pelo DRH, da Secretaria de Administração e Modernização e credenciados pelos Secretários e/ou Diretores dos Departamentos para atuarem como facilitadores das políticas de recursos humanos junto as diversas unidades da Prefeitura.

3 - Em cada Secretaria deverá ser credenciado um Agente de Recursos Humanos por Departamento, limitado a 2 (dois), em conformidade com a organização e a estrutura de cada unidade administrativa.

4 - Nos casos de férias e outros impedimentos dos Agentes de Recursos Humanos, os Secretários e/ou Diretores deverão promover as substituições devidas.

5 - O servidor indicado para atuar como Agente de Recursos Humanos receberá do Departamento de Recursos Humanos da Secretaria de Administração e Modernização capacitação nos assuntos inerentes às atividades de recursos humanos.

6 - O servidor indicado para atuar como Agente de Recursos Humanos não gozará de estabilidade nem fará jus à gratificação por exercício de função, nem a qualquer outra vantagem por exercício da atividade.

7 - O servidor indicado para atuar como Agente de Recursos Humanos poderá a qualquer tempo ser descredenciado, devendo o mesmo ocorrer através da autoridade administrativa que o indicou, que comunicará ao DRH da Secretaria de Administração e Modernização o desligamento e indicará substituto.
8 - Compete ao Agente de Recursos Humanos no âmbito de sua unidade de trabalho:

a) difundir a política de Recursos Humanos da Prefeitura;

b) prestar informações relativas à vida funcional dos servidores;

c) proceder à atualização mensal do relatório de Centro de Resultados;

d) preencher os Anexos I e II do Decreto Municipal nº 23.580 de 10 de janeiro de 2006, no que tange a pedidos de contratação de pessoal e ampliação de jornadas de trabalho;

e) preencher os Anexos relativos à seleção, contratação e freqüência de estagiários; e

f) executar as rotinas de trabalho quando da descentralização de processos pelo DRH, tais como, controle de freqüência, admissão e outros.

9 - O Agente de Recursos Humanos terá como ferramenta de apoio à execução das rotinas a ele atribuída, acesso exclusivo, via Intranet à Página de Conteúdo e Serviços de Recursos Humanos, no link “Agente de Recursos Humanos”; o acesso é restrito aos Agentes de Recursos Humanos e aos Servidores do Departamento de Recursos Humanos da SAM, mediante cadastramento e autorização prévia do DRH.

10 - A autoridade competente responsável pelo credenciamento do Agente de Recursos Humanos, será responsável por solicitar ao DRH o cadastramento e o cancelamento do acesso à ferramenta especificada no item 9.

11 - Os casos excepcionais não previstos nesta Portaria serão resolvidos pelo Departamento de Recursos Humanos – SAM1.

12 - Esta Portaria entrará em vigor na data de sua publicação.

PORTARIA Nº 093/2006-SAM
O Secretário Municipal de Administração e Modernização JOSÉ LUIZ FERREIRA GUIMARÃES, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001,

DESLIGA a pedido, do serviço público municipal, face aposentadoria junto ao I.N.S.S. por invalidez, as servidoras abaixo relacionadas, conforme segue:

1 – A contar de 02.08.2005, Maria Ângela Pereira de Castro (código 12473), Serviçal III (5136-335), SAM2, e

2 – A contar de 29.11.2005, Ivani Pereira Rodrigues (código 15811), Auxiliar de Cozinha III (5039-6), SS3.

PORTARIA Nº 094/2006-SAM
O Secretário Municipal de Administração e Modernização JOSÉ LUIZ FERREIRA GUIMARÃES, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001 e considerando o que consta do memorando nº 84/2006-DRHS,

RETIFICA a Portaria nº 73/2006-SG/DRA, referente à senhora Carmen Lúcia Correa Borges (código 4909), para fazer constar que a sustação de sua designação se deu a pedido.

PORTARIA Nº 095/2006-SAM
O Secretário Municipal de Administração e Modernização JOSÉ LUIZ FERREIRA GUIMARÃES, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001 e considerando o que consta dos memorandos nºs 425/2005-SS08 e 38/2006-DTM,

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

de 20 (vinte) para 24 (vinte e quatro) horas

Função: Médico Socorrista Pediatra III (5530) – SS1

- A contar de 21.12.2005, Adriana Motta Raymundo (código 38016), (124),

- A contar de 12.12.2005, Alessandra Miramontes Lima (código 38000), (119),

- A contar de 09.12.2005, Márcia Alacoque Silva Maltha (código 38001), (138),

- A contar de 07.12.2005, Ariane Farias Pandelo (código 37993), (121),

- A contar de 04.01.2006, Sandra Lopes de Souza (código 38034), (127),

- A contar de 10.01.2006, Érika Mota Viola (código 38009), (141),

- A contar de 20.12.2005, Damaris Aparecida Petroni (código 37941), (122),

- A contar de 22.12.2005, Mary Lucy Ferraz Maia (código 38027), (136),

- A contar de 22.01.2006, Ivan Berardo (código 37338), (130).

Função: Médico Ortopedista III (5658) – Secretaria da Saúde

- A contar de 07.12.2005, Luis Eduardo Cantor Vieira (código 38012), (3).

Função: Médico Socorrista Ortopedista III (5527) – SS1
- A contar de 21.12.2005, Aloísio Meloti Dottore (código 37992), (34),

- A contar de 16.12.2005, Marcelo Eduardo Salgado Destre (código 38041), (48),

- a contar de 10.12.2005, Luciano Martins Afonso (código 38026), (50).

Função: Médico Infectologista III (5683) – SS3
- A contar de 12.01.2006, Margareth da Eira (código 29810), (1).

PORTARIA Nº 096/2006-SAM
O Secretário Municipal de Administração e Modernização JOSÉ LUIZ FERREIRA GUIMARÃES, no uso das atribuições que lhe são conferidas pelo Decreto nº 21.310/2001,

Considerando a implantação do Programa de Saúde da Família,

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

de 20 (trinta) para 40 (quarenta) horas

- A contar de 19.12.2005, Márcia Minako Nakamura (código 28591), Cirurgião Dentista III (5494-31), Secretaria da Saúde.

de 30 (trinta) para 40 (quarenta) horas

- A contar de 25.01.2006, Beatriz Fátima Preto (código 33257), Enfermeiro III (5396-94), SS1.

CONTRATOS

EXTRATO DE TERMO DE RETI-RATIFICAÇÃO E TERMO ADITIVO
Espécie: Termo de Reti-Ratificação e Primeiro Termo Aditivo ao Contrato de Locação nº 003/2005 - GP, firmado entre a PREFEITURA DO MUNICÍPIO DE GUARULHOS e NASSER ADMINISTRAÇÃO DE BENS S/C LTDA.
Objeto: Retificação da Cláusula 5.2, inclusão de sub-ítem ao ítem "6-Finalidade" e prorrogação de prazo
Data de Assinatura: 25.01.2006
EXTRATO DE TERMO DE RETI-RATIFICAÇÃO E TERMO ADITIVO
Espécie: Termo de Reti-Ratificação e Primeiro Termo Aditivo ao Contrato de Locação nº 004/2005 - GP, firmado entre a PREFEITURA DO MUNICÍPIO DE GUARULHOS e NASSER ADMINISTRAÇÃO DE BENS S/C LTDA.

Objeto: Retificação da Cláusula 5.2, inclusão de sub-ítem ao ítem "6-Finalidade" e prorrogação de prazo

Data de Assinatura: 26.01.2006

EXTRATO DE TERMO DE RETI-RATIFICAÇÃO
Espécie: Termo de Reti-Ratificação ao Contrato de Locação nº 027/2004-GP, firmado entre a PREFEITURA DE GUARULHOS e a Senhora LUZIA PRIORELLI DE RÉ.
Objeto: Alteração de Unidade, Dotação Orçamentária e Inclusão de sub-ítem à Cláusula “6-Finalidade”.
Data de Assinatura: 14/03/2006
RESUMO DE CONTRATO

LOCATÁRIA: PREFEITURA DE GUARULHOS

LOCADORES: MARY GIUSEPPINA DE OLIVEIRA e NIVALDO DE OLIVEIRA

OBJETO: Locação de imóvel sito à Rua Cavadas nº 155 – Itapegica - Guarulhos – SP.

FINALIDADE: Instalação da 1ª Cia do 15º BPM/M – Secretaria para Assuntos de Segurança Pública.

CONTRATO Nº: 002/2006-SJ

PROCESSO Nº: 35.929/04

DATA DA ASSINATURA: 09/03/2006
VALOR: R$ 3.800,00 p/mês

PRAZO: 15 meses

RECURSO ORÇAMENTÁRIO: Dotação nº 1066-2010.0612200282.109.01.11000.339036.

SECRETARIA DE ADMINISTRAÇÃO E MODERNIZAÇÃO

Despachos exarados pelo Senhor Secretário de Administração e Modernização em 27 de março de 2006.

Processo: 44.426/03

Considerando o que consta do presente processo, o que dispõe o inciso II do artigo 1º do Decreto nº 21.310/01, PRORROGO por 02 (dois) anos, a contar de 02/04/2006, a validade do Concurso Público para o preenchimento de vagas na função de AJUDANTE DE ELETRICISTA III.

Processo: 33.536/03

Considerando o que consta do presente processo, o que dispõe o inciso II do artigo 1º do Decreto nº 21.310/01, PRORROGO por 02 (dois) anos, a contar de 02/04/2006, a validade do Concurso Público para o preenchimento de vagas na função de ALMOXARIFE III.

Processo: 33.547/03

Considerando o que consta do presente processo, o que dispõe o inciso II do artigo 1º do Decreto nº 21.310/01, PRORROGO por 02 (dois) anos, a contar de 02/04/2006, a validade do Concurso Público para o preenchimento de vagas na função de AUXILIAR DE COZINHA III.

Processo: 5.783/03

Considerando o que consta do presente processo, o que dispõe o inciso II do artigo 1º do Decreto nº 21.310/01, PRORROGO por 02 (dois) anos, a contar de 02/04/2006, a validade do Concurso Público para o preenchimento de vagas na função de AUXILIAR DE LABORATÓRIO III.

Processo: 34.320/03

Considerando o que consta do presente processo, o que dispõe o inciso II do artigo 1º do Decreto nº 21.310/01, PRORROGO por 02 (dois) anos, a contar de 02/04/2006, a validade do Concurso Público para o preenchimento de vagas na função de GUARDA CIVIL MUNICIPAL 3ª CLASSE.

Processo: 33.545/03

Considerando o que consta do presente processo, o que dispõe o inciso II do artigo 1º do Decreto nº 21.310/01, PRORROGO por 02 (dois) anos, a contar de 02/04/2006, a validade do Concurso Público para o preenchimento de vagas na função de PRÁTICO EM FARMÁCIA III.

Processo: 25.884/02

Considerando o que consta do presente processo, o que dispõe o inciso II do artigo 1º do Decreto nº 21.310/01, PRORROGO por 02 (dois) anos, a contar de 02/04/2006, a validade do Concurso Público para o preenchimento de vagas na função de TÉCNICO EM ELETROENCEFALOGRAFIA III.

Processo: 3.895/03

Considerando o que consta do presente processo, o que dispõe o inciso II do artigo 1º do Decreto nº 21.310/01, PRORROGO por 02 (dois) anos, a contar de 02/04/2006, a validade do Concurso Público para o preenchimento de vagas na função de TÉCNICO EM ENFERMAGEM III.

Processo: 15.835/03

Considerando o que consta do presente processo, o que dispõe o inciso II do artigo 1º do Decreto nº 21.310/01, PRORROGO por 02 (dois) anos, a contar de 02/04/2006, a validade do Concurso Público para o preenchimento de vagas na função de TRATADOR III.

SAM - DEPARTAMENTO DE RECURSOS HUMANOS

NOTIFICAÇÃO

Interessada: Srª. MÁRCIA INÊS CONCEIÇÃO DE OLIVEIRA , código funcional 27.544.

Com o recebimento desta fica V.Sa. notificada quanto ao contido nos autos do processo administrativo de n.º 43.540/2003, o qual trata da Comissão de Processo Disciplinar para apuração de conduta faltosa, conforme termo de instalação que V.Sª está recebendo nesta oportunidade.

Aproveitando o ensejo notificamo-lhe de que foi agendada para o próximo dia 06/04/2006, às nove horas, na sede deste Departamento a Av. Humberto de Alencar Castelo Branco, 1.041, Vila Augusta, Guarulhos – SP a audiência para oitiva de V.Sª quanto aos fatos noticiados no processo supra, devendo nesta oportunidade ser assistida por advogado de vossa confiança.

Colocamo-nos à disposição para outras informações pelo telefone 11-64237427.

EDITAL DE ABERTURA DE CONCURSO PÚBLICO Nº 01/2006-SAM1
A Diretora do Departamento de Recursos Humanos da Secretaria de Administração e Modernização, no uso de suas atribuições legais, faz saber que fará realizar concurso público, regido de acordo com as presentes Instruções Especiais e seus Anexos, por meio da Fundação para o Vestibular da Universidade Estadual Paulista “Julio de Mesquita Filho” – VUNESP, para preenchimento de vagas nas funções de AGENTE DE TRANSPORTE E TRÂNSITO III, AGENTE FUNERÁRIO DE SERVIÇOS TÉCNICOS III, CALCETEIRO III, CARPINTEIRO III, COZINHEIRA III, ECONOMISTA III, EDUCADOR DE TRÂNSITO III, ENCANADOR III, PEDREIRO III. PROFESSOR DE EDUCAÇÃO FÍSICA III, SOCIÓLOGO III e SOLDADOR III, da Prefeitura de Guarulhos, conforme autorização contida nos processos nºs 1.691, 4.771, 4.772, 1.681, 1.682, 1.683, 1.690, 1.686, 1.687, 1.689, 4.564 e 4.768/2006, respectivamente.

INSTRUÇÕES ESPECIAIS

1 – DAS FUNÇÕES E VAGAS

1.1- O Concurso destina-se a selecionar candidatos para preenchimento pelo regime da Consolidação das Leis do Trabalho – CLT, de vagas existentes nesta data e mais as que vagarem ou que forem criadas durante o prazo de validade do concurso para as funções a seguir relacionadas e serão providas mediante admissão dos candidatos nele habilitados, conforme segue:

	FUNÇÕES
	VAGAS
	CARGA

HORÁRIA

SEMANAL
	SALÁRIO (R$)
	REQUISITOS

	TAXA DE INSCRIÇÃO
(R$)

	ECONOMISTA III
	10
	40h
	2.072,41
	Curso Superior completo em Economia e Registro no CRE
	60,00

	EDUCADOR DE TRANSITO III
	05
	40h
	2.072,41
	Curso Superior completo em Pedagogia, Psicologia ou Ciências Sociais
	

	PROFESSOR DE EDUCAÇÃO FÍSICA III
	01

26
	22h

40h
	1.194,88

2.172,64
	Curso Superior completo em Educação Física e Registro no CREF
	

	SOCIÓLOGO III
	04
	40h
	2.033,00
	Curso Superior completo em Ciências Sociais com Registro profissional na Delegacia Regional do Trabalho, Ministério do Trabalho e Emprego
	

	AGENTE DE TRANSPORTE E TRÂNSITO III
	60
	40h
	1.272,23
	Ensino Médio Completo
	30,00

	AGENTE FUNERÁRIO DE SERVIÇOS TÉCNICOS III

	30
	40h
	1.156,58
	Ensino Médio Completo e Carteira Nacional de Habilitação-categoria C
	

	COZINHEIRA III
	117
	40h
	706,05
	Ensino Fundamental Completo
	25,00

	CALCETEIRO III
	04
	40h
	734,91
	4A. Série do Ensino Fundamental e Experiência de 02 anos
	20,00

	CARPINTEIRO III
	21
	40h
	734,91
	4A. Série do Ensino Fundamental e Experiência de 02 anos
	

	ENCANADOR III
	15
	40h
	734,91
	4A. Série do Ensino Fundamental e Experiência de 02 anos
	

	PEDREIRO III
	75
	40h
	734,91
	4A. Série do Ensino Fundamental e Experiência de 02 anos
	

	SOLDADOR III
	15
	40h
	800,25
	4A. Série do Ensino Fundamental e Experiência de 02 anos
	

1.2 - Os salários mencionados referem-se ao mês de maio/2005 e serão reajustados de acordo com os percentuais aplicados pela Prefeitura de Guarulhos aos salários dos servidores públicos municipais da mesma categoria.

1.3 – Ante o que dispõe o Decreto Federal nº 3.298/99, artigo 4º incisos I a IV, com as modificações trazidas pelo Decreto Federal.nº 5.296/2004 e Decreto Municipal nº 23.704/2006, a reserva de vagas para portadores de deficiência prevista no inciso VIII do artigo 37 da Constituição Federal dar-se-á conforme segue:

	FUNÇÕES
	VAGAS RESERVADAS

	AGENTE DE TRANSPORTE E TRÂNSITO III
	03

	AGENTE FUNERÁRIO DE SERVIÇOS TÉCNICOS III
	02

	CALCETEIRO III
	01

	CARPINTEIRO III
	01

	COZINHEIRA III
	06

	ECONOMISTA II
	01

	EDUCADOR DE TRANSITO III
	01

	ENCANADOR III
	01

	PEDREIRO III
	04

	PROFESSOR DE EDUCAÇÃO FÍSICA III
	02

	SOCIÓLOGO III
	01

	SOLDADOR III
	01

1.4 – Considera-se pessoa portadora de deficiência para fins de reserva de vagas:

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

b) - Deficiência auditiva: perda bilateral, parcial ou total de quarenta e um decibéis (db) ou mais, aferida por audiograma nas freqüências de 500Hz, 1.000Hz, 2.000Hz e 3.000Hz.

c) - Deficiência visual: cegueira, na qual a acuidade visual é igual ou menor que 0,05 no melhor olho, com a melhor correção óptica: a baixa visão, que significa acuidade visual entre 0,3 e 0,05 no melhor olho, com a melhor correção óptica; os casos nos quais a somatória da medida do campo visual em ambos os olhos for igual ou menor que 60º; ou a ocorrência simultânea de quaisquer das condições anteriores ;

d) - Deficiência mental: funcionamento intelectual significativamente inferior à média, com manifestação antes dos dezoito anos e limitações associadas a duas ou mais áreas de habilidade adaptativas, tais como:

1 -comunicação;

2 -cuidado pessoal;

3 - habilidades sociais;

4 - utilização dos recursos da comunidade;

5 - saúde e segurança;

6 - habilidades acadêmicas;

7 - lazer; e

8 - trabalho;

e) - Deficiência múltipla: associação de duas ou mais deficiências.

1.5 – Pessoa com mobilidade reduzida, aquela que não se enquadrando no conceito de pessoa portadora de deficiência, tenha, por qualquer motivo, dificuldade de movimentar-se, permanente ou temporariamente, gerando redução efetiva da mobilidade, flexibilidade, coordenação motora e percepção.

1.6 – As alterações quanto às definições e parâmetros de deficiência na legislação federal serão automaticamente aplicadas no cumprimento deste Edital.

1.7 - Não serão considerados como deficiência, os distúrbios passíveis de correção.

1.8 - Após o ingresso do candidato portador de deficiência, esta não poderá ser apresentada como motivo para justificar a concessão de readaptação de função, bem como para a aposentadoria por invalidez.

1.9 - As pessoas portadoras de deficiência participarão do concurso público em igualdade de condições com os demais candidatos no que se refere a conteúdo, avaliação, data, horário e local de realização das provas.

1.10- Não havendo candidatos portadores de deficiência habilitados, as vagas reservadas serão revertidas aos demais candidatos.

2 – DAS ATRIBUIÇÕES

2.1 – AGENTE DE TRANSPORTE E TRÂNSITO III

Verificar o cumprimento do regulamento de transporte coletivo, táxi, escolar e fretamento;controlar os veículos em circulação, seu estado, limpeza e disponibilidade; controlar o cumprimento dos horários das viagens dos veículos de transporte coletivo; coletar dados nos veículos e garagens; controlar o cumprimento dos procedimentos pelos operadores; orientar os operadores e os usuários do sistema de transporte público; controlar os itinerários, pontos e terminais; lacrar e verificar as catracas; verificar o cumprimento do Código de Trânsito Brasileiro e da regulamentação municipal do uso do sistema viário; fiscalizar o cumprimento do Código de Trânsito Brasileiro e da regulamentação municipal do uso do sistema viário; autuar os motoristas que não cumprirem o Código de Trânsito Brasileiro e a regulamentação municipal do uso do sistema viário; operar o trânsito de veículos no sistema viário municipal para garantir fluidez e prioridade à circulação de pedestre e transporte coletivo; orientar motoristas e pedestre; apoiar a operação dos estacionamentos rotativos; elaborar relatórios de todas as atividades; realizar pesquisas de transporte e trânsito e tabular os resultados; efetuar serviços de desenho técnico; efetuar ampliação e redução de plantas, mapas e desenhos diversos; executar as atividades necessárias para a organização e manutenção de banco de dados de transporte e trânsito; realizar levantamentos de campo visando conferir a base cadastral; organizar e manter atualizados os cadastros do sistema de transporte público, circulação e trânsito; realizar pesquisas de transporte e trânsito e tabular os resultados; realizar levantamentos de campo em itinerários, pontos de parada, terminais, vias, etc; programar as linhas do sistema de transporte e elaborar as ordens de serviço de transporte; elaborar textos, tabelas, gráficos e croquis necessários aos estudos técnicos; elaborar textos, tabelas, gráficos dos relatórios estatísticos de transporte e trânsito; analisar solicitações e reclamações dos usuários em geral elaborar respostas; administrar e controlar a documentação de concessão do serviço de transporte coletivo, táxi e escolar; outras atividades de apoio técnico aos trabalhos de planejamento e projetos de transporte e tráfego; realizar atividades relativas à inspeção veicular.

2.2 – AGENTE FUNERÁRIO DE SERVIÇOS TÉCNICOS III

Realizar tarefas referentes à organização de funerais, providenciando registros de óbitos e demais documentos necessários; providenciar liberação, remoção e traslado de cadáveres; preparar cadáveres em urnas e ornamentação; manusear cosméticos específicos para maquiagem de cadáveres, realizar trabalhos de conservação tais como: formolização e tamponamento; executar preparativos para velórios, sepultamento, conduzir o cortejo fúnebre; conduzir o veículo do cortejo fúnebre; efetuar a limpeza diária, abastecer, vistoriar e zelar pela manutenção das viaturas; substituir o expedidor na sua falta, férias ou licença saúde; aplicar as técnicas de tanatopraxia e embalsamento.

2.3 - CALCETEIRO III

Organizar e preparar o local de trabalho na obra, fazer e reparar calçamentos com paralelepípedos e outros materiais, especificar os materiais a serem utilizados na obra, calcular os materiais a serem utilizados na obra, disponibilizar os materiais para a obra, providenciar a liberação do local de trabalho, selecionar as ferramentas e equipamentos de segurança, obedecer às normas de segurança, zelar pela qualidade do trabalho, manter-se atualizado quanto às normas técnicas e de segurança, cuidar do material de trabalho.

2.4 - CARPINTEIRO III

Planejar trabalhos de carpintaria, preparar canteiro de obras e formas metálicas, construir andaimes e proteção de madeiras. Montar e reformar móveis, montar portas e esquadrias. Especificar os materiais a serem utilizados na obra, calcular os materiais a serem utilizados na obra, selecionar as ferramentas e equipamentos de segurança, disponibilizar os materiais a serem utilizados, finalizar serviços, como desmonte de andaimes, limpeza e lubrificação de formas metálicas, seleção de materiais reutilizáveis, armazenar peças e equipamentos, obedecer às normas de segurança, zelar pela qualidade do trabalho, manter-se atualizado quanto às normas técnicas e de segurança, cuidar do material de trabalho.

2.5 – COZINHEIRA III

Preparar refeições; orientar as auxiliares quanto ao pré-preparo dos gêneros alimentícios; realizar limpeza e higienização geral de cozinhas, refeitórios e seus equipamentos e executar outras atividades que lhe forem delegadas pelos níveis hierárquicos superiores, relacionados a sua área de atuação.

2.6 - ECONOMISTA III

Realizar estudos, pesquisas, análises, bem como elaborar relatórios, pareceres, perícias, arbitragens, laudos, esquemas ou certificados sobre os assuntos compreendidos no seu campo profissional, inclusive por meio de planejamento, implantação, orientação, supervisão ou assessoria econômico-financeira às políticas públicas municipais e aos projetos e programas da Prefeitura.

2.7 – EDUCADOR DE TRÂNSITO III

Elaborar, implementar e avaliar os programas, projetos e atividades de educação social e de trânsito para a comunidade, disseminando boas práticas de cidadania e ética; colaborar na implementação das ações de segurança urbana no município, avaliando os impactos das medidas adotadas.

2.8 - ENCANADOR III

Operacionalizar projetos de instalações de tubulações, definir traçados e dimensionamento das tubulações. Especificar, quantificar e inspecionar materiais. Preparar local para instalações, realizar pré-montagem e instalar tubulações, realizar testes operacionais de pressão de fluidos e testes de estanqueidade. Proteger instalações e fazer manutenções em equipamentos e acessórios. Obedecer às normas de segurança, zelar pela qualidade do trabalho, manter-se atualizado quanto às normas técnicas e de segurança, cuidar do material de trabalho.

2.9 - PEDREIRO III

Organizar e preparar o local de trabalho na obra; construir fundações e estruturas de alvenaria, aplicar revestimentos e contrapisos, especificar os materiais a serem utilizados na obra, calcular os materiais a serem utilizados na obra, providenciar a liberação do local de trabalho, selecionar as ferramentas e equipamentos de segurança, providenciar o local para depósito de materiais e ferramentas, disponibilizar os materiais para a obra, preparar concreto e argamassa, aprumar, nivelar e alinhar alvenarias, assentar tijolos, blocos e elementos vazados, aplicar revestimentos e contrapisos, assentar acabamentos (soleiras, peitoris etc) em portas e janelas, assentar pré-moldados, obedecer às normas de segurança, zelar pela qualidade do trabalho, manter-se atualizado quanto às normas técnicas e de segurança, cuidar do material de trabalho.

2.10 – PROFESSOR DE EDUCAÇÃO FÍSICA III

Coordenar, planejar, programar, supervisionar, dinamizar, dirigir, organizar, avaliar e executar trabalhos, programas, planos e projetos, realizar treinamentos especializados, participar de equipes multidisciplinares e interdisciplinares e elaborar informes técnicos, científicos e pedagógicos, todos nas áreas de atividades físicas e do desporto.

2.11 - SOLDADOR III

Unir e cortar peças de ligas metálicas. Preparar equipamentos, acessórios, consumíveis de soldagem e corte e, peças a serem soldadas. Executar serviços com ferragens, utilizando-se maçaricos, serra elétrica e manual, esmeril, poli-corte, lixadeira, furadeira, eletrodo para solda elétrica, máquinas transformadoras e retificadoras para solda e solda oxi-acetilênica. Recortar, modelar e trabalhar barras de diferentes tipos de materiais ferrosos e não ferrosos, para fabricar esquadrias, portas, grades, vitrais e peças similares.

Executar manutenção preventiva e corretiva em equipamentos e instalações civis, executar inspeções, testes e medições em equipamentos e instalações civis, apontando desvios em relação ao projeto original, Organizar o local de trabalho e meio ambiente. Obedecer às normas de segurança, zelar pela qualidade do trabalho, manter-se atualizado quanto às normas técnicas e de segurança, cuidar do material de trabalho.

2.12 – SOCIÓLOGO III

Elaborar, supervisionar, coordenar,planejar, programar, implantar, controlar, dirigir, executar, analisar ou avaliar estudos, trabalhos, pesquisas, planos programas e projetos atinentes à realidade social, dando suporte à gestão pública.

3 – DAS INSCRIÇÕES

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

3.2 -
 As inscrições deverão ser realizadas pela internet, entre 10 horas de 06.04.2006 e 16 horas de 20.04.2006.

3.2.1 – Para inscrever-se o candidato deverá:

- acessar o site www.vunesp.com.br, durante o período de inscrição (06.04.2006 a 20.04.2006);

- localizar, no site o “link” correlato ao Concurso Público;
- ler o Edital e preencher a ficha de inscrição;
- efetuar o pagamento da taxa de inscrição, conforme valor indicado no item 1.1, até a data limite para encerramento das inscrições (20.04.2006).

3.3 – Para efetuar a inscrição, o candidato poderá utilizar os equipamentos do Programa Acessa São Paulo, disponíveis nos Infocentros nas cidades do Estado de São Paulo, descritas no Anexo I deste Edital, bem como poderão ser realizadas por meio dos terminais com impressora e com auxílio de atendentes da FUNDAÇÃO VUNESP, no horário das 10 horas às 16 horas, na BIBLIOTECA MUNICIPAL MONTEIRO LOBATO, sito à Rua João Gonçalves, 439 – Centro - Guarulhos.

3.4 – Não será aceita inscrição por fac-símile, correio eletrônico ou fora do período estabelecido neste Edital.

3.5 – Às 16 horas (horário de Brasília) do dia 20.04.2006, a ficha de inscrição não estará mais disponibilizada.

3.6 – O valor correspondente à taxa de inscrição, poderá ser efetuado em qualquer agência bancária.

3.6.1 – O pagamento da importância correspondente à inscrição poderá ser efetuado em dinheiro ou em cheque, que somente será considerada efetuada após a respectiva compensação.

3.6.2 – Se por qualquer razão, o cheque for devolvido, a inscrição do candidato será automaticamente tornada sem efeito.

3.7 – Não haverá devolução da importância paga, ainda que a maior ou em duplicidade, nem isenção de pagamento do valor da taxa de inscrição, seja qual for o motivo alegado.

3.8 – A devolução da importância paga somente ocorrerá se o Concurso Público não se realizar.

3.9 – Para o pagamento da taxa de inscrição, somente poderá ser utilizado o boleto gerado na inscrição até a data limite do encerramento das inscrições (20.04.2006). Atenção para o horário bancário.

3.10 – Não será aceita inscrição por depósito em caixa eletrônico, pelo correio, fac-símile, transferência eletrônica, DOC, doc eletrônico, ordem de pagamento ou depósito comum em conta corrente, condicional ou fora do período estabelecido de 06.04.2006 a 20.04.2006, ou por qualquer outro meio que o especificado neste Edital. O agendamento do pagamento só será aceito se comprovada a sua efetivação dentro do período de inscrição. Será cancelada a inscrição se for verificado, a qualquer tempo, o não atendimento a todos os requisitos especificados.

3.11 – A efetivação da inscrição ocorrerá após a confirmação, pelo banco, do pagamento do boleto referente à taxa. A pesquisa para acompanhar a situação da inscrição deverá ser feita no site www.vunesp.com.br, na página do Concurso Público, após 72 horas do término do período de inscrição. Caso seja detectada falta de informação, o candidato deverá entrar em contato com o Disque VUNESP, pelo telefone (11) 3874-6300, de segunda a sexta-feira, das 8 horas às 20 horas.

3.12 – As informações prestadas na ficha de inscrição são de inteira responsabilidade do candidato, cabendo a PREFEITURA DE GUARULHOS o direito de excluir do Concurso Público aquele que preenchê-la com dados incorretos e o que prestar informações inverídicas, ainda que o fato seja constatado posteriormente.

3.13 – O candidato será responsável por qualquer erro, omissão e pelas informações prestadas na ficha de inscrição.

3.14 – Não deverá ser enviada à PREFEITURA DE GUARULHOS ou à FUNDAÇÃO VUNESP, qualquer cópia de documento de identidade, sendo de responsabilidade exclusiva dos candidatos os dados cadastrais informados no ato da inscrição, sob as penas da lei.

3.15 – Informações referentes ao Concurso Público poderão ser obtidas no site www.vunesp.com.br ou, de segunda a sexta-feira das 8 horas às 20 horas, pelo Disque VUNESP, por meio do telefone (11)3874-6300.

3.16 –O descumprimento das instruções para a inscrição via Internet, implicará a sua não efetivação.

4 – DA INSCRIÇÃO PARA CANDIDATO PORTADOR DE DEFICIÊNCIA

4.1 – O candidato, antes de se inscrever, deverá verificar se as atribuições da função especificadas no Capítulo 2 – DAS ATRIBUIÇÕES são compatíveis com a deficiência de que é portador.

4.2 – O candidato inscrito como portador de deficiência deverá especificar, na ficha de inscrição, o tipo de deficiência que apresenta, no período de 06.04.2006 a 20.04.2006 e deverá encaminhar por Sedex ou Aviso de Recebimento (AR), à FUNDAÇÃO VUNESP, Rua Dona Germaine Burchard, 515 - Água Branca/Perdizes – São Paulo – SP – CEP 05002-062, os seguintes documentos:

a) relatório médico atestando a espécie, o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doença – CID, bem como a causa da deficiência, inclusive para assegurar previsão de adaptação da sua prova;

b) requerimento com a qualificação completa do candidato, bem como a especificação do Concurso Público para o qual está inscrito e a solicitação de prova especial em Braille ou ampliada, ou de condições especiais para a realização da prova, SE FOR O CASO.

4.2.1 – O tempo para a realização da prova a que os portadores de deficiência serão submetidos poderá ser diferente daquele previsto para os demais candidatos, levando-se em conta o grau de dificuldade apresentado em decorrência da deficiência.

4.3 - Para efeito de prazo estipulado no item 4.2 deste Capítulo, será considerada a data da postagem e o protocolo firmado pela FUNDAÇÃO VUNESP fixada pela Empresa Brasileira de Correios e Telégrafos – ECT.

4.4 – O candidato que não declarar ser portador de deficiência, no ato da inscrição, e não atender ao solicitado no item 4.2 deste Capítulo, não será considerado portador de deficiência, não poderá impetrar recurso em favor de sua situação, bem como não terá sua prova especial preparada, seja qual for o motivo alegado.

4.5 – Após o prazo de inscrição, não será considerado pedido de inclusão ou exclusão de candidato na lista específica de portadores de deficiência.

4.6 – Será excluído do concurso o candidato que tiver deficiência considerada incompatível com as atribuições da função e também àquele que não comparecer para a Perícia Médica.

5 – DO CONCURSO

5.1- O concurso será constituído das fases, conforme segue:

	FUNÇÕES
	PROVAS
	Nº DE ITENS

	ECONOMISTA III

EDUCADOR DE TRÃNSITO III

SOCIÓLOGO III
	1 ª FASE

Prova Objetiva

Língua Portuguesa

Conhecimentos Específicos

2ª FASE

Redação

3ª FASE

Prova de Títulos
	10

40

	PROFESSOR DE EDUCAÇÃO FÍSICA III
	1ª FASE

Prova Objetiva

Conhecimentos Específicos

Conhecimentos Pedagógicos/Legislação

2ª FASE
Prova de Títulos
	30

20

	AGENTE DE TRANSPORTE E TRÂNSITO III

	FASE ÚNICA
Prova Objetiva

Língua Portuguesa

Matemática

Conhecimentos Específicos
	15

15

20

	AGENTE FUNERÁRIO DE SERVIÇOS TÉCNICOS III
	1ª FASE
Prova Objetiva

Língua Portuguesa

Matemática

Conhecimentos Específicos

2ª FASE
Avaliação Psicológica
	15

15

20

	CALCETEIRO III

CARPINTEIRO III

ENCANADOR III

PEDREIRO III

SOLDADOR III
	1ª FASE
Prova Objetiva

Língua Portuguesa

Matemática

Conhecimentos Específicos

2ª FASE
Prova Prática
	15

15

10

	COZINHEIRA III
	FASE ÚNICA

Prova Objetiva

Língua Portuguesa

Matemática

Conhecimentos Específicos
	15

15

10

5.2 – A prova objetiva será composta de questões de múltipla escolha, com 05 (cinco) alternativas para as funções de nível superior, médio e ensino fundamental completo e 04 (quatro) alternativas para as funções de nível fundamental incompleto, que versarão sobre o conteúdo programático estabelecido no Anexo II deste Edital.

5.3. – Prova de Redação para as funções de Economista III; Educador de Trânsito III e Sociólogo.

5.4. Prova de Títulos – para as funções de Economista III, Educador de Trânsito III, Sociólogo III e Professor de Educação Física III.

5.5. Avaliação Psicológica – para a função de Agente Funerário de Serviços Técnicos III.

5.6. Prova Prática – para as funções de Calceteiro III, Carpinteiro III, Encanador III, Pedreiro III e Soldador III.

5.7 – A duração das provas será informada em Edital de Convocação.

5.8- O candidato será informado sobre as datas dos resultados do concurso e seus respectivos períodos de recursos no dia da realização das provas.
6 – DA PRESTAÇÃO DAS PROVAS

6.1 – DA PROVA OBJETIVA

6.1.1 - A prova objetiva será realizada na cidade de Guarulhos, com data prevista para 28.05.2006, sendo a confirmação da data e a divulgação do(s) local(ais) e os horários, por meio de publicação no Boletim Oficial do Município de Guarulhos nos dias 20 e 23.05.2006.

6.1.2 - Caso o número de candidatos para prestar as provas exceda a oferta de lugares nas escolas localizadas na cidade de Guarulhos, a Fundação VUNESP poderá aplicar as provas em municípios vizinhos.

6.1.3 - A FUNDAÇÃO VUNESP encaminhará cartão de convocação para as provas, razão pela qual o candidato deverá preencher, na ficha de inscrição, total e corretamente, todos os dados pertinentes ao seu endereço.

6.1.3.1 - Esta convocação não tem caráter oficial, pois, é meramente informativa, não sendo aceita a alegação do não recebimento como justificativa de ausência ou de comparecimento em data, local ou horário incorretos, devendo o candidato acompanhar o Boletim Oficial do Município de Guarulhos a publicação do respectivo Edital de Convocação.

6.1.4 – Nos 03 (três) dias que antecederem a data prevista para a prova, o candidato deverá:

- verificar o Edital de Convocação, consultando o site www.vunesp.com.br; ou

- contatar o Disque VUNESP, pelo telefone (11) 3874-6300, de segunda a sexta-feira, das 8 horas às 20 horas; ou

- consultar o sistema TTS (Text to Speach) pelo telefone (11) 3874-6300, digitando o número do respectivo CPF; ou

- verificar listagem afixada na Av. Presidente Humberto de Alencar Castelo Branco, 1041, Vila Augusta, Guarulhos.

6.1.5 - Eventualmente, se o nome não constar no Edital de convocação, o candidato deverá entrar em contato com a FUNDAÇÃO VUNESP através do telefone: (11) 3873-6300, de segunda a sexta-feira, no horário das 8 horas às 20 horas.

6.1.5.1- Ocorrendo o fato mencionado no item anterior, o candidato poderá participar do Concurso Público se apresentar o comprovante de pagamento da taxa de inscrição, efetuado nos moldes deste Edital.

6.1.5.2- Constatada eventual irregularidade na inscrição do candidato, a inclusão deste será automaticamente cancelada, sem direito a reclamações posteriores e considerando-se nulos os atos decorridos desta irregularidade.

6.1.6 - O candidato deverá comparecer ao local designado para a prova com antecedência mínima de 60 (sessenta) minutos, munido de:

6.1.6.1- Caneta de tinta azul ou preta, lápis preto nº 2 e borracha macia.

6.1.6.2- Original de um dos documentos de identificação a seguir:

a) Cédula de Identidade (RG);

b) Carteira de Órgão ou Conselho de Classe;

c) Carteira de Trabalho e Previdência Social;

d) Certificado Militar;

e) Carteira Nacional de Habilitação – modelo novo (com foto); ou

f) Passaporte dentro do prazo de validade.

6.1.7 - O documento apresentado deverá estar em perfeitas condições, de forma a permitir a identificação do candidato com clareza.

6.1.8 – Caso o candidato esteja impossibilitado de apresentar, no dia da realização da prova, documento de identidade no 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.O candidato poderá realizar a respectiva prova, sendo então submetido à identificação especial, compreendendo coleta de assinaturas e de impressão em formulário próprio.

6.1.9. Somente será admitido na sala ou local de prova o candidato que apresentar um dos documentos discriminados no item 6.1.6.2 desde que permita, com clareza, a sua identificação.

6.1.9.1. Em caso de não apresentar, no dia da realização da prova, por motivo de esquecimento, um dos documentos citados neste capítulo, o candidato fará a prova condicionalmente, mediante preenchimento e assinatura de formulário próprio, comprometendo-se, até o final da respectiva prova, a apresentar documento hábil de identificação, sob pena de ter sua prova anulada.

6.1.10 - Não serão aceitos protocolos nem cópias dos documentos citados, ainda que autenticados, ou quaisquer outros documentos diferentes dos acima definidos, inclusive carteira funcional de ordem publica ou privada.

6.1.11 - Não será admitido na sala de provas o candidato que se apresentar após o horário estabelecido para o seu início.

6.1.12 - Não haverá segunda chamada, seja qual for o motivo alegado para justificar o atraso ou a ausência do candidato.

6.1.13 - Durante as provas não serão permitidas consultas bibliográficas de qualquer espécie nem a utilização de máquina calculadora ou de equipamento eletrônico.

6.1.14 - Será eliminado do Concurso Público o candidato que, durante a realização da prova, for surpreendido comunicando-se com outro candidato ou com terceiros, verbalmente, por escrito ou por qualquer outro meio de comunicação.

6.1.15 – Após o ingresso do candidato na sala de provas, o mesmo não poderá ausentar-se sem o acompanhamento de um fiscal.

6.1.16 – O candidato somente poderá retirar-se do local de aplicação da prova depois de transcorrido o tempo de 50% de sua duração.

6.1.17 - O candidato receberá o Caderno de Questões e a Folha Definitiva de Respostas.

6.1.18 – As respostas deverão ser assinaladas, pelo candidato, com caneta de tinta azul ou preta, na Folha Definitiva de Respostas.

6.1.19 – A Folha Definitiva de Respostas, cujo preenchimento é de responsabilidade do candidato, é o único documento válido para a correção eletrônica e deverá ser entregue no final da prova ao fiscal de sala, juntamente com o caderno de redação, quando for o caso, levando somente o Caderno de Questões, da Prova Objetiva.

6.1.20 – Não será computada questão com emenda ou rasura, ainda que legível, nem questão não respondida ou que contenha mais de uma resposta, mesmo que uma delas esteja correta.

6.1.21 – Não deverá ser feita nenhuma marca fora do campo reservado às respostas ou à assinatura, pois qualquer marca poderá ser lida pelas leitoras ópticas, prejudicando o desempenho do candidato.

6.1.22 – Em hipótese alguma, haverá substituição da Folha Definitiva de Respostas por erro do candidato.

6.1.23 – A prova de redação para as funções de Economista III, Educador de Trânsito III e Sociólogo III.

6.1.23.1. O candidato receberá o Caderno de Redação pré-identificado no qual a redigirá com caneta de tinta azul ou preta. A redação deverá ser feita em letra legível, não sendo permitida a interferência ou a participação de outras pessoas, salvo em caso de candidato que tenha solicitado condição especial para esse fim. O candidato deverá ditar o texto, especificando oralmente a grafia das palavras e os sinais gráficos de pontuação.A redação não poderá ser assinada, rubricada ou conter, em outro local que não seja aquele indicado no caderno de redação, qualquer palavra ou marca que o identifique, sob pena de ser anulada a prova. Assim a, detecção de qualquer marca identificadora no espaço destinado à transcrição do texto acarretará a anulação da redação e a conseqüente eliminação do candidato no concurso. Ao final da prova de redação, o candidato deverá entregar o caderno ao fiscal de sala.

6.1.24 – O candidato que, eventualmente, necessitar alterar algum dado cadastral, por erro de digitação constante na convocação, deverá entregar a correção no próprio cartão de convocação ou em formulário específico, devidamente datado e assinado, ao fiscal da sala. O candidato que queira fazer alguma reclamação ou sugestão deverá procurar a Sala de Coordenação no local em que estiver prestando a prova. O candidato que não solicitar a correção nos termos deste item deverá arcar, exclusivamente, com as conseqüências advindas de sua omissão.

6.1.25 – Não haverá prorrogação do tempo previsto para a aplicação da prova, em virtude de afastamento, por qualquer motivo, de candidato da sala de prova.

6.1.26 – Será automaticamente excluído do Concurso Público o candidato que:

a) apresentar-se após o fechamento dos portões;

b) não apresentar documento de identificação, conforme o previsto no item 6.1.6.2 deste Capítulo;

c) não comparecer para a realização da prova, seja qual for o motivo alegado;

d) ausentar-se da sala de prova, sem o acompanhamento do fiscal;

e) for surpreendido em comunicação com outras pessoas ou utilizando-se de livros, impressos não permitidos ou calculadoras;

f) estiver portando qualquer tipo de equipamento eletrônico de comunicação;

g) lançar mão de meios ilícitos para executar a prova;

h) não devolver o material solicitado pelo fiscal na sala de prova;

i) perturbar, de qualquer modo, a ordem dos trabalhos;

j) estiver portando arma, ainda que possua o respectivo porte;

k) estiver fazendo uso de boné ou chapéu;

l) agir com incorreção ou descortesia para com qualquer membro da equipe encarregada da aplicação da prova.

6.2 – DA PROVA DE REDAÇÃO (Para as funções: Economista III, Educador de Trânsito III e Sociólogo III).

6.2.1 - A prova de redação, será composta de uma dissertação com o mínimo de 45 linhas e máximo de 60 linhas.

6.2.2 - Serão avaliadas na correção: a capacidade de fundamentação e a conclusão, a clareza da exposição e o domínio da norma culta na modalidade da escrita do idioma.

6.2.3 - Serão corrigidas as redações dos 50 primeiros classificados mais os empatados na mesma colocação, na prova objetiva. Os demais estarão excluídos do concurso.

6.3 – DA AVALIAÇÃO PSICOLÓGICA

6.3.1 - Os candidatos aprovados na prova objetiva para a função de Agente Funerário de Serviços Técnicos III, serão submetidos à Avaliação Psicológica, de acordo com o perfil descrito no Capítulo 8 deste Edital, realizado por profissionais devidamente inscritos no Conselho Regional de Psicologia (CRP) sob a supervisão da FUNDAÇÃO VUNESP.

6.3.2 - Somente participarão da avaliação psicológica os candidatos aprovados na 1ª Fase: Prova Objetiva, com pontuação igual ou superior a 50 (cinqüenta) pontos e classificados até a 150ª colocação mais os empatados na mesma colocação, sendo os demais candidatos excluídos do presente Concurso.

6.3.3 - As avaliações acontecerão em dias, locais e horários a serem comunicados oportunamente, por meio de Edital de Convocação, publicado no Boletim Oficial do Município, bem como por meio de correspondência pelo correio, enviada pela FUNDAÇÃO VUNESP.

6.3.4- Recomenda-se a presença do candidato no local com antecedência de 30(trinta) minutos do horário estabelecido para a realização das avaliações, munido de documento, conforme consta no item 6.1.6.2 deste Capítulo.

6.3.5.Não será permitido aos candidatos, sob qualquer pretexto, realizar as avaliações após o horário estabelecido no cartão de convocação.

6.4– DA PROVA PRÁTICA

6.4.1 – Somente participarão da Prova Prática, os candidatos aprovados na 1ª Fase: Prova Objetiva e classificados até o limite estabelecido pela tabela abaixo mais os empatados na mesma colocação, sendo os demais candidatos excluídos do presente Concurso.

	FUNÇÕES
	NÚMERO DE CANDIDATOS HABILITADOS PARA A PROVA PRÁTICA

	CALCETEIRO III
	30

	CARPINTEIRO III
	60

	ENCANADOR III
	45

	PEDREIRO III
	225

	SOLDADOR III
	45

6.4.2 – A avaliação incidirá sobre a demonstração prática dos conhecimentos, habilidades e adequação de atitudes na execução das atividades relativas à função.

6.4.3 – O candidato deverá apresentar-se com traje adequado à prática das atividades a serem realizadas em conformidade com a respectiva descrição da função, apontada no Capítulo 2 deste Edital.

6.4.4 - As provas serão realizadas por turmas, em dias, locais e horários a serem comunicados oportunamente, por meio de Edital de Convocação, publicado no Boletim Oficial do Município, bem como por meio de correspondência pelo correio, enviada pela FUNDAÇÃO VUNESP.

6.4.5.- A duração da prova prática será informada no Edital de Convocação publicada no Boletim Oficial do Município.

6.4.5.1 - Recomenda-se à presença do candidato no local com antecedência de 30(trinta) minutos do horário estabelecido para a realização da prova, munido de documento, conforme consta no item 6.1.6.2 deste Capítulo.

6.4.6.- Não será permitido aos candidatos, sob qualquer pretexto, realizar a prova após o horário estabelecido no cartão de convocação.

6.4.7- A avaliação das provas práticas consistirá da descrição das atribuições das funções, apontadas no Capítulo 2 deste Edital.

7. - DOS TÍTULOS
(Para as funções: Economista III, Educador de Trânsito III, Professor de Educação Física III e Sociólogo III).

7.1 – Os títulos serão recebidos no dia da realização da prova objetiva, com data prevista para 28.05.2006, sendo a confirmação da data e a divulgação do(s) local(ais) e os horários, por meio de publicação no Boletim Oficial do Município de Guarulhos nos dias 20 e 23.05.2006.

7.2– Somente serão considerados os títulos dos candidatos aprovados na prova objetiva, isto é, com pontuação igual ou superior a 50 (cinqüenta) pontos, desde que devidamente comprovados, conforme o estabelecido no capítulo 8 deste Edital.

7.3-Os documentos deverão ser apresentados em cópias reprográficas acompanhados do original, para serem vistadas pelo receptor, ou em cópias autenticadas, não sendo aceitos protocolos de documentos ou fac-símile.

7.4- Não serão considerados os títulos apresentados fora do prazo estabelecido, nem a substituição a qualquer tempo, de títulos já entregues.

7.5- Cada Título será considerado uma única vez.

7.6- Os Títulos obtidos após a publicação deste Edital serão desconsiderados.

7.7-Será permitida a entrega dos títulos por procuração ou autorização, mediante entrega do respectivo mandado, com firma reconhecida, acompanhado de cópia do documento de identidade do procurador.

7.8- Deverá ser entregue para cada candidato uma procuração, que ficará retida.

7.9- Todos os documentos apresentados, cuja devolução não for solicitada no prazo de 120 (cento e vinte) dias, contados a partir da homologação do resultado final do concurso, serão inutilizados, devendo a solicitação ocorrer somente após a publicação da homologação do presente Concurso Público.

8– DO JULGAMENTO DAS PROVAS E HABILITAÇÃO

8.1– DA PROVA OBJETIVA

8.1.1.- A prova objetiva, de caráter classificatório e eliminatório, será avaliada na escala de 0 (zero) a 100 (cem) pontos.

8.1.2. - Será considerado habilitado o candidato que obtiver nota igual ou superior a 50(cinqüenta) pontos, sendo emitido 02 (duas) lista, uma geral e outra especial para os portadores de deficiência, quando for o caso.

8.1.3. - O candidato não habilitado será excluído do concurso.

8.2 - DA PROVA DE REDAÇÃO (Para as funções: Economista III, Educador de Trânsito III e Sociólogo III)

8.2.1 - A prova de redação, de caráter classificatório e eliminatório, será avaliada na escala de 0 (zero) a 100 (cem) pontos.

8.2.2 - Será considerado habilitado o candidato que obtiver nota igual ou superior a 50 (cinqüenta) pontos, sendo emitido 02 (duas) listas, uma geral e outra especial para os portadores de deficiência, quando for o caso.

8.2.3 - O candidato não habilitado será excluído do concurso.

8.3 – DA PROVA PRÁTICA (para as funções de Calceteiro III, Carpinteiro III, Encanador III, Pedreiro III e Soldador III).

8.3.1.- A prova prática, de caráter classificatório e eliminatório, será avaliada na escala de 0 (zero) a 100 (cem) pontos

8.3.2 - Será considerado habilitado o candidato que obtiver nota igual ou superior a 60(sessenta) pontos, sendo emitido 02 (duas) lista, uma geral e outra especial para os portadores de deficiência, quando for o caso.

8.3.3 - O candidato não habilitado na prova prática será excluído do concurso.

8.4 - DOS TÍTULOS (para as funções de Economista III, Educador de Trânsito III, Sociólogo III e Professor de Educação Física III)

8.4.1 –A prova de títulos será classificatória, sendo os documentos avaliados em conformidade com o capítulo 7 e tabelas abaixo e limitada à pontuação no valor máximo, a saber:

TABELAS DE TÍTULOS
FUNÇÕES: ECONOMISTA III E SOCIÓLOGO III

	TÍTULO
	COMPROVANTES
	VALOR UNITÁRIO
	QUANTIDADE MÁXIMA
	VALOR MÁXIMO

	Doutorado na área a que concorre, obtido até 31.12.2005.
	Diploma devidamente registrado ou declaração/certificado de conclusão de curso, acompanhado do respectivo Histórico Escolar.
	4,0
	01
	4,0

	Mestre na área a que concorre desde que não tenha sido pontuado o título de doutorado obtido até 31.12.2005
	Diploma devidamente registrado ou declaração/certificado de conclusão de curso, acompanhado do respectivo Histórico Escolar.
	3,0
	01
	3,0

	Cursos de Especialização na área que concorre, com carga horária de: 360 horas.
	Certificado de conclusão de curso contendo carga horária.
	1,0
	03
	3,0

	TOTAL
	
	
	
	10.0

FUNÇÕES: EDUCADOR DE TRÃNSITO III

	TÍTULO
	COMPROVANTES
	VALOR UNITÁRIO
	QUANTIDADE MÁXIMA
	VALOR MÁXIMO

	Doutorado na área de Pedagogia ou Psicologia ou Ciências Sociais ou Educação, obtido até 31.12.2005.
	Diploma devidamente registrado ou declaração/certificado de conclusão de curso, acompanhado do respectivo Histórico Escolar.
	4,0
	01
	4,0

	Mestrado na área de Pedagogia ou Psicologia ou Ciências Sociais ou Educação, obtido até 31.12.2005 desde que não tenha sido pontuado o título de doutorado, obtido até 31.12.2005.
	Diploma devidamente registrado ou declaração/certificado de conclusão de curso, acompanhado do respectivo Histórico Escolar.
	3,0
	01
	3,0

	Cursos de Especialização na área de Pedagogia ou Psicologia ou Ciências Sociais ou Educação, com carga horária de 360 horas.
	Certificado de conclusão de curso contendo carga horária.
	1,0
	03
	3,0

	TOTAL
	
	
	
	10.0

FUNÇÃO: PROFESSOR DE EDUCAÇÃO FÍSICA III
	TÍTULO
	COMPROVANTES
	VALOR UNITÁRIO
	QUANTIDADE MÁXIMA
	VALOR MÁXIMO

	Doutorado na área de Educação Física, Esporte e Lazer, obtido até 31.12.2005.
	Diploma devidamente registrado ou declaração/certificado de conclusão de curso, acompanhado do respectivo Histórico Escolar.
	3,0
	01
	3,0

	Mestrado na área Educação Física, Esporte e Lazer desde que não tenha sido pontuado o título de doutorado, obtido até 31.12.2005.
	Diploma devidamente registrado ou declaração/certificado de conclusão de curso, acompanhado do respectivo Histórico Escolar.
	2,0
	01
	2,0

	Especialização na área de Educação Física, Esporte e Lazer, com carga horária de 360 horas.
	Certificado de conclusão de curso contendo carga horária.
	2,0
	03
	6,0

	TOTAL
	
	
	
	11,0

8.5– DA AVALIAÇÃO PSICOLÓGICA (Para a função de Agente Funerário de Serviços Técnicos III)

8.5.1– A avaliação psicológica será eliminatória, levando em conta as características especiais que a função exige, destinar-se-á verificar a capacidade do candidato para utilizar as funções psicológicas necessárias ao desempenho da função pretendida, nas condições atuais oferecidas pela entidade empregadora. Essa verificação dar-se-á por meio de instrumental competente, consoante co a legislação em vigor, a fim de constatar a existência de fatores considerados imprescindíveis ao bom desempenho das atribuições gerais da função.

8.5.2 – Ficam estabelecidos os seguintes aspectos psicológicos a serem verificados, em função das exigências e responsabilidades da função:

a) controle emocional, ausência de sinais fóbicos e disrítmicos;

b) controlado nível de ansiedade;

c) domínio psicomotor;

d) facilidade de relacionamento interpessoal; adaptação ao meio – iniciativa, objetividade, atenção, determinação e flexibilidade de conduta;

e) resistência à fadiga;

f) nível de compreensão e resoluções de situações.

8.5.3- Os procedimentos serão realizados em conformidade com a legislação geral e especifica em vigor.

8.5.4- Nenhum candidato poderá retirar-se do local da avaliação psicológica sem autorização expressa do responsável pela aplicação.

8.5.5- O candidato, ao terminar os testes, entregará ao aplicador todo o seu material de exame.

8.5.6- A avaliação psicológica terá caráter eliminatório, sendo o candidato considerado “INDICADO” ou “NÃO INDICADO” para exercício da função de Agente Funerário de Serviços Técnicos III, conforme descrição:

8.5.6.1- “Indicado”: significa que o candidato apresentou, no Concurso, o perfil psicológico para realizar as atividades imprescindíveis constantes do Capítulo 2 deste Edital.

8.5.6.2- “Não indicado”: significa que o candidato não apresentou, no Concurso, o perfil psicológico compatível para realizar as atividades imprescindíveis constantes do Capítulo 2 deste Edital.

8.5.7-A “não indicação” na avaliação psicológica pressupõe, tão somente, a inadequação ao perfil psicológico exigido para o desempenho das funções inerentes à categoria pretendida, em nada interferindo no que diz respeito ao prosseguimento normal do exercício profissional.

8.5.8. Nenhum candidato “não indicado” será submetido a novo teste dentro do presente Concurso.

8.5.9-O motivo de “não indicado” ao perfil profissiográfico somente será informado ao candidato ou ao seu representante legal, atendendo aos ditames da ética psicológica, e mediante requerimento dirigido ao Presidente da Comissão de Concurso da PREFEITURA DE GUARULHOS, enviado e protocolado no Departamento de Recursos Humanos, sito na Av. Mal. Humberto de Alencar Castelo Branco, 1041 – Vila Augusta – Guarulhos, de segunda a sexta feira, no horário das 8 horas às 16h30m.

8.5.10- A PREFEITURA DE GUARULHOS publicara as listas dos candidatos considerados “indicados” na avaliação psicológica, ficando os demais excluídos do Concurso.

8.5.10.1 – Será emitida 02 duas listas, uma geral e outra especial para os portadores de deficiência, quando for o caso.

8.5.11- Não caberá recurso da Avaliação Psicológica.

9 – DOS RESULTADOS E DOS CRITÉRIOS DE DESEMPATE

9.1 – A pontuação final de cada candidato será a soma das pontuações obtidas nas Provas Objetivas, Redação, Provas Práticas (quando houver) e Títulos (quando houver).
9.2 – Em caso de igualdade da pontuação final, serão aplicados, sucessivamente, os seguintes critérios de desempate ao candidato:

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

b) obtiver a maior pontuação na parte de Conhecimentos Específicos;

c) obtiver maior pontuação na parte de Conhecimentos Pedagógicos e Legislação (quando houver);

d) obtiver a maior pontuação nas provas práticas (quando houver);

e) obtiver a maior pontuação na parte de Língua Portuguesa (quando houver);

f) obtiver a maior pontuação na parte de Legislação (quando houver);

g) obtiver a maior pontuação na parte de Matemática (quando houver),

h) obtiver a maior pontuação na redação, e

i) mais idoso entre os candidatos com idade inferior a 60 (sessenta) anos.

9.2.1 – No ato da inscrição, o candidato fornecerá as informações necessárias para fins de desempate, estando sujeito às penalidades impostas pela Administração Municipal, em caso de inverídicas.

10 – DA CLASSIFICAÇÃO FINAL

10.1 - Os candidatos habilitados serão classificados em ordem decrescente da nota final obtida através da somatória de pontos da prova objetiva, redação, títulos e prática, quando for o caso, de acordo com a opção declarada na ficha de inscrição, enumerados em 02 (duas) listas classificatórias, sendo uma geral e outra especial, para os portadores de deficiência, por função.

11 – DOS RECURSOS

11.1 -
O prazo para interposição de recurso será de 3(três) dias úteis contados da data da publicação do fato que lhe deu origem.

11.2 - O recurso deverá ser apresentado de forma individualizada, ou seja, 01 (um) recurso para cada questão ou para o fato que lhe deu origem e em 2 (duas) vias de igual teor (original e cópia).

11.3 - Devem constar do recurso: o nome do candidato, número de inscrição, número do documento de identidade, função para a qual se inscreveu, endereço, bem como a fundamentação ou o embasamento com as devidas razões do recurso, conforme modelo definido no Anexo III deste Edital.

11.4 - O recurso deverá ser protocolado junto à FUNDAÇÃO VUNESP, localizada na Rua Dona Germaine Burchard, 515 – Água Branca/Perdizes, São Paulo, SP – CEP 05002-062, de segunda a sexta-feira, no horário das 9 horas às 16h30.

11.5 - As respostas aos recursos interpostos serão objeto de publicação no Boletim Oficial do Município, após análise e manifestação da FUNDAÇÃO VUNESP.

11.6 - Serão indeferidos os recursos interpostos fora da forma e dos prazos estipulados neste Edital, bem como aqueles que não apresentarem fundamentação e embasamento.

11.7 - Não caberá recurso da decisão proferida pelo profissional encarregado da realização do exame médico específico realizado por órgão da PREFEITURA DE GUARULHOS, quando da convocação para a contratação do candidato.

11.8 - No que diz respeito à publicação dos totais de pontos das provas: objetiva, redação, prática e títulos, quando for o caso, em havendo recurso deferido, será feita a retificação, ou ficará automaticamente ratificada a classificação final.

11.9 – No caso de provimento de recurso interposto dentro das especificações, poderá, eventualmente, ser alterada a nota/classificação inicial obtida pelo candidato para uma nota/classificação superior ou inferior ou ainda ocorrer à classificação do candidato que não obtiver a nota mínima exigida para a habilitação.

11.10 – Não haverá, em hipótese alguma, vistas de provas.

12 – DO PROVIMENTO DAS FUNÇÕES

12.1 – A contratação dos candidatos aprovados, de acordo com as necessidades da Administração, obedecerá rigorosamente à ordem de classificação final.

12.2 – São condições para a contratação:

12.2.1 - ser brasileiro, nato ou naturalizado, na data da inscrição ou gozar das prerrogativas previstas no artigo 12 da Constituição Federal de 1988 e demais disposições da Lei no caso de estrangeiro;

12.2.2 - ter 18 (dezoito) anos completos;

12.2.3 – estar quite com a justiça eleitoral;

12.2.4 - estar quite com o serviço militar, quando do sexo masculino;

12.2.5 - aprovação em exame médico realizado em unidade da PREFEITURA DE GUARULHOS e perícia médica específica, no caso de portador de deficiência, quando for o caso;

12.2.6 - possuir a escolaridade mínima exigida para o exercício da função, conforme apontado no item 1.1 deste Edital;

12.2.7 - não registrar antecedentes criminais, achando-se em pleno exercício de seus direitos civis e políticos;

12.2.8 - não ter sofrido, no exercício de função pública, a imposição de sanções de natureza cível ou penal, devendo apresentar certidões correspondentes caso seja funcionário público;

12.2.9 - apresentar outros documentos que a Prefeitura julgar necessários.

12.2.10 - A aprovação do candidato nas avaliações prevista neste Edital não isenta o mesmo da apresentação dos documentos pessoais exigíveis para a contratação.

13 – DAS DISPOSIÇÕES FINAIS

13.1 – A aprovação no Concurso Público não gera direito à contratação, apenas a expectativa de direito a contratação e à preferência na contratação, reservando-se a PREFEITURA DE GUARULHOS ao direito de contratar os candidatos aprovados na medida de suas necessidades e de acordo com a disponibilidade orçamentária e com estrita observância da ordem de classificação.

13.2 – A contratação dar-se-á mediante ato do Chefe do Executivo, que será publicado no Boletim Oficial do Município e disponível no site www.guarulhos.sp.gov.br.

13.3 – A inexatidão e/ou irregularidades dos documentos, mesmo que verificadas em qualquer tempo, em especial por ocasião da contratação, acarretarão a nulidade com todas as suas decorrências, sem prejuízo das demais medidas de ordem administrativa, cível ou criminal.

13.4 – Serão designados pelo Prefeito Municipal o Presidente e os membros da Comissão responsáveis pela organização do certame, ficando delegada ao Presidente a competência para tomar as providências necessárias à realização de todas as fases do Concurso Público.

13.5 – Os casos omissos serão resolvidos pela Comissão designada para a realização do Concurso Público.

13.6 – Caberá ao Prefeito Municipal a homologação dos resultados deste Concurso Público.

13.7 – Os itens deste Edital poderão sofrer eventuais atualizações ou retificações, enquanto não consumada a providência ou evento que lhes disser respeito, circunstância que será mencionada em Edital ou Aviso publicado, devendo o candidato manter-se informado sobre as eventuais atualizações ou retificações do presente Edital.

13.8 – A legislação que entrar em vigor após a data de publicação deste Edital, bem como alterações posteriores, não será objeto de avaliação das provas deste Concurso Público.

13.9 – As informações sobre o presente Concurso Público, até a publicação da classificação final, serão prestadas pela FUNDAÇÃO VUNESP, por meio do Disque VUNESP - (11) 3874-6300, de segunda a sexta feira, das 8 horas às 20 horas e pela Internet, no site www.vunesp.com.br, sendo que após a competente homologação serão de responsabilidade da PREFEITURA DE GUARULHOS.

13.10- Em caso de alteração de algum dado cadastral, até a realização das provas, o candidato deverá requerer a atualização à FUNDAÇÃO VUNESP, após o que e durante a PREFEITURA DE GUARULHOS, por meio de formulário específico protocolado no Departamento de Recursos Humanos da PMG, sito na Av. Mal. Presidente Humberto de Alencar Castelo Branco, 1041 –Vila Augusta – Guarulhos, no horário das 8 horas às 16h30m.
13.11 - Os aposentados em emprego/função/cargo públicos somente serão contratados, mediante aprovação neste Concurso Público, se as funções estiverem previstas nas acumulações legais previstas pela Constituição Federal. Nesse caso, o aposentado deverá apresentar, na data da contratação, certidão expedida pelo órgão competente, que indique o tipo de aposentadoria.

13.12 – Toda menção a horário deste Edital e em outros atos deles decorrentes terá como referência o horário oficial de Brasilia.

13.13. - A PREFEITURA DE GUARULHOS e a FUNDAÇÃO VUNESP não se responsabilizam por eventuais prejuízos ao candidato decorrentes de:

a) endereço não atualizado;

b) endereço de difícil acesso;

c) correspondência devolvida pela ECT por razões diversas de fornecimento e ou endereço errado do candidato;

d) correspondência recebida por terceiros.

13.14 – A PREFEITURA DE GUARULHOS e a FUNDAÇÃO VUNESP se eximem das despesas decorrentes de viagens e estadas dos candidatos para comparecimento a qualquer prova do Concurso Público, bem como objetos pessoais esquecidos e danificados nos locais de prova.

13.15 – E para que ninguém possa alegar desconhecimento é expedido o presente Edital.

ANEXO I

INFOCENTROS

CIC Ferraz de Vasconcelos

Av. Américo Trufelli, 60 – Parque São Francisco

08526-060

CPTM Mogi das Cruzes

Praça Sacadura Cabral, s/nº - Centro – Mogi das Cruzes

POUPATEMPO GUARULHOS

Rua José Companella, 05 – Macedo – Guarulhos

(antiga fábrica Abaeté)

CPTM BRÁS

Praça Agente Cícero, s/nº - Brás – São Paulo

03002-010

METRO SÉ

Praça da Sé, s/nº - Centro – São Paulo

01001-000

CPTM SÃO MIGUEL PAULISTA

Rua Salvador de Medeiros, 451 – São Miguel Paulista

CPTM TATUAPÉ

Rua Catiguá, s/nº - Tatuapé – São Paulo

Jardim Morganti

Rua Sábado D’Angelo, 1609 – Itaquera

POUPATEMPO ITAQUERA

Av. do Contorno, 60 – Itaquera

(estação Corinthians-Itaquera do Metrô)

ANEXO II

CONTEÚDO PROGRAMÁTICO

AGENTE DE TRANSPORTE E TRÂNSITO III – Ensino Médio

Língua Portuguesa

Interpretação de texto. Ortografia. Acentuação. Pontuação. Emprego das classes de palavras: substantivo, adjetivo, numeral, pronome, verbo, advérbio, preposição, conjunção (classificação e sentido que imprime às relações entre as orações). Colocação pronominal. Concordância verbal e nominal. Regência verbal e nominal. Crase. Sinônimos e antônimos. Sentido próprio e figurado das palavras.

Matemática

Operações com números reais. Razão e proporção: Porcentagem. Regra de três simples e composta. Média aritmética simples e ponderada. Juro simples. Equação de 1º e 2º graus. Sistema de equação do 1º grau. Relação entre grandezas: tabelas e gráficos. Sistemas de medidas usuais. Noções de geometria: formas, perímetro, área, volume, ângulo. Raciocínio lógico. Resolução de situações-problema.

Conhecimentos Específicos

Código de Trânsito Brasileiro – Capítulos I, II (artigos 7, 17 e 24), III, VII, VIII, XVI (artigos 258, 259 e 262), XVII, XVIII (artigo 280), Anexo II do CTB/ Resolução do CONTRAN 001, 014, 015, 020, 023, 026, 034 , 036 ,043, 066, 082, 103, 108, 121 e 160.

AGENTE FUNERÁRIO DE SERVIÇOS TÉCNICOS III – Ensino Médio

Língua Portuguesa

Interpretação de texto. Ortografia. Acentuação. Pontuação. Emprego das classes de palavras: substantivo, adjetivo, numeral, pronome, verbo, advérbio, preposição, conjunção (classificação e sentido que imprime às relações entre as orações). Colocação pronominal. Concordância verbal e nominal. Regência verbal e nominal. Crase. Sinônimos e antônimos. Sentido próprio e figurado das palavras.

Matemática

Operações com números reais. Razão e proporção: Porcentagem. Regra de três simples e composta. Média aritmética simples e ponderada. Juro simples. Equação de 1º e 2º graus. Sistema de equação do 1º grau. Relação entre grandezas: tabelas e gráficos. Sistemas de medidas usuais. Noções de geometria: formas, perímetro, área, volume, ângulo. Raciocínio lógico. Resolução de situações-problema.

Conhecimentos Específicos

Noções de anatomia humana, dissecação e anti-sepsia; Noções do aparelho circulatório, digestivo e respiratório; Noções dos materiais utilizados nas técnicas de embalsamamento e formolização; Técnicas especiais de tanatopraxia: técnicas de injeção arterial e de drenagem (artérias e veias) nos principais pontos como pescoço, joelho, veia femoral, artérias das pernas, artéria braquial, objetivando o retardamento do processo biológico de decomposição prevenindo o extravasamento de líquidos, odores e alterações anatômicas; Aparelhagem e equipamentos: generalidades sobre o equipamento em geral: bomba injetora, bomba aspiradora, estufas, mesa de tanatopraxia, geladeiras e câmara fria. Instrumental cirúrgico: noções gerais sobre manuseio, utilidade e qualidade, lavagem, esterilização e conservação; Elaboração e conhecimento de documentação: atestado de óbito, guia de translado, atestado de embalsamamento e ata de formolização; Legislação de trânsito: Código de Trânsito Brasileiro, abrangendo os seguintes tópicos: direção defensiva, normas gerais de circulação, sinais de trânsito, infrações, meio ambiente e cidadania. Mecânica de veículos: conhecimentos elementares de mecânica de automóveis, troca e rodízio de rodas, regulagem de motor, regulagem e revisão de freios, troca de óleo, fusíveis, lâmpadas e acessórios simples.

CALCETEIRO III - 4º Série do Ensino Fundamental
Língua Portuguesa

Compreensão de texto. Sinônimos. Frases (afirmativa, interrogativa, negativa, exclamativa). Noções de número (singular e plural) e de gênero (masculino e feminino). Concordância do adjetivo com o substantivo e do verbo com o substantivo. Pronomes pessoais. Ortografia.

Matemática

Operadores com números naturais e fracionários: adição, subtração, multiplicação e divisão. Sistemas de medidas: tempo, comprimento, capacidade, massa, quantidade.Raciocínio lógico: formas e seqüências numéricas. Resolução de situações-problema.

Conhecimentos Específicos

As questões versarão sobre as atividades relacionadas à descrição da função.

CARPINTEIRO III - 4º Série do Ensino Fundamental
Língua Portuguesa

Compreensão de texto. Sinônimos. Frases (afirmativa, interrogativa, negativa, exclamativa). Noções de número (singular e plural) e de gênero (masculino e feminino). Concordância do adjetivo com o substantivo e do verbo com o substantivo. Pronomes pessoais. Ortografia.

Matemática

Operadores com números naturais e fracionários: adição, subtração, multiplicação e divisão. Sistemas de medidas: tempo, comprimento, capacidade, massa, quantidade.Raciocínio lógico: formas e seqüências numéricas. Resolução de situações-problema.

Conhecimentos Específicos

Noções de desenho técnico de carpintaria.; Conhecimento e utilização de ferramentas e equipamentos de carpinteiro. Características gerais de madeira, compensados e aglomerados. Conhecimento e utilização de pregos, parafusos, encaixes de madeira. Formas de estrutura de concreto. Estruturas de telhados e cobertura em geral. Colocação e montagem de esquadrias, pisos e forros de madeira.

COZINHEIRA III - Ensino Fundamental Completo

Língua Portuguesa

Interpretação de texto. Sinônimos e antônimos. Ortografia oficial. Acentuação Gráfica. Emprego do substantivo e do adjetivo. Flexão de gênero, número e grau do substantivo e do adjetivo. Emprego e colocação de pronomes na frase. Emprego dos verbos, da preposição e da conjunção. Concordância: verbal e nominal. Pontuação. Sentido próprio e figurado das palavras.

Matemática

Números inteiros: operações e propriedades. Números racionais, representação fracionária e decimal: operações e propriedades. Razão e proporção. Porcentagem. Regra de três simples. Equação de 1º grau. Sistema métrico: medidas de tempo, comprimento, superfície e capacidade. Relação entre grandezas: tabelas e gráficos. Raciocínio lógico. Resolução de situações-problema.

Conhecimentos Específicos

As questões versarão sobre as atividades relacionadas à descrição da função.

ECONOMISTA III- Ensino Superior

Língua Portuguesa

Interpretação de texto. Sinônimos e antônimos. Ortografia oficial. Acentuação Gráfica. Emprego do substantivo e do adjetivo. Flexão de gênero, número e grau do substantivo e do adjetivo. Emprego e colocação de pronomes na frase. Emprego dos verbos, da preposição e da conjunção. Concordância: verbal e nominal. Pontuação. Sentido próprio e figurado das palavras.

Conhecimentos Específicos

Análise Microeconômica: Determinação das Curvas de Procura. Curvas de Indiferença. Equilíbrio do Consumidor. Efeitos Preço, Renda e Substituição. Elasticidade da Procura. Fatores de Produção. Produtividade Média e Marginal. Lei dos Rendimentos Decrescentes e Rendimentos de Escala. Custos de Produção no Curto e Longo Prazo. Custos Totais, Médios e Marginais, Fixos e Variáveis. Firma no Curto e Longo Prazo. Elasticidade da Oferta. Estrutura de Mercado: Concorrência Perfeita, Concorrência Imperfeita, Monopólio, Oligopólio. Dinâmica de Determinação de Preços e Margem de Lucro. Padrão de concorrência. Análise de Competitividade. Análise de Indústrias e da Concorrência. Vantagens Competitivas. Cadeias e Redes Produtivas. Competitividade e Estratégia Empresarial;

Análise Macroeconômica: Sistemas de Contas Nacionais. Sistema de Contas Nacionais no Brasil. Análise de Determinação da Renda – Macroeconomia Neoclássica: curva de oferta de produto e de demanda de trabalho, teoria quantitativa da moeda e o equilíbrio de pleno emprego. Modelo Keynesiano simples, o modelo IS-LM e o modelo Keynesiano completo. Abordagem de expectativas racionais. Determinantes do consumo e do investimento. Análise de política monetária e fiscal em economias fechadas e abertas sob diferentes regimes cambiais. Dinâmica Econômica. Funções da Moeda. Conceitos de Oferta e Demanda Monetária. Taxa de Juros. Sistema Financeiro Nacional. Instrumentos de Política Monetária. Teorias da Inflação. Crescimento Econômico: modelos de crescimento exógeno e endógeno;

Economia Internacional: Teoria do Comércio Internacional: vantagens Comparativas, Modelo Heckscher-Ohlim; Comércio e Desenvolvimento; Regimes Cambiais: fixo, flutuante e regimes intermediários; Balanço de Pagamentos: estrutura, saldos e formas de financiamento; Instrumentos e Política Comercial: tarifas, subsídios e cotas; Globalização, blocos econômicos regionais e acordos multilateral e bilateral de comércio exterior; O mercado de Capital Global; Organismos Internacionais: FMI, BIRD, BID, OMC;

Economia do Setor Público: Conceito de bem público. Funções governamentais. Conceitos gerais de tributação. Tendências gerais da evolução do gasto público no mundo. Conceitos básicos da contabilidade fiscal: NFSP, conceitos nominal e operacional e resultado primário. “Curva de Laffer monetária” e o financiamento através de senhoriagem. Noção de sustentabilidade do endividamento público. Evolução do déficit e da dívida pública no Brasil a partir dos anos 80. Previdência Social. Sistema tributário. Federalismo. Privatização e regulação no Brasil;

Economia Brasileira Evolução da economia brasileira e da política econômica desde o período do “milagre econômico”. Reformas estruturais da década de 90. Economia brasileira no pós-Plano Real: concepções, principais problemas, conquistas e desafios. O ajuste de 1999;

Desenvolvimento Econômico e Social: Transformações do papel do Estado nas sociedades contemporâneas e no Brasil. Desigualdades socioeconômicas da população brasileira. Distribuição da renda: aspectos nacionais e internacionais. O papel das principais agências de fomento no Brasil (BNDES, Banco do Brasil, Caixa Econômica Federal, agências de fomento estaduais). Noções de Economia do Meio Ambiente; Orçamento na Constituição de 1988: Plano Plurianual: Lei de Diretrizes Orçamentárias; Lei Orçamentária Anual. Classificação das Receitas e Despesas: Públicas segundo finalidade, natureza e agente. Orçamento Público: conceitos e princípios orçamentários; orçamento tradicional, orçamento de base zero, orçamento de desempenho, orçamento-programa. Avaliação da execução orçamentária. Equilíbrio orçamentário. Conceitos de déficit público.

Análise de Projetos e Elementos de Finanças: Estudo de mercado. Previsões de receitas e custos. Métodos de cálculo de depreciação. Projeção de lucros e perdas. Ponto de nivelamento. Investimentos fixos. Projeção de capital de giro. Cronograma financeiro. Esquema de financiamento dos investimentos. Projeção de fluxo de caixa. Critérios de avaliação de investimentos. Taxas de desconto e fator de risco. Análise de custos e benefícios sociais. Capitalização, valor presente e taxa interna de retorno, equivalência de fluxo de caixa, precificação e avaliação de ativos financeiros, modelagem de estrutura a termo de taxa de juros, “duration”. Análise de projetos estruturados (Project Finance): análise de viabilidade do projeto, arranjos de garantia, estrutura jurídica e plano de financiamento. Instrumentos financeiros dos mercados bancário, de seguros, de ações e de derivativos;

Métodos Quantitativos: Conceitos básicos de probabilidade e estatística. Variáveis aleatórias. Distribuição de probabilidade, distribuição de freqüência e distribuição acumulada. Estatística descritiva. Estimação pontual e por intervalos. Testes de hipótese. Princípios de álgebra matricial. Regressão. Conceitos básicos e aplicações de números índices, medidas de distribuição de renda e concentração industrial;

EDUCADOR DE TRÂNSITO III - Ensino Superior

Língua Portuguesa

Interpretação de texto. Sinônimos e antônimos. Ortografia oficial. Acentuação Gráfica. Emprego do substantivo e do adjetivo. Flexão de gênero, número e grau do substantivo e do adjetivo. Emprego e colocação de pronomes na frase. Emprego dos verbos, da preposição e da conjunção. Concordância: verbal e nominal. Pontuação. Sentido próprio e figurado das palavras.

Conhecimentos Específicos

Código de Trânsito Brasileiro – Capítulos I, II (artigos 7 e 24), III, VI, XII, Anexo II do CTB/ da sinalização vertical. Resolução do CONTRAN 015, 055, 057 e 120. Processo ensino-aprendizagem na criança e no adulto. Utilização de recursos audiovisuais. Técnicas de apresentação. Informática, legislação vigente em publicidade e propaganda. Veículos de comunicação (diversos módulos da mídia). Elaboração de projetos de Comunicação. O “briefing” e o planejamento. Pesquisa e Mídia. Estratégia para a construção de marcas e valores. Vocabulário específico da área. Clipagem impressa, eletrônica e outras mídias. Redatores de texto, programas para diagramação de jornais, folders e revistas (page-maker, corel draw e outros). Noções básicas de Internet. Produção de cadastros, mailing e credenciamentos.

ENCANADOR III - 4º Série do Ensino Fundamental
Língua Portuguesa

Compreensão de texto. Sinônimos. Frases (afirmativa, interrogativa, negativa, exclamativa). Noções de número (singular e plural) e de gênero (masculino e feminino). Concordância do adjetivo com o substantivo e do verbo com o substantivo. Pronomes pessoais. Ortografia.

Matemática

Operadores com números naturais e fracionários: adição, subtração, multiplicação e divisão. Sistemas de medidas: tempo, comprimento, capacidade, massa, quantidade.Raciocínio lógico: formas e seqüências numéricas. Resolução de situações-problema.

Conhecimentos Específicos

Instalação predial de água fria e quente. Instalação predial de esgoto, águas pluviais e ventilação. Conhecimento de materiais e ferramentas. Dimensionamento de redes de água e esgoto. Caixas d’água: limpeza e desinfecção. Instalações sanitárias. Bombas de recalque.

PEDREIRO III - 4º Série do Ensino Fundamental

Língua Portuguesa

Compreensão de texto. Sinônimos. Frases (afirmativa, interrogativa, negativa, exclamativa). Noções de número (singular e plural) e de gênero (masculino e feminino). Concordância do adjetivo com o substantivo e do verbo com o substantivo. Pronomes pessoais. Ortografia.

Matemática

Operadores com números naturais e fracionários: adição, subtração, multiplicação e divisão. Sistemas de medidas: tempo, comprimento, capacidade, massa, quantidade.Raciocínio lógico: formas e seqüências numéricas. Resolução de situações-problema.

Conhecimentos Específicos

Noções básicas de edificações. Conhecimento de prumo, nível e esquadro. Assentamento de tijolos. Interpretação de projeto. Habilidade no manuseio de ferramentas (colher de pedreiro, pá, picareta, elétricas leves, betoneira e outras). Conhecimentos dos tipos de traços de concreto e massa. Noções práticas de como evitar acidentes. Habilidades em reparos: acabamento de instalações prediais e serviços afins.

PROFESSOR DE EDUCAÇÃO FÍSICA III

Conhecimentos Específicos

Dimensões históricas da educação física e do esporte. Dimensões biológicas aplicadas à educação física e ao esporte. Dimensões filosóficas, antropológicas e sociais aplicadas à educação a ao esporte. As mudanças fisiológicas resultantes da atividade física. Nutrição e atividade física. Socorros de urgência. Crescimento e desenvolvimento motor. Desenvolvimento da criança e do adolescente. Princípios científicos do treinamento desportivo. Planejamento e periodização de treinamento para modalidades individuais e coletivas. Aspectos intervenientes na performance. Avaliação física e prescrição de exercícios. Educação física e esportes adaptados. Atividade física adaptada para pessoas com deficiência, portadoras de necessidades especiais e patologias. Lazer: fundamentos, estratégias e atuação profissional. Organização e gestão esportiva. Planejamento político e pedagógico: orientação, planejamento e implantação. Sistemas de avaliação. Visão interdisciplinar e transversal do conhecimento. Ética no trabalho docente.

Relatório da força tarefa entre agências das Nações Unidas sobre o esporte para o desenvolvimento e a paz.

Política Nacional do Esporte.

Referência: www.esporte.gov.br
Conhecimentos Pedagógicos e Legislação

- Constituição Federal/88 – arts. 206 a 214;

- Lei Federal nº 9.394/96 – Lei de diretrizes e bases da educação nacional;

- Lei Federal nº 8.069/90 – Estatuto da criança e do adolescente, Livro I: Título II: artigos 7 a 24 e 53 a 69. Livro II: Título II, Título III e Título V – arts 131 a 140.

- Lei Federal nº 10.264 – Agnelo Piva;

- Lei Federal nº 9.696/98 – CONFEF – CREF’s.

SOCIÓLOGO III

Língua Portuguesa

Interpretação de texto. Sinônimos e antônimos. Ortografia oficial. Acentuação Gráfica. Emprego do substantivo e do adjetivo. Flexão de gênero, número e grau do substantivo e do adjetivo. Emprego e colocação de pronomes na frase. Emprego dos verbos, da preposição e da conjunção. Concordância: verbal e nominal. Pontuação. Sentido próprio e figurado das palavras.

Conhecimentos Específicos

O contexto histórico do surgimento da sociologia: as revoluções econômicas e políticas do século XVIII e as transformações sociais do século XIX; a construção do objeto da sociologia em Émile Durkheim e Max Weber; a contribuição marxista e a crítica do capitalismo e da modernidade. A sociologia no Brasil: Florestan Fernandes e a “escola paulista”; métodos quantitativos na sociologia; sociologia da burocracia no Brasil. Sociologia e globalização: emprego e automação; novas relações de trabalho; movimentos sociais; políticas fundiárias; aspectos globais; trabalho e meio ambiente; o papel da sociologia na sociedade contemporânea. Sociologia urbana: Castells, Lefebvre, a pós-modernidade. Processo de urbanização brasileira. Estatuto da Cidade. Conselho das Cidades: Decreto nº 5.031, de 02 de abril de 2004. Pesquisa social: modalidades qualitativas e quantitativas. Níveis de pesquisa: exploratórias, descritivas e explicativas. Técnicas e recursos da pesquisa. Elementos básicos constitutivos de um projeto de pesquisa. A relação pesquisa e ética.

- “Déficit Habitacional no Brasil – 2000, elaborado pela Fundação João Pinheiro – PJF”

- Estatuto da Cidade

- Lei Orgânica do Município

- Lei de Uso e Ocupação do Solo do Município de Guarulhos

- Plano Diretor da Cidade de Guarulhos.

SOLDADOR III - 4º Série do Ensino Fundamental
Língua Portuguesa

Compreensão de texto. Sinônimos. Frases (afirmativa, interrogativa, negativa, exclamativa). Noções de número (singular e plural) e de gênero (masculino e feminino). Concordância do adjetivo com o substantivo e do verbo com o substantivo. Pronomes pessoais. Ortografia.

Matemática

Operadores com números naturais e fracionários: adição, subtração, multiplicação e divisão. Sistemas de medidas: tempo, comprimento, capacidade, massa, quantidade.Raciocínio lógico: formas e seqüências numéricas. Resolução de situações-problema.

Conhecimentos Específicos

As questões versarão sobre as atividades relacionadas à descrição da função.

ANEXO III

MODELO DE REQUERIMENTO DE RECURSO

Ao Senhor Presidente da Comissão do Concurso Publico para preenchimento de vagas na função de: ______________________________

Nome: __

Nº de Inscrição: __

Função: ___

Questionamento:__

Embasamento: ___

Assinatura:

Data:

ANEXO IV

ATESTADO DE TEMPO DE SERVIÇO

(MODELO)

Atesto, sob as penas da Lei, para fim de pontuação por tempo de serviço, no Concurso Público para preenchimento da função __

que o Sr(a) __

RG nº ___________________________________,UF _________, nascido em _______/______/_________conta até a data de ____/____/_____, com o seguinte tempo de serviço no cargo/função/emprego abaixo discriminado:

DENOMINAÇÃO/descrição (CARGO/FUNÇÃO),

PERÍODO TEMPO

___________________:_____/____/_________

____ ANOS,______,MESES_____,DIAS.

___________________:_____/____/_________

____ ANOS,______,MESES_____,DIAS.

___________________:_____/____/_________

____ ANOS,______,MESES_____,DIAS.

___________________:_____/____/_________

____ ANOS,______,MESES_____,DIAS.

___________________:_____/____/_________

____ ANOS,______,MESES_____,DIAS.

Local e data

Assinatura e carimbo da autoridade responsável

(firma reconhecida)

SAM – DEPARTAMENTO DE COMPRAS E CONTRATAÇÕES

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

PREGÃO (ELETRÔNICO) Nº 78/06-DCC – P.A. nº 9.779/06. RCS nº 04/06-SOSP3 e 10/06-SOSP4. Objeto: aquisição de materiais de construção e ferramentas. RECEBIMENTO DAS PROPOSTAS: até o dia 18/04/06. ABERTURA DAS PROPOSTAS: dia 19/04/06 às 09 horas. INÍCIO DA DISPUTA DE PREÇOS: 20/04/06 às 09 horas.

PREGÃO (ELETRÔNICO) Nº 79/06-DCC – P.A. nº 10.599/06. RCS nº 15/06-SE4. Objeto: aquisição de bandeira. RECEBIMENTO DAS PROPOSTAS: até o dia 10/04/06. ABERTURA DAS PROPOSTAS: dia 11/04/06 às 08h30min. INÍCIO DA DISPUTA DE PREÇOS: 12/04/06 às 08h30min.

O edital completo e quaisquer informações poderão ser obtidas no site www.licitacoes-e.com.br ou www.guarulhos.sp.gov.br no link: Licitações Agendadas – Secretaria de Administração e Modernização.

LICITAÇÃO REPROGRAMADA:

PREGÃO (ELETRÔNICO) Nº 46/06-DCC – P.A. nº 7.792/06. RCS nº 28/06-SAM43. Objeto: aquisição de talão de auto de multa. RECEBIMENTO DAS PROPOSTAS: até o dia 11/04/06. ABERTURA DAS PROPOSTAS: dia 12/04/06 às 09 horas. INÍCIO DA DISPUTA DE PREÇOS: 17/04/06 às 09 horas.

LICITAÇÃO FRACASSADA :

PREGÃO ELETRÔNICO -Nº 42/2006-DCC – (P. A. 7.793/2006)

PREGÃO PRESENCIAL-RP Nº 23/2005-DCC – (P. A. 2.429/2006)

Referente ao lote 01

ADJUDICAÇÃO E HOMOLOGAÇÃO :

PREGÃO PRESENCIAL-RP Nº 23/2005-DCC – (P. A. 2.429/2006)

Referente ao lote 02

HOMOLOGAÇÃO :

PREGÃO ELETRÔNICO -Nº 39/2006-DCC – (P. A. 6.150/2006)

PREGÃO PRESENCIAL-RP Nº 23/2006-DCC – (P. A. 2.429/2006)

Referente ao lote 03

PREGÃO PRESENCIAL-RP Nº 34/2006-DCC – (P. A. 4.159/2006)

PREGÃO PRESENCIAL-RP Nº 37/2006-DCC – (P. A. 4.161/2006)

PREGÃO PRESENCIAL- Nº 43/2006-DCC – (P. A. 6.944/2006)

PREGÃO PRESENCIAL-RP Nº 48/2006-DCC – (P. A. 6.943/2006)

JULGAMENTO DE RECURSO:

PREGÃO Nº 23/2005-DCC (P.A. 2.429/2006)

Recorrente: PAPALIX PLÁSTICOS E DESCARTÁVEIS LTDA.
DECISÃO: INDEFERIDO
Recorrente: SS SILVEIRA & SILVEIRA COMERCIAL LTDA.
DECISÃO: INDEFERIDO
DISPENSAS E INEXIGIBILIDADES:

PA 7274/2006- Requisição n°008/2006-SC2

Contratado: ELI DE SOUZA GONÇALVES –CPF 027.410.958-17

Objeto: Apresentação do Coral Cantabile no Projeto Espaço e Arte, dia 27 de abril de 2006 às 20H00- Centro Municipal de Educação Adamastor

Fundamento: Inciso III Artigo 25

Valor: R$ 1.000,00 (um mil reais)
PA 7651/2006- Requisição n°21/2006-SC1

Contratado: FRAN CARLO PRODUÇÕES ARTÍSTICAS LTDA- CNPJ:07.498.395/0001-43
Objeto: Apresentação musical com o cantor Renato Braz no Projeto Terças Acústicas, dia 25 de abril de 2006 às 20H00- Centro Municipal de Educação Adamastor

Fundamento: Inciso III Artigo 25

Valor: R$ 8.000,00 (oito mil reais)

PA 7653/2006- Requisição n°32/2006-SC1

Contratado: DIEGO DOMINGOS DE SÁ LISBOA – CPF 308.470.128-83

Objeto: Apresentação musical do Quarteto Saxology no Projeto Terças Acústicas, dia 25 de abril de 2006 às 20H00- Centro Municipal de Educação Adamastor

Fundamento: Inciso III Artigo 25

Valor: R$ 500,00 (quinhentos reais)

PA 10681/2006- Requisição n°14/2006-SOSP

Contratado: TECCOM COMÉRCIO DE PRODUTOS TÉCNICOS EM COMBUSTÃO LTDA CNPJ: 05.659.898/0001-28
Objeto: Aquisição de 70 litros de otimizador de combustíveis Teccom 10
Fundamento: Inciso I Artigo 25

Valor: R$ 4.200,00 (quatro mil e duzentos reais)
PA 10897/2006- Requisição n°006/2006-CG

Contratado: RIBAGE CINE VIDEO E EVENTOS ARTISTICOS LTDA ME CNPJ:06.152.432/0001-02
Objeto: Contratação para produção e realização de apresentação musical com os artistas Chicão Potiguar, Felix o Cowboy e Grupo Karametade no dia 24 de março de 2006 no evento de Inauguração da CEMEI do Jardim Fortaleza. Horário de início: 19H00
Fundamento: Inciso III Artigo 25

Valor: R$ 25.475,61 (vinte e cinco mil quatrocentos e setenta e cinco reais e sessenta e um centavos)

EXTRATO DE CONTRATOS:

Contrato: 010/2006 Processo: 7.041/2006 Fundamento: Dispensa de Licitação-inciso XIII-Artigo 24, lei 8.666/93 Contratante: P.G. Contratada: CENTRO DE INTEGRAÇÃO EMPRESA-ESCOLA CIEE Objeto: Recrutamento e seleção de 300 (trezentos) estagiários para Secretaria de Educação. Valor: R$ 2.322.000,00 Assinatura: 15/03/2006 Vigência: 12 (doze) meses

Contrato: 011/2006 Processo: 9.827/2006 Fundamento: Dispensa de Licitação-inciso XIII-Artigo 24, lei 8.666/93 Contratante: P.G. Contratada: FUNDAÇÃO PARA O VESTIBULAR DA UNIVERSIDADE ESTADUAL PAULISTA “Júlio de Mesquita Filho” – FUNDAÇÃO VUNESP Objeto: Organização, Planejamento e Execução de Concursos Públicos Assinatura: 20/03/2006 Vigência: 12 (doze) meses

Ata de Registro de Preços: 069/2006 Processo: 41.442/2005 Pregão nº: 21/2006 Contratante: P.G. Objeto: Registro de Preços dos itens abaixo relacionados, conforme preceitua o § 2º do Artigo 15 da Lei de Licitações Vigência: 12 (doze) meses a contar da data da assinatura Assinatura: 23/03/06

Compromissário Fornecedor: ARAGUAIA COML. DE FERRO E AÇO LTDA.

01-Rl-Tela soldada nervurada para estrutura de concreto armado CA 60 malha 10 x 10 – fio 4,2 X 4,2 mm, rolo com 60 x 2,45m. Normas: NBR 7481, NBR 5916 e NBR 7480 da ABNT.-05-M/Gerdau-R$ 1.400,00

02-Rl-Tela soldada nervurada para estrutura de concreto armado CA 60 malha 15 x 15 – fio 4,2 X 4,2 mm, rolo com 60 x 2,45m. Normas: NBR 7481, NBR 5916 e NBR 7480 da ABNT.-05-M/Gerdau-R$ 1.200,00

03-Rl-Tela galvanizada para alambrado fio nº 10, malha 5,0cm, altura 1,50m, comprimento 30m.-05-M/Gerdau-R$ 780,00

Ata de Registro de Preços: 070/2006 Processo: 49.116/2005 Pregão nº: 05/2006 Contratante: P.G. Objeto: Registro de Preços dos itens abaixo relacionados, conforme preceitua o § 2º do Artigo 15 da Lei de Licitações Vigência: 12 (doze) meses a contar da data da assinatura Assinatura: 23/03/06

Compromissário Fornecedor: NEW QUALITY INDÚSTRIA E COMÉRCIO DE CARNES E PRODUTOS ALIMENTÍCIOS LTDA.:

01-Kg-Carne bovina tipo coxão duro em cubos, pesando aproximadamente 30 gramas.-3.000-M/New Quality-R$ 6,65

04-Kg-Carne bovina tipo coxão mole em cubos, pesando aproximadamente 30 gramas.-3.000-M/New Quality-R$ 6,71

09-Kg-Carne bovina tipo patinho em cubos, pesando aproximadamente 30 gramas.-3.000-M/New Quality-R$ 6,68

Compromissário Fornecedor: FRIGOLU INDÚSTRIA ALIMENTÍCIA LTDA.-EPP.:

02-Kg-Carne bovina tipo coxão duro em iscas.-3.000-M/Frigolu-R$ 6,66

06-Kg-Carne bovina tipo coxão mole em iscas.-3.000-M/Frigolu-R$ 6,71

08-Kg-Carne bovina tipo fígado em iscas.-3.000-M/Frigolu-R$ 5,08

11-Kg-Carne bovina tipo patinho em iscas.-3.000-M/Frigolu-R$ 6,70

Compromissário Fornecedor: B.B. DISTRIBUIDORA DE CARNES LTDA.:

03-Kg-Carne bovina tipo coxão duro em bifes, pesando aproximadamente 100 gramas, com no máximo 10% de gordura.
150-M/BB-R$ 6,73

05-Kg-Carne bovina tipo coxão mole em bifes, pesando aproximadamente 100 gramas, com no máximo 10% de gordura.-150-M/BB-R$ 7,84

07-Kg-Carne bovina tipo lagarto em peças, com no máximo 10% de gordura.-150-M/BB-R$ 7,89

10-Kg-Carne bovina tipo patinho em bifes, pesando aproximadamente 100 gramas, com no máximo 10% de gordura.-150-M/BB-R$ 6,73

18-Kg-Carne bovina tipo músculo em cubos, pesando aproximadamente 30 gramas.-150-M/BB-R$ 5,74

19-Kg-Salsicha bovina tipo hot dog, congelada.-7.500-M/AVIPAL-R$ 3,67

Compromissário Fornecedor: FRIDEL FRIGORÍFICO INDUSTRIAL DEL REY LTDA.

13-Kg-Carne bovina tipo acém em cubos, pesando aproximadamente 30 gramas.-3.000-M/FRIDEL S.I.F.: 2594-R$ 5,68

14-Kg-Carne bovina tipo acém em iscas.-3.000-M/FRIDEL S.I.F.: 2594-R$ 5,68

15-Kg-Carne bovina tipo paleta em cubos, pesando aproximadamente 30 gramas.-3.000-M/FRIDEL S.I.F.: 2594-R$ 5,80

16-Kg-Carne bovina tipo paleta em iscas.-3.000-M/FRIDEL S.I.F.: 2594-R$ 5,80

Compromissário Fornecedor: NUTRIVIP DO BRASIL COMÉRCIO DE ALIMENTOS, CONSTRUÇÃO, PAPELARIA E ELETROELETRÔNICOS LTDA.

12-Kg-Carne bovina tipo patinho moído, deve conter no máximo 10% de gordura, ser isenta de cartilagens, de ossos e conter no máximo 3% de aponevroses.-3.000-M/Campo Oeste-R$ 6,68

17-Kg-Carne bovina tipo paleta moído, deve conter no máximo 10% de gordura, ser isenta de cartilagens, de ossos e conter no máximo 3% de aponevroses.-3.000-M/Campo Oeste-R$ 5,79

Termo de Aditamento: 02-172/2005 Contrato: 172/2005 Processo: 45.881/2004 Convite nº: 002/2005 Contratante: P.G. Contratada: COMPANHIA DE SEGUROS PREVIDÊNCIA DO SUL - PREVISUL Objeto: Seguro de vida em grupo para os participantes do programa Oportunidade ao Jovem Finalidade: Alteração da cláusula 5.1-valor e inclusão de dotação na clausula 5.2-recurso do Termo de Aditamento nº 154/2005-DCC ao Contrato do Contrato, Valor: R$ 17.610,00 Assinatura: 21/03/06

Termo de Permissão de Uso: 001/2006 Processo: 17.099/2005 Concorrência nº: 01/2006 Contratante: P.G. Contratada: M.A. DOS SANTOS MORAIS – ME. Objeto: Outorga de permissão de para exploração de edificação relativo ao espaço destina à floricultura e bazar, com área útil de 21m² (vinte e um metros quadrados), nas dependências do Cemitério Necrópole do Campo Santo Vigência: 24 (vinte e quatro) meses Assinatura: 24/03/06
Termo de Reti-Rati: 01-051/2006 Contrato: 051/2006 Processo: 49.902/2005 Contratada: RETRAC PEÇAS COMÉRCIO E SERVIÇOS LTDA.-EPP Finalidade: retificação e ratificação da cláusula 1-Partes do Instrumento de Registro de Preços Assinatura: 24/03/2006

Onde se lê:

...RETRAC PEÇAS E SERVIÇOS LTDA-EPP...

Leia-se:

...RETRAC PEÇAS COMÉRCIO E SERVIÇOS LTDA-EPP...

SF - DEPARTAMENTO DA DESPESA

CONVOCAÇÃO DE COMPARECIMENTO

A Secretaria de Finanças – Departamento da Despesa (SF3), convoca o Sr. Benjamin Silva – Responsável pela IGREJA BATISTA CENTRAL EM JARDIM CUMBICA, a comparecer na sede do Departamento da Despesa, sito na Av. Marechal Humberto de Alencar Castelo Branco, nº 1.440 (antigo nº 238) – Vila Augusta – 2º andar, no horário das 10h às 11h30min ou das 13h às 14h30min, no prazo de três dias úteis, a contar da data desta publicação, para tratar de assuntos pertinentes à prestação de contas do convênio de cooperação para o desenvolvimento complementar do ensino público e gratuito – Movimento de Alfabetização de Jovens e Adultos – MOVA – Guarulhos, celebrado com esta Municipalidade. O não comparecimento implicará na adoção de sanções legais.

Republicação do Modelo 9

modelo 9
DEMONSTRATIVO DA VARIAÇÃO PATRIMONIAL E APLICAÇÃO DE RECURSOS

DECORRENTES DA ALIENAÇÃO DE ATIVOS
(Artigo 53, §1º, Inciso III, da LC 101/00)
ADMINISTRAÇÃO DIRETA, INDIRETA E FUNDACIONAL
MUNICÍPIO DE GUARULHOS

ANO DE 2005

I - VARIAÇÃO PATRIMONIAL

Valores expressos em R$
	1. Resultado da Execução do Orçamento
	
	
	ACRÉSCIMOS
	REDUÇÕES

	 Superávit
	
	
	
	8.521.849,69
	

	 Déficit
	
	
	
	
	42.657.140,19

	2. Ativo Permanente
	
	
	
	528.746.375,05
	239.735.931,17

	 Bens Móveis
	
	
	
	4.325.359,06
	603.918,79

	 Bens Imóveis
	
	
	
	9.671.981,56
	1.555.570,11

	 Obras e Instalações
	
	
	
	12.958.176,54
	

	 Títulos e Valores
	
	
	
	46.345,95
	

	 Dívida Ativa
	
	
	
	317.749.808,32
	102.903.043,44

	 Outros Créditos
	
	
	
	183.994.703,62
	134.673.398,83

	3. Passivo Permanente
	
	
	
	250.668.356,05
	201.143.707,61

	 Empréstimos
	
	
	
	12.516.709,30
	27.081.017,18

	 Outras Dívidas (Previdência Própria , INSS, FGTS)
	
	
	238.151.646,75
	174.062.690,43

	4. TOTAIS
	
	
	
	286.599.868,69
	81.249.363,75

	5. RESULTADO PATRIMONIAL
	
	
	VARIAÇÃO POSITIVA =
	205.350.504,94

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	II - APLICAÇÃO DE RECURSOS DA ALIENAÇÃO DE ATIVOS
	
	
	
	
	

	
	
	
	
	
	
	
	

	PODERES/ÓRGÃO:
	Saldo do Exercício Anterior (1)
	Receita Realizada (2)
	Aplicação dos Recursos
	Saldo a aplicar (1)+(2)-(3)
	Saldo C/C vinculada à aplicação

	
	
	
	Despesa Empenhada
	Despesa Liquidada
	Despesa Paga (3)
	
	

	ADMINISTRAÇÃO DIRETA
	171.696,40
	2.824,84
	171.597,77
	171.597,77
	171.597,77
	2.923,47
	2.923,47

	Câmara Municipal
	
	
	
	
	
	0,00
	

	Prefeitura Municipal
	171.696,40
	2.824,84
	171.597,77
	171.597,77
	171.597,77
	2.923,47
	2.923,47

	ADMINISTRAÇÃO INDIRETA
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	Autarquia SAAE
	
	
	
	
	
	0,00
	

	Autarquia IPREF
	
	
	
	
	
	0,00
	

	TOTAL:
	171.696,40
	2.824,84
	171.597,77
	171.597,77
	171.597,77
	2.923,47
	2.923,47

OBS.: 1-) O total da receita realizada demonstra o montante da receita de alienações mais os rendimentos de aplicação financeira do período
modelo 1
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
(Artigo 52, Incisos I e II, alíneas “a” e “b”, da LC. 101/00)
- ADMINISTRAÇÃO DIRETA / INDIRETA / FUNDACIONAL -
MUNICÍPIO DE GUARULHOS

1º BIMESTRE DE 2006

Valores expressos em R$
	RECEITAS
	Previsão anual
	1º BIMESTRE
	Acumulado

	Categoria Econômica/Fontes
	Inicial
	Atualizada
	Previsto
	Realizado
	Previsto
	Realizado
	a realizar

	
	
	
	1
	2
	
	
	

	Receitas Correntes (A)
	1.321.063.380,00
	1.321.063.380,00
	220.177.229,99
	246.961.655,33
	220.177.229,99
	246.961.655,33
	1.074.101.724,67

	Tributárias
	343.518.147,00
	343.518.147,00
	57.253.024,49
	79.807.685,42
	57.253.024,49
	79.807.685,42
	263.710.461,58

	 Impostos
	332.082.438,00
	332.082.438,00
	55.347.072,99
	79.077.920,02
	55.347.072,99
	79.077.920,02
	253.004.517,98

	 IPTU
	168.394.958,00
	168.394.958,00
	28.065.826,33
	58.795.369,04
	28.065.826,33
	58.795.369,04
	109.599.588,96

	 ISSQN
	118.226.822,00
	118.226.822,00
	19.704.470,33
	15.363.008,29
	19.704.470,33
	15.363.008,29
	102.863.813,71

	 ITBI
	11.188.658,00
	11.188.658,00
	1.864.776,33
	1.615.294,76
	1.864.776,33
	1.615.294,76
	9.573.363,24

	 IRRF
	34.272.000,00
	34.272.000,00
	5.712.000,00
	3.304.247,93
	5.712.000,00
	3.304.247,93
	30.967.752,07

	 Taxas
	10.130.709,00
	10.130.709,00
	1.688.451,50
	577.412,66
	1.688.451,50
	577.412,66
	9.553.296,34

	 Contribuição de Melhoria
	1.305.000,00
	1.305.000,00
	217.500,00
	152.352,74
	217.500,00
	152.352,74
	1.152.647,26

	Contribuições
	9.331.500,00
	9.331.500,00
	1.555.250,00
	1.495.082,25
	1.555.250,00
	1.495.082,25
	7.836.417,75

	Patrimoniais
	20.948.700,00
	20.948.700,00
	3.491.450,00
	2.787.236,94
	3.491.450,00
	2.787.236,94
	18.161.463,06

	Industriais
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	Agropecuárias
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	Serviços
	190.827.470,00
	190.827.470,00
	31.804.578,33
	26.670.249,08
	31.804.578,33
	26.670.249,08
	164.157.220,92

	Transferências Correntes
	725.714.486,00
	725.714.486,00
	120.952.414,33
	128.285.061,09
	120.952.414,33
	128.285.061,09
	597.429.424,91

	(-) Contas Redutoras (ICMS,FPM,IPI Exp)
	(76.542.494,00)
	(76.542.494,00)
	(12.757.082,33)
	(10.967.906,87)
	(12.757.082,33)
	(10.967.906,87)
	65.574.587,13

	Outras Receitas Correntes
	107.265.571,00
	107.265.571,00
	17.877.595,17
	18.884.247,42
	17.877.595,17
	18.884.247,42
	88.381.323,58

	Receitas de Capital (B)
	52.196.113,00
	52.196.113,00
	8.699.352,16
	2.174.686,25
	8.699.352,16
	2.174.686,25
	50.021.426,75

	Operações de Crédito
	20.195.113,00
	20.195.113,00
	3.365.852,17
	0,00
	3.365.852,17
	0,00
	20.195.113,00

	 Refinanciamento da Dívida
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	 Outras Operações de Crédito
	20.195.113,00
	20.195.113,00
	3.365.852,17
	0,00
	3.365.852,17
	0,00
	20.195.113,00

	Alienação de Bens
	23.000,00
	23.000,00
	3.833,33
	0,00
	3.833,33
	0,00
	23.000,00

	Amortização de Empréstimos
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	Transferências de Capital
	31.973.000,00
	31.973.000,00
	5.328.833,33
	2.173.151,32
	5.328.833,33
	2.173.151,32
	29.799.848,68

	Outras Receitas de Capital
	5.000,00
	5.000,00
	833,33
	1.534,93
	833,33
	1.534,93
	3.465,07

	RECEITA TOTAL (A+B)
	1.373.259.493,00
	1.373.259.493,00
	228.876.582,15
	249.136.341,58
	228.876.582,15
	249.136.341,58
	1.124.123.151,42

	DESPESAS
	Dotação Anual
	1º BIMESTRE
	Acumulado

	Categoria Econômica/Natureza
	Inicial
	Atualizada
	Empenhado
	Liquidado
	Empenhado
	Liquidado
	A empenhar

	Despesas Correntes (C)
	1.176.738.427,27
	1.182.283.001,21
	510.591.392,71
	150.172.876,34
	510.591.392,71
	150.172.876,34
	671.691.608,50

	Pessoal/Encargos Sociais
	499.835.541,43
	503.765.541,43
	136.254.938,79
	80.449.603,68
	136.254.938,79
	80.449.603,68
	367.510.602,64

	Juros/Encargos da Dívida Interna
	13.145.268,82
	13.145.268,82
	1.686.985,35
	1.686.985,35
	1.686.985,35
	1.686.985,35
	11.458.283,47

	Juros/Encargos Dívida Externa
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	Outras Despesas Correntes
	663.757.617,02
	665.372.190,96
	372.649.468,57
	68.036.287,31
	372.649.468,57
	68.036.287,31
	292.722.722,39

	Despesas de Capital (D)
	178.929.265,73
	187.480.412,42
	26.258.990,93
	8.194.627,95
	26.258.990,93
	8.194.627,95
	161.221.421,49

	Investimentos
	152.594.499,73
	160.495.646,42
	20.485.873,14
	2.887.277,66
	20.485.873,14
	2.887.277,66
	140.009.773,28

	Inversões Financeiras
	1.030.000,00
	1.680.000,00
	491.967,55
	26.200,05
	491.967,55
	26.200,05
	1.188.032,45

	Amortização da Dívida
	25.304.766,00
	25.304.766,00
	5.281.150,24
	5.281.150,24
	5.281.150,24
	5.281.150,24
	20.023.615,76

	 Amortização do Refin. Dív. Mobil.
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	 Outras Amortizações
	25.304.766,00
	25.304.766,00
	5.281.150,24
	5.281.150,24
	5.281.150,24
	5.281.150,24
	20.023.615,76

	Outras Despesas de Capital
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	Reserva de Contingência (E)
	17.591.800,00
	17.591.800,00
	
	
	
	
	

	DESPESA TOTAL (C+D)
	1.355.667.693,00
	1.369.763.413,63
	536.850.383,64
	158.367.504,29
	536.850.383,64
	158.367.504,29
	832.913.029,99

	SUPERÁVIT/DÉFICIT (A+B–C-D)
	17.591.800,00
	3.496.079,37
	-287.714.042,06
	90.768.837,29
	-287.714.042,06
	90.768.837,29
	

modelo 2
RELATÓRIO RESUMIDO DA EXECUÇÃO ORÇAMENTÁRIA
(Artigo 52, Inciso II, alínea “c” da LC. 101/00)
- ADMINISTRAÇÃO DIRETA / INDIRETA / FUNDACIONAL -
MUNICÍPIO DE GUARULHOS

1º BIMESTRE DE 2006

Valores expressos em R$
	Cód. Função
	Cód. Subf.
	DESPESAS
	Dotação Anual
	1º BIMESTRE
	Acumulado

	
	
	Funções/Subfunções
	Inicial
	Atualizada
	Empenhado
	Liquidado
	Empenhado
	Liquidado
	a empenhar

	1
	0
	LEGISLATIVO
	39.834.600,00
	39.834.600,00
	9.854.687,49
	5.118.190,51
	9.854.687,49
	5.118.190,51
	29.979.912,51

	1
	31
	Ação Legislativa
	37.349.600,00
	37.349.600,00
	9.504.570,09
	4.896.258,40
	9.504.570,09
	4.896.258,40
	27.845.029,91

	1
	122
	Administração Geral
	850.000,00
	850.000,00
	49.021,51
	44.030,87
	49.021,51
	44.030,87
	800.978,49

	1
	331
	Proteção e Benefícios ao Trabalhador
	1.635.000,00
	1.635.000,00
	301.095,89
	177.901,24
	301.095,89
	177.901,24
	1.333.904,11

	2
	0
	JUDI CIÁRIA
	10.403.823,00
	10.403.823,00
	1.745.081,11
	1.392.493,66
	1.745.081,11
	1.392.493,66
	8.658.741,89

	2
	61
	Ação Judicária
	1.188.000,00
	1.188.000,00
	135.000,00
	0,00
	135.000,00
	0,00
	1.053.000,00

	2
	62
	Defesa Int.Públ.no Proc.Judiciário
	6.064.145,37
	5.859.530,97
	958.350,62
	913.650,34
	958.350,62
	913.650,34
	4.901.180,35

	2
	122
	Administração Geral
	1.800.494,82
	2.005.109,22
	456.382,01
	283.494,84
	456.382,01
	283.494,84
	1.548.727,21

	2
	422
	Direitos Individuais, Coletivos e Difusos
	1.351.182,81
	1.351.182,81
	195.348,48
	195.348,48
	195.348,48
	195.348,48
	1.155.834,33

	4
	0
	ADMINISTRAÇÃO
	125.078.689,82
	125.373.321,92
	31.537.856,42
	13.821.096,66
	31.537.856,42
	13.821.096,66
	93.835.465,50

	4
	121
	Planejamento e Orçamento
	2.271.922,00
	2.271.922,00
	426.366,80
	194.303,24
	426.366,80
	194.303,24
	1.845.555,20

	4
	122
	Administração Geral
	63.244.519,07
	63.504.037,62
	13.041.322,59
	9.146.672,16
	13.041.322,59
	9.146.672,16
	50.462.715,03

	4
	124
	Controle Interno
	2.466.627,04
	2.466.627,04
	272.805,95
	272.805,95
	272.805,95
	272.805,95
	2.193.821,09

	4
	125
	Normatização e Fiscalização
	10.383.685,60
	10.399.041,13
	1.066.603,75
	937.621,11
	1.066.603,75
	937.621,11
	9.332.437,38

	4
	126
	Tecnologia da Informação
	7.776.286,56
	7.776.286,56
	3.451.884,38
	646.022,53
	3.451.884,38
	646.022,53
	4.324.402,18

	4
	128
	Formação de Recursos Humanos
	1.969.000,00
	1.969.000,00
	0,00
	0,00
	0,00
	0,00
	1.969.000,00

	4
	129
	Administração de Receitas
	18.369.559,55
	18.389.317,57
	2.872.375,70
	1.608.794,70
	2.872.375,70
	1.608.794,70
	15.516.941,87

	4
	131
	Comunicação Social
	5.197.090,00
	5.197.090,00
	1.668.280,80
	64.784,04
	1.668.280,80
	64.784,04
	3.528.809,20

	4
	331
	Proteção e Benefícios ao Trabalhador
	13.400.000,00
	13.400.000,00
	8.738.216,45
	950.092,93
	8.738.216,45
	950.092,93
	4.661.783,55

	6
	0
	SEGURANÇA PÚBLICA
	21.292.836,98
	21.292.836,98
	5.007.113,73
	3.191.925,54
	5.007.113,73
	3.191.925,54
	16.285.723,25

	6
	181
	Policiamento
	11.896.567,35
	11.896.567,35
	1.979.682,25
	1.917.743,50
	1.979.682,25
	1.917.743,50
	9.916.885,10

	6
	182
	Defesa Civil
	3.025.673,00
	3.025.673,00
	1.514.636,05
	408.386,03
	1.514.636,05
	408.386,03
	1.511.036,95

	6
	122
	Administração Geral
	6.120.596,63
	6.120.596,63
	1.512.795,43
	865.796,01
	1.512.795,43
	865.796,01
	4.607.801,20

	6
	334
	Fomento ao Trabalho
	250.000,00
	250.000,00
	0,00
	0,00
	0,00
	0,00
	250.000,00

	8
	0
	ASSISTÊNCIA SOCIAL
	25.808.436,77
	28.007.901,90
	6.983.333,96
	2.397.384,56
	6.983.333,96
	2.397.384,56
	21.024.567,94

	8
	241
	Assistência ao Idoso
	660.089,00
	459.325,00
	55.115,43
	47.115,43
	55.115,43
	47.115,43
	404.209,57

	8
	242
	Assist. ao Portador de Deficiência
	146.581,00
	146.581,00
	12.319,85
	12.319,85
	12.319,85
	12.319,85
	134.261,15

	8
	243
	Assist. à Criança e ao Adolescente
	6.815.711,00
	8.273.336,00
	3.609.459,18
	473.367,37
	3.609.459,18
	473.367,37
	4.663.876,82

	8
	244
	Assistência Comunitária
	13.641.129,45
	14.583.733,58
	2.609.781,76
	1.285.579,72
	2.609.781,76
	1.285.579,72
	11.973.951,82

	8
	122
	Administração Geral
	4.544.926,32
	4.544.926,32
	696.657,74
	579.002,19
	696.657,74
	579.002,19
	3.848.268,58

	9
	0
	PREVIDÊNCIA SOCIAL
	61.914.000,00
	61.914.000,00
	18.428.316,77
	9.289.928,78
	18.428.316,77
	9.289.928,78
	43.485.683,23

	9
	272
	Previdência do Regime Estatutário
	61.214.000,00
	61.214.000,00
	18.334.138,26
	9.271.508,53
	18.334.138,26
	9.271.508,53
	42.879.861,74

	9
	122
	Administração Geral
	700.000,00
	700.000,00
	94.178,51
	18.420,25
	94.178,51
	18.420,25
	605.821,49

	10
	0
	SAÚDE
	270.656.748,06
	278.396.748,06
	111.194.076,97
	36.129.892,58
	111.194.076,97
	36.129.892,58
	167.202.671,09

	10
	301
	Atenção Básica
	73.037.042,29
	73.937.042,29
	24.191.451,03
	9.948.251,77
	24.191.451,03
	9.948.251,77
	49.745.591,26

	10
	302
	Assistência Hospitalar e Ambulatorial
	135.185.614,99
	136.984.814,99
	66.636.879,41
	18.275.671,98
	66.636.879,41
	18.275.671,98
	70.347.935,58

	10
	303
	Suporte Profilático e Terapêutico
	13.750.000,00
	13.750.000,00
	1.607.508,53
	27.099,28
	1.607.508,53
	27.099,28
	12.142.491,47

	10
	305
	Vigilância Epidemiológica
	8.825.409,73
	9.925.409,73
	1.818.389,16
	853.290,77
	1.818.389,16
	853.290,77
	8.107.020,57

	10
	122
	Administração Geral
	36.763.178,05
	40.703.978,05
	15.753.090,12
	6.702.176,06
	15.753.090,12
	6.702.176,06
	24.950.887,93

	10
	128
	Formação de Recursos Humanos
	735.000,00
	735.000,00
	174.156,00
	0,00
	174.156,00
	0,00
	560.844,00

	10
	131
	Comunicação Social
	887.000,00
	887.000,00
	672.000,00
	27.000,00
	672.000,00
	27.000,00
	215.000,00

	10
	846
	Outros Encargos Especiais
	1.473.503,00
	1.473.503,00
	340.602,72
	296.402,72
	340.602,72
	296.402,72
	1.132.900,28

	11
	0
	TRABALHO
	14.975.235,00
	15.644.879,37
	8.816.894,64
	1.663.398,59
	8.816.894,64
	1.663.398,59
	6.827.984,73

	11
	333
	Empregabilidade
	1.897.321,00
	2.012.321,00
	571.885,71
	151.649,36
	571.885,71
	151.649,36
	1.440.435,29

	11
	334
	Fomento ao Trabalho
	11.795.460,00
	12.325.104,37
	7.935.972,39
	1.346.966,74
	7.935.972,39
	1.346.966,74
	4.389.131,98

	11
	122
	Administração Geral
	1.282.454,00
	1.307.454,00
	309.036,54
	164.782,49
	309.036,54
	164.782,49
	998.417,46

	12
	0
	EDUCAÇÃO
	247.532.804,05
	248.055.617,04
	56.417.221,54
	18.718.784,25
	56.417.221,54
	18.718.784,25
	191.638.395,50

	12
	361
	Ensino Fundamental
	144.382.233,70
	147.558.546,69
	26.996.122,75
	12.495.318,83
	26.996.122,75
	12.495.318,83
	120.562.423,94

	12
	365
	Educação Infantil
	94.502.396,35
	90.408.896,35
	26.192.680,73
	5.146.766,64
	26.192.680,73
	5.146.766,64
	64.216.215,62

	12
	366
	Educação de Jovens e Adultos
	3.000.000,00
	3.000.000,00
	2.122.614,38
	290.769,10
	2.122.614,38
	290.769,10
	877.385,62

	12
	367
	Educação Especial
	300.000,00
	300.000,00
	0,00
	0,00
	0,00
	0,00
	300.000,00

	12
	128
	Formação de Recursos Humanos
	3.000.000,00
	4.440.000,00
	613.132,48
	293.258,48
	613.132,48
	293.258,48
	3.826.867,52

	12
	846
	Outros Encargos Especiais
	2.348.174,00
	2.348.174,00
	492.671,20
	492.671,20
	492.671,20
	492.671,20
	1.855.502,80

	13
	0
	CULTURA
	10.307.765,00
	10.307.765,00
	2.097.792,48
	1.016.071,55
	2.097.792,48
	1.016.071,55
	8.209.972,52

	13
	391
	Patr. Histórico, Artístico e Arqueológico
	741.285,60
	731.285,60
	125.628,31
	46.878,31
	125.628,31
	46.878,31
	605.657,29

	13
	392
	Difusão Cultural
	8.256.433,78
	8.266.433,78
	1.720.770,38
	717.799,45
	1.720.770,38
	717.799,45
	6.545.663,40

	13
	122
	Administração Geral
	1.310.045,62
	1.310.045,62
	251.393,79
	251.393,79
	251.393,79
	251.393,79
	1.058.651,83

	15
	0
	URBANISMO
	202.950.754,50
	202.950.754,50
	112.006.743,40
	27.897.660,06
	112.006.743,40
	27.897.660,06
	90.944.011,10

	15
	451
	Infra-Estrutura Urbana
	65.837.420,16
	66.487.420,16
	28.936.597,05
	7.188.024,98
	28.936.597,05
	7.188.024,98
	37.550.823,11

	15
	452
	Serviços Urbanos
	87.518.955,50
	87.518.955,50
	70.433.295,74
	15.555.925,57
	70.433.295,74
	15.555.925,57
	17.085.659,76

	15
	453
	Transportes Coletivos Urbanos
	11.200.981,29
	10.550.981,29
	2.857.635,01
	887.027,52
	2.857.635,01
	887.027,52
	7.693.346,28

	15
	122
	Administração Geral
	37.574.647,55
	37.574.647,55
	9.724.642,85
	4.261.609,24
	9.724.642,85
	4.261.609,24
	27.850.004,70

	15
	125
	Normatização e Fiscalização
	352.000,00
	352.000,00
	1.546,25
	1.546,25
	1.546,25
	1.546,25
	350.453,75

	15
	131
	Comunicação Social
	145.000,00
	145.000,00
	50.020,00
	520,00
	50.020,00
	520,00
	94.980,00

	15
	331
	Proteção e Benefícios ao Trabalhador
	272.250,00
	272.250,00
	0,00
	0,00
	0,00
	0,00
	272.250,00

	15
	846
	Outros Encargos Especiais
	49.500,00
	49.500,00
	3.006,50
	3.006,50
	3.006,50
	3.006,50
	46.493,50

	16
	0
	HABITAÇÃO
	16.455.236,00
	18.809.765,00
	1.196.306,75
	868.709,97
	1.196.306,75
	868.709,97
	17.613.458,25

	16
	482
	Habitação Urbana
	10.710.991,00
	12.986.796,50
	227.207,50
	8.222,50
	227.207,50
	8.222,50
	12.759.589,00

	16
	122
	Administração Geral
	5.744.245,00
	5.822.968,50
	969.099,25
	860.487,47
	969.099,25
	860.487,47
	4.853.869,25

	17
	0
	SANEAMENTO
	180.191.099,00
	182.376.455,00
	129.651.460,15
	22.047.618,03
	129.651.460,15
	22.047.618,03
	52.724.994,85

	17
	512
	Saneamento Básico Urbano
	137.244.569,00
	135.771.872,41
	94.348.120,98
	14.991.012,92
	94.348.120,98
	14.991.012,92
	41.423.751,43

	17
	122
	Administração Geral
	37.805.178,00
	40.680.949,59
	30.462.748,12
	6.140.989,69
	30.462.748,12
	6.140.989,69
	10.218.201,47

	17
	126
	Tecnologia da Informação
	1.989.949,00
	2.396.923,00
	1.982.970,45
	538.037,37
	1.982.970,45
	538.037,37
	413.952,55

	17
	131
	Comunicação Social
	646.403,00
	1.021.710,00
	609.720,60
	27.697,99
	609.720,60
	27.697,99
	411.989,40

	17
	331
	Proteção e Benefícios ao Trabalhador
	2.505.000,00
	2.505.000,00
	2.247.900,00
	349.880,06
	2.247.900,00
	349.880,06
	257.100,00

	18
	0
	GESTÃO AMBIENTAL
	16.164.917,00
	15.953.548,04
	2.587.228,08
	1.959.954,86
	2.587.228,08
	1.959.954,86
	13.366.319,96

	18
	541
	Preservação e Conservação Ambiental
	12.429.445,16
	12.231.292,63
	1.652.871,73
	1.440.722,16
	1.652.871,73
	1.440.722,16
	10.578.420,90

	18
	542
	Controle Ambiental
	1.421.247,42
	1.421.247,42
	201.942,49
	201.942,49
	201.942,49
	201.942,49
	1.219.304,93

	18
	122
	Administração Geral
	2.185.484,82
	2.172.268,39
	715.565,86
	317.290,21
	715.565,86
	317.290,21
	1.456.702,53

	18
	331
	Proteção e Benefícios ao Trabalhador
	128.739,60
	128.739,60
	16.848,00
	0,00
	16.848,00
	0,00
	111.891,60

	23
	0
	COMÉRCIO E SERVIÇOS
	8.370.271,00
	8.370.271,00
	1.526.756,15
	1.117.689,67
	1.526.756,15
	1.117.689,67
	6.843.514,85

	23
	691
	Promoção Comercial
	1.292.140,45
	1.273.140,45
	42.988,55
	42.988,55
	42.988,55
	42.988,55
	1.230.151,90

	23
	692
	Comercialização
	3.859.202,60
	3.859.202,60
	676.415,31
	676.415,31
	676.415,31
	676.415,31
	3.182.787,29

	23
	695
	Turismo
	559.178,46
	540.678,46
	224.260,54
	35.456,86
	224.260,54
	35.456,86
	316.417,92

	23
	122
	Administração Geral
	2.659.749,49
	2.697.249,49
	583.091,75
	362.828,95
	583.091,75
	362.828,95
	2.114.157,74

	27
	0
	DESPORTO E LAZER
	17.278.176,00
	17.278.176,00
	3.475.096,71
	2.529.076,55
	3.475.096,71
	2.529.076,55
	13.803.079,29

	27
	811
	Desporto de Rendimento
	4.823.344,38
	4.823.344,38
	1.119.487,55
	1.119.487,55
	1.119.487,55
	1.119.487,55
	3.703.856,83

	27
	812
	Desporto Comunitário
	8.364.323,69
	8.364.323,69
	1.689.251,00
	743.230,84
	1.689.251,00
	743.230,84
	6.675.072,69

	27
	122
	Administração Geral
	4.069.507,93
	4.069.507,93
	666.358,16
	666.358,16
	666.358,16
	666.358,16
	3.403.149,77

	27
	331
	Proteção e Benefícios ao Trabalhador
	21.000,00
	21.000,00
	0,00
	0,00
	0,00
	0,00
	21.000,00

	28
	0
	ENCARGOS ESPECIAIS
	86.452.300,82
	84.792.950,82
	34.324.417,29
	9.207.628,47
	34.324.417,29
	9.207.628,47
	50.468.533,53

	28
	841
	Refinanciamento da Dívida Interna
	15.345.017,82
	15.345.017,82
	3.029.151,56
	3.029.151,56
	3.029.151,56
	3.029.151,56
	12.315.866,26

	28
	843
	Serviço da Dívida Interna
	30.530.017,00
	30.530.017,00
	3.943.402,92
	3.943.402,92
	3.943.402,92
	3.943.402,92
	26.586.614,08

	28
	846
	Outros Encargos Especiais
	40.577.266,00
	38.917.916,00
	27.351.862,81
	2.235.073,99
	27.351.862,81
	2.235.073,99
	11.566.053,19

	
	
	TOTAL
	1.355.667.693,00
	1.369.763.413,63
	536.850.383,64
	158.367.504,29
	536.850.383,64
	158.367.504,29
	832.913.029,99

modelo 3

RECEITA CORRENTE LÍQUIDA

(Artigo 2º, Inciso IV e 53, Inciso I da LC. 101/00)

ADMINISTRAÇÃO DIRETA, INDIRETA E FUNDACIONAL

MUNICÍPIO DE GUARULHOS

1º BIMESTRE DE 2006

Valores expressos em R$

	RECEITAS CORRENTES
	
	MARÇO
	ABRIL
	MAIO
	JUNHO
	JULHO
	AGOSTO
	SETEMBRO
	OUTUBRO
	NOVEMBRO
	DEZEMBRO
	JANEIRO
	MÊS DE REF: FEVEREIRO
	TOTAL
	Apuração Bimestre Anterior
	Previsão atualizadada Exercício

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ADMINISTRAÇÃO DIRETA
	87.839.579,98
	78.424.270,27
	81.609.758,00
	72.265.743,64
	76.423.910,29
	81.896.065,15
	71.746.991,73
	79.490.816,52
	81.116.190,63
	94.161.342,75
	150.872.874,66
	72.187.692,67
	1.028.035.236,29
	987.624.426,82
	1.164.602.374,00

	ADMINISTRAÇÃO INDIRETA
	18.137.533,61
	17.388.478,89
	17.321.599,20
	17.546.223,10
	17.336.569,42
	17.789.923,29
	16.889.576,39
	17.258.168,82
	17.707.806,96
	23.764.596,05
	18.286.136,48
	16.582.858,39
	216.009.470,60
	209.664.134,48
	233.003.500,00

	 Autarquias
	
	18.137.533,61
	17.388.478,89
	17.321.599,20
	17.546.223,10
	17.336.569,42
	17.789.923,29
	16.889.576,39
	17.258.168,82
	17.707.806,96
	23.764.596,05
	18.286.136,48
	16.582.858,39
	216.009.470,60
	209.664.134,48
	233.003.500,00

	 Fundações Públicas
	
	
	
	
	
	
	
	
	
	
	
	
	
	0,00
	
	

	 Empresas Estatais Dependentes
	
	
	
	
	
	
	
	
	
	
	
	0,00
	
	

	 Subtotal
	
	105.977.113,59
	95.812.749,16
	98.931.357,20
	89.811.966,74
	93.760.479,71
	99.685.988,44
	88.636.568,12
	96.748.985,34
	98.823.997,59
	117.925.938,80
	169.159.011,14
	88.770.551,06
	1.244.044.706,89
	1.197.288.561,30
	1.397.605.874,00

	(-) DEDUÇÕES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 Receitas Transf. Intrag. Adm. Dir/Ind.e Fund.
	
	
	
	
	
	
	
	
	
	
	0,00
	
	

	 Contrib. Serv. Reg.Própr.Previdência
	
	
	
	
	
	
	
	
	
	
	
	0,00
	
	

	 Compensação Financ.entre Reg. Prev.
	
	
	
	
	
	
	
	
	
	
	
	0,00
	
	

	 FUNDEF
	
	5.790.998,73
	5.435.002,50
	6.203.849,75
	4.897.405,95
	5.372.717,10
	6.128.418,58
	5.009.833,47
	5.630.258,96
	6.005.562,70
	6.053.390,01
	6.722.203,48
	4.245.703,39
	67.495.344,62
	65.802.659,18
	76.542.494,00

	 Anulação de Restos a Pagar
	
	
	
	
	
	
	
	
	
	
	
	
	
	0,00
	
	

	 Outras
	
	
	
	
	
	
	
	
	
	
	
	
	
	0,00
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0,00
	
	

	 Subtotal
	
	5.790.998,73
	5.435.002,50
	6.203.849,75
	4.897.405,95
	5.372.717,10
	6.128.418,58
	5.009.833,47
	5.630.258,96
	6.005.562,70
	6.053.390,01
	6.722.203,48
	4.245.703,39
	67.495.344,62
	65.802.659,18
	76.542.494,00

	RECEITA CORRENTE LÍQUIDA
	100.186.114,86
	90.377.746,66
	92.727.507,45
	84.914.560,79
	88.387.762,61
	93.557.569,86
	83.626.734,65
	91.118.726,38
	92.818.434,89
	111.872.548,79
	162.436.807,66
	84.524.847,67
	1.176.549.362,27
	1.131.485.902,12
	1.321.063.380,00

modelo 4
DEMONSTRATIVO DAS RECEITAS E DESPESAS PREVIDENCIÁRIAS
(Artigos 53, Inciso II e 50, Inciso IV da LC. 101/00)
ADMINISTRAÇÃO DIRETA, INDIRETA E FUNDACIONAL
MUNICÍPIO DE GUARULHOS

1º BIMESTRE DE 2006

Valores expressos em R$
	I –RECEITAS PREVIDENCIÁRIAS
	Previsão Anual
	Receitas Realizadas
	Saldo a Realizar

	
	Inicial
	Atualizada
	No Bimestre
	Até o Bimestre
	

	Contribuições Patronais
	
	0,00
	0,00
	2.357.556,36
	2.357.556,36
	-2.357.556,36

	Contribuições dos Servidores Ativos
	
	6.422.000,00
	6.422.000,00
	1.227.879,97
	1.227.879,97
	5.194.120,03

	Contribuições dos Servidores Inativos
	
	2.355.600,00
	2.355.600,00
	238.366,89
	238.366,89
	2.117.233,11

	Contribuições dos Pensionistas
	
	393.900,00
	393.900,00
	27.385,60
	27.385,60
	366.514,40

	Receitas Patrimoniais
	
	100.000,00
	100.000,00
	54.802,44
	54.802,44
	45.197,56

	Compensações Previdenciárias
	
	100.000,00
	100.000,00
	0,00
	0,00
	100.000,00

	Alienações de Bens
	
	10.000,00
	10.000,00
	0,00
	0,00
	10.000,00

	Outras
	
	60.000,00
	60.000,00
	6.184.239,07
	6.184.239,07
	-6.124.239,07

	Total
	
	9.441.500,00
	9.441.500,00
	10.090.230,33
	10.090.230,33
	-648.730,33

	
	
	
	
	
	
	
	

	II –DESPESAS PREVIDENCIÁRIAS
	Dotação Anual
	Empenhadas
	Liquidadas
	Saldo a Empenhar

	
	Inicial
	Atualizada
	No Bimestre
	Até o Bimestre
	No Bimestre
	Até o Bimestre
	

	Inativos
	49.549.000,00
	49.549.000,00
	14.858.700,00
	14.858.700,00
	7.556.624,77
	7.556.624,77
	34.690.300,00

	Pensionistas
	11.400.000,00
	11.400.000,00
	3.098.758,56
	3.098.758,56
	1.689.519,70
	1.689.519,70
	8.301.241,44

	Outros Benefícios
	
	
	
	
	
	
	0,00

	Outras Despesas
	1.135.000,00
	1.135.000,00
	376.250,00
	376.250,00
	124.022,53
	124.022,53
	758.750,00

	Total
	62.084.000,00
	62.084.000,00
	18.333.708,56
	18.333.708,56
	9.370.167,00
	9.370.167,00
	43.750.291,44

	
	
	
	
	
	
	
	

	III - RESULTADO
	-52.642.500,00
	-52.642.500,00
	-8.243.478,23
	-8.243.478,23
	720.063,33
	720.063,33
	

	
	
	
	
	
	
	
	

	IV –DISPONIBILIDADES FINANCEIRAS
	
	R$
	
	R$

	
	
	
	

	Receitas
	10.090.230,33
	Despesas
	9.285.438,46

	 Orçamentárias
	1.549.884,69
	 Orçamentárias pagas
	9.235.601,24

	 Extra-orçamentárias
	8.540.345,64
	 Extra-orçamentárias
	49.837,22

	
	
	 Inscrição Restos a pagar*
	

	
	
	
	

	Saldo do exercício anterior
	1.960.670,97
	Saldo Atual
	2.765.462,84

	 Caixa
	
	 Caixa
	

	 Bancos Conta Movimento
	1.960.670,97
	 Bancos Conta Movimento
	2.765.462,84

	 Aplicações Financeiras
	
	 Aplicações Financeiras
	

	
	
	
	

	Total Geral
	12.050.901,30
	
	12.050.901,30

modelo 5
RESULTADOS NOMINAL E PRIMÁRIO
(Art. 53, Inciso III da LC. 101/00)
ADMINISTRAÇÃO DIRETA, INDIRETA E FUNDACIONAL
MUNICÍPIO DE GUARULHOS

1º BIMESTRE DE 2006

RESULTADO PRIMÁRIO

 Valores expressos em R$
	RECEITAS FISCAIS
	Previsão Atualizada
	Realização
	Período Exercício Anterior

	
	Anual
	Do Bimestre
	Até o Bimestre
	No Bimestre
	Até o Bimestre
	

	Receitas Correntes
	1.321.063.380,00
	220.177.229,99
	220.177.229,99
	246.961.655,33
	246.961.655,33
	201.898.195,18

	Receitas de Capital
	52.196.113,00
	8.699.352,16
	8.699.352,16
	2.174.686,25
	2.174.686,25
	322.087,35

	 Subtotal:
	1.373.259.493,00
	228.876.582,15
	228.876.582,15
	249.136.341,58
	249.136.341,58
	202.220.282,53

	(-) Deduções
	
	
	
	
	
	

	 Receitas de Operações de Crédito
	20.195.113,00
	3.365.852,17
	3.365.852,17
	0,00
	0,00
	

	 Rendas de aplicações Financeiras
	12.848.700,00
	2.141.450,00
	2.141.450,00
	2.785.239,82
	2.785.239,82
	1.865.605,26

	 Amortização de Empréstimos
	0,00
	0,00
	0,00
	0,00
	0,00
	

	 Receitas de alienações de ativos
	23.000,00
	3.833,33
	3.833,33
	
	
	

	 Subtotal
	33.066.813,00
	5.511.135,50
	5.511.135,50
	2.785.239,82
	2.785.239,82
	1.865.605,26

	I - RECEITAS FISCAIS LÍQUIDAS
	1.340.192.680,00
	223.365.446,65
	223.365.446,65
	246.351.101,76
	246.351.101,76
	200.354.677,27

	
	
	
	
	
	
	
	

	DESPESAS FISCAIS
	Dotação Atualizada
	Despesas Liquidadas
	Período Exerc. Ant.

	
	Anual
	Do Bimestre
	Até o Bimestre
	No Bimestre
	Até o Bimestre
	

	Despesas Correntes
	1.182.283.001,21
	197.047.166,87
	197.047.166,87
	150.172.876,34
	150.172.876,34
	153.027.333,58

	(-) Juros e Encargos da Dívida
	13.145.268,82
	2.190.878,14
	2.190.878,14
	1.686.985,35
	1.686.985,35
	4.847.163,72

	 Subtotal
	1.169.137.732,39
	194.856.288,73
	194.856.288,73
	148.485.890,99
	148.485.890,99
	148.180.169,86

	Despesas de Capital
	187.480.412,42
	31.246.735,40
	31.246.735,40
	8.194.627,95
	8.194.627,95
	19.992.939,44

	(-) Deduções
	25.304.766,00
	4.217.461,00
	4.217.461,00
	5.281.150,24
	5.281.150,24
	11.140.088,13

	 Amortização de Dívida
	25.304.766,00
	4.217.461,00
	4.217.461,00
	5.281.150,24
	5.281.150,24
	11.140.088,13

	 Concessão de Empréstimos
	
	0,00
	0,00
	
	
	

	 Aquisição de Título de Capital já Integralizado
	
	0,00
	0,00
	
	
	

	 Subtotal
	162.175.646,42
	27.029.274,40
	27.029.274,40
	2.913.477,71
	2.913.477,71
	8.852.851,31

	II - RESERVA DE CONTINGÊNCIA
	17.591.800,00
	2.931.966,67
	2.931.966,67
	
	
	

	III - DESPESAS FISCAIS LÍQUIDAS
	1.331.313.378,81
	221.885.563,14
	221.885.563,14
	151.399.368,70
	151.399.368,70
	157.033.021,17

	IV - RESULTADO PRIMÁRIO (I - III+II)
	26.471.101,19
	4.411.850,18
	4.411.850,18
	94.951.733,06
	94.951.733,06
	43.321.656,10

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	RESULTADO NOMINAL
	SALDO
	RESULTADO NOMINAL

	ESPECIFICAÇÃO
	Em 31/12 Exerc. Anterior (A)
	Bimestre Anterior (B)
	Bimestre Atual (C)
	No Bimestre (C-B)
	Janeiro até o Bimestre (C-A)

	I. Dívida Consolidada
	782.010.836,76
	782.010.836,76
	877.978.950,50
	
	

	II. Deduções:(*)
	67.721.210,73
	67.721.210,73
	175.598.404,10
	
	

	 Ativo Disponível
	120.398.114,24
	120.398.114,24
	192.206.854,77
	
	

	 Haveres Financeiros
	6.131.724,89
	6.131.724,89
	6.131.724,89
	
	

	 (-) Restos a Pagar Processados
	58.808.628,40
	58.808.628,40
	22.740.175,56
	
	
	
	

	III. Dívida Consolidada Líquida (I-II)
	714.289.626,03
	714.289.626,03
	702.380.546,40
	
	

	IV. Receita de Privatizações
	
	
	
	
	
	
	

	V. Passivos Reconhecidos
	
	
	
	
	

	Dívida Fiscal Líquida (III + IV - V)
	714.289.626,03
	714.289.626,03
	702.380.546,40
	-11.909.079,63
	-11.909.079,63

(*) Se o saldo for negativo (Restos a Pagar maior que Ativo Disponível + Haveres Financeiros) o sistema lançará o valor zero, pois não deve ser informado o valor negativo.
Justificativas (art. 9º, cc inciso I, §2º, art. 53 da LRF)
modelo 6
DEMONSTRATIVO DOS RESTOS A PAGAR
(Artigo 53, Inciso V, da LC. 101/00)
ADMINISTRAÇÃO DIRETA, INDIRETA E FUNDACIONAL
MUNICÍPIO DE GUARULHOS

1º BIMESTRE DE 2006

	PODER / ÓRGÃO / ENTIDADES
	Saldo de Exercícios Anteriores
	Inscrições
	Baixas
	Montante a Pagar
	Disponibilidade Financeira

	
	
	Processados
	Não Processados
	Cancelamentos
	Pagamentos
	
	

	
	
	
	
	No Bimestre
	Até o Bimestre
	No Bimestre
	Até o Bimestre
	
	

	PODER LEGISLATIVO
	
	
	
	
	
	
	
	
	

	 Câmara Municipal
	7.245.711,94
	
	
	60.536,97
	60.536,97
	483.000,40
	483.000,40
	6.702.174,57
	

	PODER EXECUTIVO
	111.475.528,92
	0,00
	0,00
	2.710.658,19
	2.710.658,19
	55.991.569,23
	55.991.569,23
	52.773.301,50
	0,00

	 Prefeitura Municipal
	98.557.888,97
	
	
	2.567.622,39
	2.567.622,39
	45.229.592,23
	45.229.592,23
	50.760.674,35
	

	 Órgãos/Entidades
	12.917.639,95
	0,00
	0,00
	143.035,80
	143.035,80
	10.761.977,00
	10.761.977,00
	2.012.627,15
	0,00

	 SAAE
	10.416.679,11
	
	
	130.043,62
	130.043,62
	9.929.814,50
	9.929.814,50
	356.820,99
	

	 IPREF
	2.500.960,84
	
	
	12.992,18
	12.992,18
	832.162,50
	832.162,50
	1.655.806,16
	

	TOTAL:
	118.721.240,86
	0,00
	0,00
	2.771.195,16
	2.771.195,16
	56.474.569,63
	56.474.569,63
	59.475.476,07
	0,00

Convênio de cooperação para o desenvolvimento complementar do ensino público e gratuito
CRONOGRAMA PARA ENTREGA DE PRESTAÇÃO DE CONTAS
1ª Parcela/06 (janeiro, fevereiro e março) - Recursos para manutenção e desenvolvimento do ensino
1ª Parcela/06 (março) - Recursos para aquisição de gêneros alimentícios perecíveis da merenda escolar
	Dia 6 de abril de 2006 (5ª feira)

	Horário
	Entidade Conveniada

	8h30min
	Aliança Brasileira pela Inclusão Social

	
	Assistência Universal Bom Pastor

	
	Associação Cristã de Moços - Filial Centro

	
	Associação Filantrópica de Mães dos Pimentas

	
	Associação Semente do Amanhã

	
	Creche Beneficente Joana D'Arc

	
	Obra Social Nossa Senhora das Dores

	
	Sociedade Beneficente São Frutuoso

	
	Sociedade Família Cristã

	
	

	10h
	Associação Cristã de Moços - Centro de Des. Comum. Julian Haranczyk

	
	Associação Cultural Comunitária de Cumbica - ACCC

	
	Associação Caritativa da Paróquia Nossa Senhora de Fátima

	
	Associação SOS Família São Geraldo

	
	Associação pelos Direitos da Pessoa Deficiente

	
	Casa Amor ao Próximo

	
	Instituto Santa Rosália

	
	Lar da Irmã Celeste

	
	Serviço Promocional da Paróquia N. Sra. Aparecida do Cocaia

	
	

	13h30min
	Associação Jardim Irmã Eleonora

	
	Associação Recanto da Criança Feliz

	
	Cáritas Paroquial São José

	
	Clube de Mães São Pedro Apóstolo

	
	Grupo Espírita Dr. Bezerra de Menezes

	
	Instituto DIET - Direito, Integração, Educação & Terapêutica em Saúde e Cidadania

	
	Núcleo Cultural São Gabriel, Pimentas

	
	Sociedade Assistencial Cultural Educacional Bom Clima

	
	Sociedade Espírita Discípulos do Evangelho - Lar da Irmã Dirce

	
	

	15h
	Associação Cultural Comunitária São João Batista

	
	Associação de Moradores do N. Sub Hab Paraíso - Jd. Jacy

	
	Associação de Pais e Amigos dos Excepcionais de Guarulhos - APAE

	
	Associação Missões Transculturais Shekinah

	
	Associação Núcleo Educacional Raios de Sol

	
	Centro Social Brasil Vivo

	
	Centro Social da Paróquia Santo Alberto Magno

	
	Congregação das Filhas de N Sra Stella Maris - Unidade I

	
	Institução Allan Kardec - Alice Pereira

	Dia 7 de abril de 2006 (6ª feira)

	Horário
	Entidade Conveniada

	8h30min
	Associação de Desenvolvimento Educacional e Social do Cabuçu

	
	Associação Guarulhense de Amparo ao Menor

	
	Centro Espírita Nosso Lar - Casas André Luiz

	
	Clube de Mães do Centro Com. Do Conjunto Habitacional ZMP

	
	Instituto de Assistência Social Jesus Menino

	
	Lar das Crianças Maria Angelina

	
	Núcleo Batuíra

	
	Sociedade Amigos do Bairro dos Pimentas

	
	União dos Moradores do Bairro dos Pimentas

	
	

	13h30min
	Associação Paulista de Educação Popular

	
	Clube de Mães Novo Recreio

	
	Congregação das Filhas de N Sra Stella Maris - Unidade II

	
	Instituto de Assistência Social Raio de Luz Jd. Elizabete e Adjacências

	
	Núcleo Assistencial Anália Franco

Observações: 1. A prestação de contas dos Convênios será realizada junto a SF - Departamento da Despesa -

Seção Adm. de Convênios, sito na Av. Humberto de Alencar Castelo, nº 1.440 (antigo nº 238) -

2º andar - Vila Augusta, nas datas e horários estabelecidos no Cronograma.

2. A prestação de contas deverá ser apresentada através de dados consolidados nas planilhas que

constituem os Anexos I, II e III do decreto nº 23561 de 21/12/2005.

3. A entidade deverá apresentar original e cópia dos documentos fiscais comprobatórios das despe-

sas efetuadas.

4. Deverá comparecer apenas o responsável pela prestação de contas.
SF – DEPARTAMENTO DO TESOURO

CRONOLOGIA DE PAGAMENTO

“Cumprindo as exigências do Artigo 1º da Lei Municipal nº 5.209 de 01 de outubro de 1998 e artigo 5º da Lei Federal n.º 8.666/93, encontram-se afixadas nos Átrios da Secretaria de Finanças e do Gabinete do Prefeito, para conhecimento público, as justificativas dos pagamentos que serão efetuados fora da ordem cronológica de pagamento aos seguintes credores:
Agência Nacional de Telecomunicações - ANATEL

PROCESSO ADMINISTRATIVO: 4.644/1998.

OBJETO: Taxa de fiscalização de funcionamento de Estações de Rádios Transceptores do Município de Guarulhos, sendo: 4 Estações de Base, 3 Estações Repetidoras, 1 Estação Fixa e 100 Estações Móveis, relativo ao exercício de 2006.

VALOR: R$ 912,10 (novecentos e doze reais e dez centavos).

EXIGIBILIDADE: 31/03/2006.

JUSTIFICATIVA: Os serviços são essenciais à Secretaria de Obras e Serviços Públicos, pois se trata de utilização de rádios para a comunicação entre o Departamento de Transportes Internos e as diversas viaturas da frota municipal, que prestam serviços essenciais à municipalidade.

Banco VR S/A.

CONTRATO/PEDIDO: 271/2005.

OBJETO: Fornecimento de vales refeição, em cartão magnético, aos servidores.

VALOR: R$ 126,00 (cento e vinte e seis reais).

EXIGIBILIDADE: 28/03, 29/03 e 31/03/2006.

JUSTIFICATIVA: O benefício fornecido aos servidores é essencial, pois ocasiona uma economia salarial gerada nos gastos com alimentação, verificando ainda uma maior canalização de verbas voltadas ao seu bem estar e de sua família.

Companhia Brasileira de Petróleo Ipiranga
CONTRATO/PEDIDO: 003/2001.

OBJETO: Fornecimento parcelado de combustíveis.

VALOR: R$ 5.650,00 (cinco mil, seiscentos e cinqüenta reais), R$ 20.390,00 (vinte mil, trezentos e noventa reais) e R$ 24.570,00 (vinte e quatro mil, quinhentos e setenta reais).

EXIGIBILIDADE: 29/03 e 30/03/2006.

JUSTIFICATIVA: Sem o fornecimento de combustível, a frota municipal fica impedida de circular, tornando-se impossível o atendimento as atividades indispensáveis do Município.

Fundação Escola de Sociologia e Política de São Paulo.

CONTRATO/PEDIDO: 229/2005.

OBJETO: Contratação de empresa para elaboração de estudos para a Implantação dos Programas de Desenvolvimento Regional e Transformação Urbana do Município de Guarulhos.

VALOR: R$ 123.469,00 (cento e vinte e três mil, quatrocentos e sessenta e nove reais), sendo R$ 24.694,00 (vinte e quatro mil, seiscentos e noventa e quatro reais), referentes Recursos Próprios e R$ 98.775,00 (noventa e oito mil, setecentos e setenta e cinco reais), referentes Recursos Vinculados – Ministério das Cidades.

EXIGIBILIDADE: 07/11/2005.

JUSTIFICATIVA: A elaboração de estudos para a Implantação dos Programas de Desenvolvimento Regional e Transformação Urbana do Município de Guarulhos é essencial ao Gabinete do Secretário, da Secretaria de Desenvolvimento Urbano, pois visa a elaboração de uma nova Legislação de Uso e Ocupação do Solo, de modo a regulamentar a aplicação dos instrumentos urbanísticos previstos nas legislações federal e municipal, bem como a adequação das disposições municipais à legislação estadual incidente sobre o município.

Guaru-Press Cooperativa dos Prestadores de Serviços de Guarulhos.

CONTRATO/PEDIDO: 75/2002 e 30/2003.

OBJETO: Locação de veículos com motorista e combustível; 42ª. Medição locação de veículos utilitários e equipamentos de terraplenagem, com motorista, operador e combustível.

VALOR: R$ 74.164,48 (setenta e quatro mil, cento e sessenta e quatro reais e quarenta e oito centavos).

EXIGIBILIDADE: 07/02 e 14/02/2006.

JUSTIFICATIVA: Os equipamentos locados são essenciais para serem utilizados na limpeza e desassoreamento de Córregos, execução de obras por administração direta (programa de combate às enchentes), e tapa valas de asfalto em todo município; os equipamentos locados são essenciais também às atividades inerentes à Ação “O Jovem no Mercado de Trabalho”, para que não sofra solução de continuidade.
Loccar Locadora de Veículos Ltda.

CONTRATO/PEDIDO: 149/2004.

OBJETO: Locação de veículos utilitários tipo Gol, tipo Kombi e tipo Van; locação de caminhões tipo tanque pipa; e locação de ônibus urbano.

VALOR: R$ 86.517,15 (oitenta e seis mil, quinhentos e dezessete reais e quinze centavos).

EXIGIBILIDADE: 15/12/2005, 03/01/2006 e 13/01/2006.

JUSTIFICATIVA: A locação foi indispensável à Secretaria de Assistência Social e Cidadania, para verificação das denúncias de irregularidades do Programa Bolsa Família, para atendimento do Programa de Atendimento à Criança e ao Adolescente, Assistência Comunitária e Programa Integral de Atendimento à Família; essencial também à Secretaria de Obras e Serviços Públicos para atendimento à demanda de serviços executados pela Secretaria de Desenvolvimento Urbano, Secretaria de Habitação, Coordenadoria de Relações Internacionais, SDE, SOSP, SEMA, SC, SE, SD, DOADM e SG; essencial à Secretaria de Habitação nos trabalhos de urbanização de favelas e ocupações; essencial à Secretaria de Meio Ambiente no transporte de servidores para realização de serviços de limpeza e manutenção de praças, áreas verdes e poda e remoção de árvores da cidade.”

SF - DEPARTAMENTO DE RECEITA MOBILIÁRIA

EDITAL Nº 013/2006-SF2

O Diretor do Departamento de Receita Mobiliária, no uso de suas atribuições legais e, em especial, em face das disposições contidas no parágrafo único do artigo 10 e parágrafo 2º do artigo 20 da Lei Municipal n.º 5.986/2.003, e considerando a ocorrência de problemas técnicos que motivaram o atraso na entrega dos boletos relativos ao lançamento do ISSQN – Profissional autônomo, faz saber e torna público que:

I - o vencimento da primeira parcela do ISSQN profissional autônomo referente ao exercício de 2.006, para os lançamentos de valor anual de 58 UFG, de 86 UFG, de 143 UFG e de 285 UFG, fica prorrogado para a data de 05 de abril de 2.006.

II – Ficam mantidas as demais disposições constantes do Edital n.º 9/2.006, publicado no D.O.M. em 21 de março de 2.006.

SDU - JUNTA DE RECURSOS DE EDIFICAÇÕES E LICENCIAMENTO DO MUNICÍPIO DE GUARULHOS

Edital nº.: 017/2006-JUREL

Adilson Ribas, Presidente da Junta de Recursos de Edificações e Licenciamento, no estrito cumprimento das atribuições que lhe são conferidas pela Lei Municipal nº 6.046/2004, regulamentada pelo Decreto Municipal nº 23.202/2005 de 09/05/2005, FAZ SABER a todos quanto o presente Edital virem ou dele conhecimento tiverem e interessar possa, que em 22 de março de 2006, com início dos trabalhos às 9 horas e à Rua Joaquim Miranda, nº 326, 4º andar, Vila Augusta, Guarulhos, SP, a Junta de Recursos de Edificações e Licenciamento examinou, debateu e julgou os seguintes processos:

Processo nº 39.731/2004

Requerente: ARQ 3000 ARQUITETURA E CONSTRUÇÃO LTDA

Assunto: CANCELAMENTO DO AUTO DE EMBARGO Nº 626

Relator: Márcio Nucci Mazzei

Situação: RETIRADO DE PAUTA pelo Sr. Presidente, em face do pedido de vistas do Membro Jorge Marques da Silva Santos. Sustentou oralmente o Contribuinte.

Processo nº 19.821/2005

Requerente: ANTONIA DE SOUZA ALMEIDA MARTINS

Assunto: CANCELAMENTO DO AUTO DE INFRAÇÃO Nº 23.783

Relator: Jorge Marques da Silva Santos

Situação: RETIRADO DE PAUTA pelo Sr. Presidente, em face da ausência do Membro Fernando Simões Paes, com quem encontra-se o Processo para vistas.

Processo nº 28.750/2005

Requerente: VILSON ALEXANDRE DA SILVA

Assunto: CANCELAMENTO DO AUTO DE INFRAÇÃO Nº 28988

Relator: Rosana Arcuri Gouveia

Situação: CONVERTIDO EM DILIGÊNCIA pelo Sr. Presidente, a pedido do Relator, para que apense-se ao presente o Processo Administrativo nº 4.829/2001.

Observação: Por impossibilidade da Relatora em comparecer a reunião, foi designado pela Presidência o Membro Titular Thiago Perez Sávio para relatoria.

Edital nº.: 018/2006-JUREL

Adilson Ribas, Presidente da Junta de Recursos de Edificações e Licenciamento, no estrito cumprimento das atribuições que lhe são conferidas pela Lei Municipal nº 6.046/2004, regulamentada pelo Decreto Municipal nº 23.202 de 09/05/2005, FAZ SABER a todos quanto o presente Edital virem ou dele conhecimento tiverem e interessar possa que encontram-se pautados para debates e julgamentos para a sessão de 29 de março de 2006, com início às 09h00min, os seguintes processos:

Processo nº 39.731/2004

Requerente: ARQ 3000 ARQUITETURA E CONSTRUÇÃO LTDA

Assunto: CANCELAMENTO DO AUTO DE EMBARGO Nº 626

Relator: Márcio Nucci Mazzei

Situação: PAUTADO NOVAMENTE pelo Sr. presidente, após vistas do Membro Jorge Marques da Silva Santos.

Processo nº 4.434/2005

Requerente: JOSÉ ADAIR PEREIRA MAGALHÃES

Assunto: CANCELAMENTO DO AUTO DE MULTA Nº 37.849

Relator: Jorge Marques da Silva Santos

Processo nº 7.572/2005

Requerente: EDMILSON GOMES DA SILVA

Assunto: CANCELAMENTO DO AUTO DE INFRAÇÃO Nº 30986

Relator: Wladimir Rodrigues de Oliveira

Processo nº 19.821/2005

Requerente: ANTONIA DE SOUZA ALMEIDA MARTINS

Assunto: CANCELAMENTO DO AUTO DE INFRAÇÃO Nº 23.783

Relator: Jorge Marques da Silva Santos

Situação: PAUTADO NOVAMENTE pelo Sr. Presidente, em face ausência do Membro Fernando Simões Paes, que encontra-se com o Processo para vistas.

Processo nº 37.011/2005

Requerente: JOSÉ LUIS MARTINEZ VAZQUEZ

Assunto: CANCELAMENTO DO AUTO DE EMBARGO Nº 2119 E DO AUTO DE INFRAÇÃO Nº 21649.

Relator: Thiago Perez Sávio.

Situação: PAUTADO NOVAMENTE pelo Sr. Presidente a pedido do Relator, após diligência.

Os trabalhos da Junta de Recursos de Edificações e Licenciamento serão realizados à Rua Joaquim Miranda, nº 326, 4º andar, Vila Augusta, Guarulhos, SP.

Faculta-se ao contribuinte ou seu representante legal a sustentação oral do recurso por até quinze minutos, conforme previsto no artigo 76, do Decreto 23.202/05.

SECRETARIA DE OBRAS E SERVIÇOS PÚBLICOS

ERRATA:

No Boletim Oficial do dia 21/03/2006, página 16, ONDE SE LÊ:

EXTRATO DE TERMO DE ADITAMENTO Nº 017/2006-SOSP

PROCESSO: 32474/05

CONTRATO: 065/05-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: RUY OHTAKE ARQUITETURA E URBANISMO LTDA
OBJETO: serviço de consultoria técnica de alto nível, para desenvolvimento de projeto Arquitetônico do Novo Fórum da Comarca de Guarulhos.

OBJETIVO: Prorrogação do prazo contratual por 02 (dois) meses a partir de 02/04/2006, encerrando-se em 02/07/2006, com fundamento no artigo 57, parágrafo 1º da Lei de Licitações, e alterações posteriores, alterando-se, por conseguinte, a cláusula 4.2 do contrato.

ASSINATURA: 14/03/2006.
LEIA-SE:

EXTRATO DE TERMO DE ADITAMENTO Nº 017/2006-SOSP

PROCESSO: 32474/05

CONTRATO: 065/05-SOSP

CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: RUY OHTAKE ARQUITETURA E URBANISMO LTDA
OBJETO: serviço de consultoria técnica de alto nível, para desenvolvimento de projeto Arquitetônico do Novo Fórum da Comarca de Guarulhos.

OBJETIVO: Prorrogação do prazo contratual por 03 (três) meses a partir de 02/04/2006, encerrando-se em 02/07/2006, com fundamento no artigo 57, parágrafo 1º da Lei de Licitações, e alterações posteriores, alterando-se, por conseguinte, a cláusula 4.2 do contrato.

ASSINATURA: 14/03/2006.
EXTRATO DE CONTRATO

PROCESSO nº 43251/2005

CONTRATO nº 032/2006-SOSP

CONCORRÊNCIA PÚBLICA Nº 012/05-SOSP
CONTRATANTE: PREFEITURA MUNICIPAL DE GUARULHOS

CONTRATADA: CONSTRUÇÕES E COMÉRCIO CAMARGO CORRÊA S/A.

OBJETO: execução das obras e Projetos Executivos para a implantação do complexo viário de ligação entre a Rodovia Presidente Dutra e a Avenida Paulo Faccini, incluindo obras de arte especiais, drenagem, pavimentação e serviços complementares
ASSINATURA: 23/03/2006

VALOR: R$ 31.857.194,06
PRAZO: 24 (vinte e quatro) meses
SOSP - DEPARTAMENTO DE ILUMINAÇÃO PÚBLICA

EDITAL Nº 027/2006-SOSP 7

“PRÉ-OBRA”

De acordo com as disposições da Lei Municipal nº 2802 de 30 de dezembro de 1.983, torno público que a Prefeitura Municipal de Guarulhos, procederá a execução dos serviços de iluminação de acordo com o ESTUDO/PROJETO nº 4000047916/04, constante do PROCESSO nº 18.881/00, tendo por base os seguintes lançamentos:

a) MEMORIAL DESCRITIVO:

Instalação de 16 (dezesseis) unidades de iluminação pública, com lâmpadas a vapor de sódio de 100W, e demais serviços complementares, no logradouro discriminado no item “d” do presente.

b) ORÇAMENTO TOTAL OU PARCIAL DO CUSTO DA OBRA:

custo da obra...............................R$ 4.525,41

10% taxa de administração..........R$ 452,54

TOTAL.......................................R$ 4.977,95

c) DETERMINAÇÃO DA PARCELA DO CUSTO DA OBRA A SER RESSARCIDA:

O montante constante do item anterior será ressarcido à Prefeitura Municipal de Guarulhos, a qualquer título dos imóveis beneficiados, conforme consta do item “d” do presente, através da contribuição de melhoria.

d) DELIMITAÇÃO DA ZONA OU TRECHO BENEFICIADO:

PARQUE RESIDENCIAL BAMBI

Rua 7 de Abril

08 unidades

R$ 2.488,98

Rua Éfeso

02 unidades

R$ 622,24

Rua Esmirna

01 unidade

R$ 311,12

Rua Laodicéia

02 unidades

R$ 622,24

Rua Pérgamo

02 unidades

R$ 622,24

Viela Tiatiara

01 unidade

R$ 311,12

RETIFICAÇÃO EDITAL “PÓS-OBRA”

Nº 002/2005-SOSP 7

Retificação do Edital Pós-Obra nº 002/2005 – SOSP 7, publicado em 23 de agosto de 2005:

ONDE SE LÊ:

Item b) ORÇAMENTO TOTAL OU PARCIAL DO CUSTO DA OBRA:

custo da obra......................................R$ 16.698,30

10% taxa de administração.................R$ 1.669,83

TOTAL..R$ 18.368,13

Item d) DELIMITAÇÃO DA ZONA OU TRECHO BENEFICIADO:
PQ. SANTOS DUMONT/PQ. PRIMAVERA

Estrada do Elenco / Bananal

47 unidades

R$ 18.368,13

LEIA-SE:

Item b) ORÇAMENTO TOTAL OU PARCIAL DO CUSTO DA OBRA:

custo da obra...............................R$
16.386,58

10% taxa de administração..........R$
 1.638,65

TOTAL.......................................R$
18.025,23

Item d) DELIMITAÇÃO DA ZONA OU TRECHO BENEFICIADO:
PQ. SANTOS DUMONT/PQ. PRIMAVERA

Estrada do Elenco / Bananal

47 unidades

R$ 18.025,23

EDITAL Nº 025/2006-SOSP 7

“PÓS-OBRA”

De acordo com as disposições da Lei Municipal nº 2802 de 30 de dezembro de 1.983, torno público que a Prefeitura Municipal de Guarulhos, procedeu a execução dos serviços de iluminação de acordo com o ESTUDO/PROJETO nº 4000047703/04 constante do PROCESSO nº 29304/03, tendo por base os seguintes lançamentos:

a) MEMORIAL DESCRITIVO:

Instalação de 11 (onze) unidades de iluminação pública, com lâmpadas a vapor de sódio de 150W, e demais serviços complementares, no logradouro discriminado no item “d” do presente.

b) ORÇAMENTO TOTAL OU PARCIAL DO CUSTO DA OBRA:

custo da obra.................................R$ 12.735,43

10% taxa de administração............R$ 1.273,54

TOTAL...R$ 14.008,97

c) DETERMINAÇÃO DA PARCELA DO CUSTO DA OBRA A SER RESSARCIDA:

O montante constante do item anterior será ressarcido à Prefeitura Municipal de Guarulhos, a qualquer título dos imóveis beneficiados, conforme consta do item “d” do presente, através da contribuição de melhoria.

d) DELIMITAÇÃO DA ZONA OU TRECHO BENEFICIADO:

GRANJA ELIANA

Estrada do Caminho Velho

09 unidades

R$ 11.461,88

Rua Bela Vista

02 unidades

R$ 2.547,09

EDITAL Nº 026/2006-SOSP 7

“PÓS-OBRA”

De acordo com as disposições da Lei Municipal nº 2802 de 30 de dezembro de 1.983, torno público que a Prefeitura Municipal de Guarulhos, procedeu a execução dos serviços de iluminação de acordo com o ESTUDO/PROJETO nº 4000047831/04 constante do PROCESSO nº 32472/03, tendo por base os seguintes lançamentos:

a) MEMORIAL DESCRITIVO:

Instalação de 13 (treze) unidades de iluminação pública, com lâmpadas a vapor de sódio de 150W, e demais serviços complementares, no logradouro discriminado no item “d” do presente.

b) ORÇAMENTO TOTAL OU PARCIAL DO CUSTO DA OBRA:

custo da obra................................R$ 6.185,33

10% taxa de administração...........R$ 618,53

TOTAL..R$ 6.803,86

c) DETERMINAÇÃO DA PARCELA DO CUSTO DA OBRA A SER RESSARCIDA:

O montante constante do item anterior será ressarcido à Prefeitura Municipal de Guarulhos, a qualquer título dos imóveis beneficiados, conforme consta do item “d” do presente, através da contribuição de melhoria.

d) DELIMITAÇÃO DA ZONA OU TRECHO BENEFICIADO:

CIDADE IND. SATÉLITE - CUMBICA

Rua José Marques Prata

09 unidades

R$ 4.710,36

Rua Particular

04 unidades

R$ 2.093,50

EDITAL Nº 027/2006-SOSP 7

“PÓS-OBRA”

De acordo com as disposições da Lei Municipal nº 2802 de 30 de dezembro de 1.983, torno público que a Prefeitura Municipal de Guarulhos, procedeu a execução dos serviços de iluminação de acordo com o ESTUDO/PROJETO nº 34150-03641/01, constante do PROCESSO nº 1938/02, tendo por base os seguintes lançamentos:

a) MEMORIAL DESCRITIVO:

Instalação de 39 (trinta e nove) unidades de iluminação pública, com lâmpadas a vapor de sódio de 250 watts, e demais serviços complementares, no logradouro discriminado no item “d” do presente.

b) ORÇAMENTO TOTAL OU PARCIAL DO CUSTO DA OBRA:

custo da obra.....................................R$ 18.303,12

10% taxa de administração................R$ 1.830,32

TOTAL...R$ 20.133,44

c) DETERMINAÇÃO DA PARCELA DO CUSTO DA OBRA A SER RESSARCIDA:

O montante constante do item anterior será ressarcido

à Prefeitura Municipal de Guarulhos, a qualquer título dos imóveis beneficiados, conforme consta do item “d” do presente, através da contribuição de melhoria.

d) DELIMITAÇÃO DA ZONA OU TRECHO BENEFICIADO:

PARQUE SANTO AGOSTINHO - TABOÃO

Rua Joaquina de Jesus – toda extensão

39 unidades

R$ 20.133,44

EDITAL Nº 028/2006-SOSP 7

“PÓS-OBRA”

De acordo com as disposições da Lei Municipal nº 2802 de 30 de dezembro de 1.983, torno público que a Prefeitura Municipal de Guarulhos, procedeu a execução dos serviços de iluminação de acordo com o ESTUDO/PROJETO nº 4000047564/04 constante do PROCESSO nº 32466/03, tendo por base os seguintes lançamentos:

a) MEMORIAL DESCRITIVO:

Instalação de 20 (vinte) unidades de iluminação pública, com lâmpadas a vapor de sódio de 100W, 02 (duas) unidades de iluminação pública, com lâmpadas a vapor de sódio de 150W, e demais serviços complementares, no logradouro discriminado no item “d” do presente.

b) ORÇAMENTO TOTAL OU PARCIAL DO CUSTO DA OBRA:

custo da obra..R$ 19.839,15

10% taxa de administração.......................R$ 1.983,91

TOTAL..R$ 21.823,06

c) DETERMINAÇÃO DA PARCELA DO CUSTO DA OBRA A SER RESSARCIDA:

O montante constante do item anterior será ressarcido à Prefeitura Municipal de Guarulhos, a qualquer título dos imóveis beneficiados, conforme consta do item “d” do presente, através da contribuição de melhoria.

d) DELIMITAÇÃO DA ZONA OU TRECHO BENEFICIADO:

CIDADE SERÓDIO

Viela Alagoinha

22 unidades

R$ 21.823,06

EDITAL Nº 029/2006-SOSP 7

“PÓS-OBRA”

De acordo com as disposições da Lei Municipal nº 2802 de 30 de dezembro de 1.983, torno público que a Prefeitura Municipal de Guarulhos, procedeu a execução dos serviços de iluminação de acordo com o ESTUDO/PROJETO nº 4000047644/04 constante do PROCESSO nº 44584/04, tendo por base os seguintes lançamentos:

a) MEMORIAL DESCRITIVO:

Instalação de 02 (duas) unidades de iluminação pública, com lâmpadas a vapor de sódio de 150W, e demais serviços complementares, no logradouro discriminado no item “d” do presente.

b) ORÇAMENTO TOTAL OU PARCIAL DO CUSTO DA OBRA:

custo da obra..R$ 1.507,59

10% taxa de administração.......................R$ 150,75

TOTAL..R$ 1.658,34

c) DETERMINAÇÃO DA PARCELA DO CUSTO DA OBRA A SER RESSARCIDA:

O montante constante do item anterior será ressarcido à Prefeitura Municipal de Guarulhos, a qualquer título dos imóveis beneficiados, conforme consta do item “d” do presente, através da contribuição de melhoria.

d) DELIMITAÇÃO DA ZONA OU TRECHO BENEFICIADO:

VL. GPM - LAVRAS

Rua Julia Barros de Abreu / Bolândeira

02 unidades

R$ 1.658,34

EDITAL Nº 030/2006-SOSP 7

“PÓS-OBRA”

De acordo com as disposições da Lei Municipal nº 2802 de 30 de dezembro de 1.983, torno público que a Prefeitura Municipal de Guarulhos, procedeu a execução dos serviços de iluminação de acordo com o ESTUDO/PROJETO nº 4000047916/04, constante do PROCESSO nº 18.881/00, tendo por base os seguintes lançamentos:

a) MEMORIAL DESCRITIVO:

Instalação de 16 (dezesseis) unidades de iluminação pública, com lâmpadas a vapor de sódio de 100W, e demais serviços complementares, no logradouro discriminado no item “d” do presente.

b) ORÇAMENTO TOTAL OU PARCIAL DO CUSTO DA OBRA:

custo da obra..R$ 4.525,41

10% taxa de administração.......................R$ 452,54

TOTAL..R$ 4.977,95

c) DETERMINAÇÃO DA PARCELA DO CUSTO DA OBRA A SER RESSARCIDA:

O montante constante do item anterior será ressarcido à Prefeitura Municipal de Guarulhos, a qualquer título dos imóveis beneficiados, conforme consta do item “d” do presente, através da contribuição de melhoria.

d) DELIMITAÇÃO DA ZONA OU TRECHO BENEFICIADO:

PARQUE RESIDENCIAL BAMBI

Rua 7 de Abril

08 unidades

R$ 2.488,98

Rua Éfeso

02 unidades

R$ 622,24

Rua Esmirna

01 unidade

R$ 311,12

Rua Laodicéia

02 unidades

R$ 622,24

Rua Pérgamo

02 unidades

R$ 622,24

Viela Tiatiara

01 unidade

R$ 311,12

STT – JUNTA ADMINISTRATIVA DE RECURSOS DE INFRAÇÕES - JARI

ATA DA 11ª SESSÃO ORDINÁRIA DE 2006, DE RECURSOS INFRAÇÕES DO MUNÍCIPIO DE GUARULHOS REALIZADA EM 17/03/2006

Às dezessete horas do dia dezessete de março do ano de dois mil e seis, nesta cidade de Guarulhos, reuniu-se a Primeira Junta Administrativa de Recursos de Infrações do Município de Guarulhos, para em sua sede, realizar a Décima Primeira Reunião Ordinária do corrente ano, sob a Presidência do Sr. José Augusto Brandt Bueno Braga, presença dos membros Jesus Aparecido Alves Pinto e Elaine Sandra Araújo Marcondes, sendo secretariados por Lídia Rodrigues Lima ordem do dia foram apreciados trinta recursos, sendo dez “DEFERIDOS’ e dezessete “INDEFERIDOS”, ficaram suspensos para maiores esclarecimentos junto ao órgão competente os recursos números 1140/06, 1141/06 e 679/06, constando os demais como DEFERIDOS: Proc. 7238/2005, Int.: PAULO ANTONIO MANDRAGON; Proc. 0579/2006, Int.: MANUEL MILTON FELIPE DA SILVA; Proc. 0930/2006, Int.: EDUARDO PAIVA DE SOUZA LIMA; Proc. 1081/2006, Int.: HUMBERTO BRAGA LIMA; Proc. 1090/2006, Int.: CLOVIS ROBERTO MATTOSO; Proc. 1116/2006, Int.:MARIA SONIA DE OLIVEIRA; Proc. 1131/2006, Int.: PREFEITURA MUNICIPAL DE JARINU; Proc. 1147/2006, Int.: INES AEKO SANPEI MATSUDA; Proc. 1201/2006, Int.: SSP DELEGACIA GERAL DE POLÍCIA; Proc. 1207/2006, Int.: MARIA APARECIDA DE MATTOS; INDEFERIDOS: Proc. 2235/2005, Int.: MILTON JOSÉ DE SOUZA; Proc. 0278/2006, Int.: HELIO CHRISPINIANO; Proc. 0460/2006, Int.: CÉLIO FEITOSA DOS SANTOS; Proc. 0461/2006, Int.: CÉLIO FEITOSA DOS SANTOS; Proc. 0473/2006, Int.: PAULO DIAS PEREIRA; Proc. 0578/2006, Int.: DANIEL ALMEIDA DE JESUS; Proc. 0671/2006, Int.: WILSON GERALDO COSTA; Proc. 1132/2006, Int.: CRISTIANE COSTA NOVAIS; Proc. 1135/2006, Int.: CHARLES HERRERA SILVA; Proc. 1143/2006, Int.: CLAUDIO RODRIGUES; Proc. 1148/2006, Int.: JARBAS TEIXEIRA; Proc. 1151/2006, Int.: MARIO CANARIM BARBOSA; Proc. 1152/2006, Int.: HUMBERTO BRAGA LIMA; Proc. 1202/2006, Int.: ANTONIO PAULO LOPES; Proc. 1203/2006, Int.: SEVERINO AVELINO DOS SANTOS; Proc. 1204/2006, Int.: CARLOS ALBERTO SOUZA SANTOS; Proc. 1205/2006, Int.: FABIO MARTINS DOS SANTOS.

ATA DA 9ª SESSÃO EXTRAORDINÁRIA DE 2005, DA JUNTA ADMINISTRATIVA DE RECURSOS INFRAÇÕES DO MUNÍCIPIO DE GUARULHOS REALIZADA EM 20.03.2006

Às oito horas do dia vinte de março do ano de dois mil e seis, nesta cidade de Guarulhos, reuniu-se a Primeira Junta Administrativa de Recursos de Infrações do Município de Guarulhos, para em sua sede, realizar a Nona Reunião Extraordinária do corrente ano, sob a Presidência do Sr. Wilson Assumpção Peixoto, presença dos membros José Ângelo Fernandes e Elaine Sandra Araújo Marcondes, sendo secretariados por Lídia Rodrigues Lima da Silva. Aberto os trabalhos foi lida e aprovada a ata da última sessão extraordinária. Na ordem do dia foram apreciados quarenta e dois recursos, sendo oito “DEFERIDOS’ e trinta e quatro “INDEFERIDOS contando como: DEFERIDOS: Proc.1162/2006, Int.: ALCIVAN NUNES FELIPE; Proc 1185/2006, Int.: CARLOS EDUARDO FELICIO DE OLIVEIRA; Proc 1208/2006, Int.: MARIA APARECIDA DE MATTOS; Proc 1209/2006, Int.: MARIA APARECIDA DE MATTOS; Proc 1210/2006, Int.: MARIA APARECIDA DE MATTOS; Proc 1230/2006, Int.: MARIA LUIZA COELHO; Proc 1238/2006, Int.: MARIA JULIA MODESTO NICOLIELO; Proc 1243/2006, Int.: CUSTODIA ROSA ALMEIDA; INDEFERIDOS: Proc 1168/2006, Int.: MOISES BATISTA DA SILVA JUNIOR; Proc 1171/2006, Int.: ABDIAS JOÃO DOS SANTOS; Proc 1172/2006, Int.: DANIELA REIS PEREIRA; Proc 1174/2006, Int.: EDSON BRITO BARBOSA; Proc 1175/2006, Int.: EDSON BRITO BARBOSA; Proc 1176/2006, Int.: EDSON BRITO BARBOSA; Proc 1180/2006, Int.: REGIANE FERRARI RODRIGUES; Proc 1182/2006, Int.: REGIANE FERRARI RODRIGUES; Proc 1184/2006, Int.: RAIMUNDO NUNES DOS PRAZERES; Proc 1206/2006, Int.: ENERGE ENERGIA E SISTEMAS DE POTÊNCIA LTDA; Proc 1211/2006, Int.: ORESTINO RODRIGUES DA SILVA; Proc 1212/2006, Int.: EZEQUIEL TEIXEIRA DOS SANTOS; Proc 1213/2006, Int.: GERCILIO NEVES DA SILVA; Proc 1214/2006, Int.: GERCILIO NEVES DA SILVA; Proc 1215/2006, Int.: GERCILIO NEVES DA SILVA; Proc 1216/2006, Int.: JEANETE APARECIDA STEIN MONTEIRO; Proc 1219/2006, Int.: CLAUDIO FERNANDES MANHA; Proc 1220/2006, Int.: CLAUDIO FERNANDES MANHA; Proc 1221/2006, Int.: DENILSON CONSTANTINO PIRES DA SILVA; Proc 1222/2006, Int.: EDSON BRITO BARBOSA; Proc 1223/2006, Int.: SEBASTIÃO SANT ANA NADU; Proc 1224/2006, Int.: TEODORO DE ALMEIDA; Proc 1225/2006, Int.: GILVAN PEREIRA SANTOS; Proc 1227/2006, Int.: MARCIA CONCEIÇÃO DA SILVA; Proc 1229/2006, Int.: CLAYTON FERNANDO DA SILVA; Proc 1231/2006, Int.: ELIANE DAS NEVES SILVA; Proc 1240/2006, Int.: EDSON MIGUEL SILVA; Proc 1241/2006, Int.: MICHAEL MARQUES CANDIDO DA SILVA.

SECRETARIA DE DESENVOLVIMENTO ECONÔMICO

PORTARIA Nº 011/2006- SDE

Antonio Carlos de Almeida, Secretário de Desenvolvimento Econômico, no uso de suas atribuições que lhe são conferidas,
RESOLVE:
PRORROGAR por 30 (trinta) dias, a partir de 03 de abril de 2006, os efeitos da Portaria n°. 007/2006-SDE, que constituiu a Comissão de Sindicância com o objetivo de apurar irregularidades, conforme preceitua o Artigo 8°, do Decreto Municipal n°.23584.
PORTARIA Nº 012/2006- SDE

Antonio Carlos de Almeida, Secretário de Desenvolvimento Econômico, no uso de suas atribuições que lhe são conferidas,
RESOLVE:
INCLUIR o servidor Fábio Augusto Pompêo – Cód. Func. 21600-04, na Comissão de Sindicância, constituída através da Portaria n° 007/2006-SDE, de 02 de março de 2006., como membro, a partir de 24 de março de 2006.

SDE – DEPARTAMENTO DE RELAÇÕES DO ABASTECIMENTO

EDITAL N.° 006/2006-SDE2

Pelo presente Edital, comunicamos a todos os permissionários devidamente cadastrados e regularizados neste Departamento-DRAb, dos ramos de pescados, condimentos, limão e verduras, que no dia 30, 31 e do mês de março de 2006 a 03 do mês de abril de 2006, encontrar-se-ão abertas as inscrições para o comércio eventual de pescados, da Semana Santa, que realizar-se-á nos dias 12, 13 e 14 do mês de abril de 2006.

As vagas, em número de 26 (vinte e seis) serão preenchidas por sorteio e localizam-se em:

1 - Rua Juarez Távora - Jd. São João;

2 - Av. Monteiro Lobato esquina com Rua Walter Ribeiro;

3 - Praça Prefeito Felício Antônio Alves - Pimentas;

4 - Praça N. Senhora da Aparecida - Jd. Vl. Galvão:

5 - Rua São Geraldo em frente à Padaria Kero Pão - Jd. São Paulo;

6 - Av. Rio Real - Parque São Luiz;

7 - Av Norte Sul - ao lado da Escola - Conjunto Marcos Freire;

8 - Rua Cajuru altura do nº 300 - próximo à Padaria - Bairro Cajuru;

9 - Av Brigadeiro Faria Lima, atrás da Igreja do Cocaia - Cocaia

10 - Av Transguarulhense com a Rua Teixeira Mendes, em frente ao nº 03-Vl. Moreira

11 - Av José Rangel Filho ao lado da Padaria Rainha- Ponte Alta;

12 - Rua Belo Campo - Jd. Pres. Dutra;

13 - Praça Cândido Portinari - Jd. Munhoz;

14 - Alameda Yayá, altura do nº 682 - Torres Tibagy;

15 - Estrada do Elenco, altura do nº 529 - esquina com Av Silvestre Pires de Freitas - Jd. Paraíso;

16 - Av Brigadeiro Faria Lima - em frente à Praça dos Aviadores - Cocaia;

17 - Av Jurema, altura do nº 695, em frente à Padaria;

18 - Rua Flávio de Carvalho - Praça Monte Carmelo – Jd. Monte Carmelo;

19 - Rua Mineira, em frente à Padaria Primavera - Itapegica;

20 - Rua Moreno Jd. Santo Afonso;

21 - Rua João Alves da Silva - Jd. Maria Dirce;

22 - Rua Glauco Antônio Galli - Jd. Palmira;

23 - Av. Joaquina de Jesus, próximo à Praça Oito - Taboão;

24 - Rua Belo Horizonte - Pq Jandaia;

25 - Praça Estrela - Av.Belo Horizonte - Cidade Soberana;

26- Marcolina Moreira - Vila Moreira

De acordo com a demanda, havendo necessidade, ampliaremos os locais para comercialização dos produtos seguindo os procedimentos legais.

As inscrições para concorrer às vagas deverão ser efetuadas no Departamento de Relações de Abastecimento, DRAb, sito à Avenida Emílio Ribas, 1.120, Gopoúva, fone 6475 7938,6475 7940.

O sorteio das vagas entre os inscritos ocorrerá no dia 05 de abril de 2006, às 15:00 horas, nas dependências da SDE-DRAb, e os requerentes contemplados deverão apresentar até o dia 07 de abril de 2006 o recibo com o recolhimento das taxas complementares, ou seja: Taxa de Licença de Ocupação de Solo, Taxa de Comércio Eventual, Taxa de Expedição de Alvará, previstas na Lei n° 3565/89, expedido por esta Secretaria, bem como cópia do alvará sanitário expedido pelo DHPS.

Obs: Os requerentes habilitados sujeitar-se-ão a cumprir normas, padrões, procedimentos e preços determinados pela SDE-DRAb.

As autorizações a título precário serão entregues aos requerentes no dia 10 de abril de 2006, no período das 8:00 hs. as 15:00 hs. No Departamento de Abastecimento, sito Av. Emilio Ribas, 1120 – Gopoúva.

Deverão os permissionários, diariamente, limpar, acondicionar em sacos próprios e recolher os resíduos provenientes do comércio realizado no local, sob pena de multa e cassação da Autorização a Título Precário, prevista em lei.

SS – DEPARTAMENTO ADMINISTRATIVO E FINANCEIRO DA SAÚDE

LICITAÇÃO AGENDADA:
- PREGÃO PRESENCIAL nº 39/06-FMS - PA nº 11.405/06-SS.

Objeto: AQUISIÇÃO DE CARRO DE EMERGÊNCIA, CARDIOVERSORES E OUTROS. DATA DE ABERTURA DA LICITAÇÃO: dia 12/04/06 às 14:30 h.

- PREGÃO PRESENCIAL nº 40/06-FMS - PA nº 11.403/06-SS.

Objeto: AQUISIÇÃO DE TOMÓGRAFO. DATA PARA REALIZAÇÃO DA VISTORIA: Dia 17/04/06 das 8:00 as 12:00 e das 13:00 as 16:00 horas. DATA DE ABERTURA DA LICITAÇÃO: dia 19/04/06 às 9:30 h.

Retirada dos editais: na Rua Íris, nº 300 – sala 02 – Gopoúva – Guarulhos – de Segunda à Sexta-feira das 08h00 às 12h00 – 13h00 às 16h30. mediante recolhimento de taxa, no horário bancário, sendo o custo da cópia de R$ 0,34 (trinta e quatro centavos) por folha; gratuitamente mediante apresentação de disquete de 3 ½” “FORMATADO” para cópia eletrônica do edital ou ainda através do site: www.guarulhos.sp.gov.br no link: Licitações Agendadas– Secretaria da Saúde.

SECRETARIA DE ASSISTÊNCIA SOCIAL E CIDADANIA

PORTARIA Nº 011/2006-SAS
O Senhor DAVID FUMYO GONÇALVES, Secretário Municipal de Assistência Social e Cidadania, no uso das atribuições que lhe são conferidas, e;

Considerando ainda o que consta no Processo Administrativo nº 7020/06 e em especial o do OFÍCIO 06/06- Comissão de Sindicância,
RESOLVE:
Prorrogar por mais 30 (trinta) dias a contar da data de 24 de março de 2006, para conclusão dos trabalhos contidos no referido Processo.
PORTARIA Nº 012/2006-SAS
O Senhor DAVID FUMYO GONÇALVES, Secretário Municipal de Assistência Social e Cidadania, no uso das atribuições que lhe são conferidas, e :

Considerando que está em curso à edição da Nova Política Nacional de Acolhimento a crianças e adolescentes em situação de risco pessoal e social a ser referendada pelo CONANDA - Conselho Nacional da Criança e do Adolescente e da necessidade de que o Município possa se adequar à referida normativa nacional- que traz novas diretrizes de atendimento a ser ofertado a esta demanda; e

Considerando ainda o que consta no Processo Administrativo nº 19 725/04;
RESOLVE:
1 - Prorrogar os efeitos contidos nas portarias nºs 10/04 e 09/05- SAS por mais 30 (trinta) dias a contar da data de 11 de março de 2006, para conclusão dos trabalhos contidos no referido Processo.

2 - Alterar composição do Referido Grupo de Trabalho conforme segue:

São membros do referido GT- Maria Lucia Macedo Pereira- Coordenadora Geral

Allan Francisco Carvalho

Valneide Ferreira Tavares Silva

Daniela Bonalda Barnabé Costa

Paulo Marinho

Erdnilza Santos Barreto

Maria de Fátima da Silva Lopes
PORTARIA Nº 13/06 -SAS

O Senhor DAVID FUMYO GONÇALVES, Secretário Municipal de Assistência Social e Cidadania, no uso das atribuições que lhe são conferidas, e considerando:

- A necessidade de adotar procedimentos a serem observados no âmbito desta Pasta no fiel cumprimento da Legislação pertinente e em cumprimento da decisão do Conjunto do Governo Municipal ao estabelecer nova política municipal de gestão operacional e administrativa;

- A decisão de disciplinar e uniformizar os procedimentos na área financeira do gabinete no âmbito da SAS;

- que a gestão administrativa responsável propiciará a valorização dos recursos e a satisfação dos agentes envolvidos;
RESOLVE:
1- Constituir no âmbito da Secretaria Municipal de Assistência Social e Cidadania o Grupo Executivo de Gestão, Planejamento e Orçamento .

2- São as seguintes atribuições do referido grupo Executivo:

- promover o processo de planejamento integrado ao desenvolvimento da secretaria;

- organizar o tramite dos expedientes e garantir fluidez e agilidade no andamento dos processos, a fim de assegurar, o cumprimento dos objetivos e metas definidos pela Secretaria;

- buscar a eficiência e a eficácia do Plano de Ação bem como da correta programação dos gastos públicos e da organização de seus orçamentos;

- orientar, fornecer suporte e buscar o entrosamento entre os departamentos e unidades da secretaria buscando a gestão e planejamento e execução orçamentária garantindo a dinâmica dos serviços

- propor e executar plano de estratégia visando uniformizar no âmbito da Secretaria todo o processo de execução orçamentária dos diversos programas e projetos desta Pasta;

- emitir relatórios financeiros de execução orçamentária quando solicitados

- elaborar instrumentais visando padronizar os processos de tramite de execução orçamentária

3- compõem este grupo executivo os seguintes servidores:

Coordenação geral- Cristiany Megale Gabrilli- CF 15807

Membros- Ilza Oliveira de Almeida- CF 4422

Claudia Huller Calazans Fialho- CF 27 387

Sergio Aparecido Patti- CF 35.328

Sueli Aparecida Fernandes Souza- CF 24645

Maria Alice Ciola- CF 13.535

Margarida helena Nogueira de Paula- CF 35 926

Vanessa das Neves Tavares- CF 36571

Suely Ap. Cavalcanti Melo Schalch- CF 22238

4- Esta portaria entra em vigor com efeitos retroativos a 09 de março de 2006, revogadas disposições em contrário.
PORTARIA Nº14/06-SAS

O Senhor DAVID FUMYO GONÇALVES, Secretário Municipal de Assistência Social e Cidadania, no uso das atribuições que lhe são conferidas, e considerando:

- A necessidade de adotar procedimentos a serem observados no âmbito desta Pasta no fiel cumprimento da Legislação pertinente;

- O acompanhamento necessário e permanente por parte desta Secretaria referente a aplicação das medidas sócio educativas voltadas aos adolescentes em conflito com a lei , todas previstas no Estatuto da Criança e do Adolescente- Lei Federal nº 8069/90; e

- A indispensável observância ás diretrizes da política de atendimento a esta demanda, principalmente no que tange a municipalização destes serviços com articulação dos 03 níveis de governo (municipal, estadual e federal);
RESOLVE:
1 - Instituir no âmbito da Secretaria de Assistência Social e Cidadania o Grupo Permanente de Acompanhamento das medidas sócio educativas voltadas aos adolescentes em conflito com a lei no Município de Guarulhos, composto pelos seguintes servidores:

Coordenação- David Fumyo Gonçalves

Membros:- - Allan Francisco Carvalho

- Diana Ostam Romanini Mangella dos Santos

- Maria Lucia Macedo Pereira

2 – Esta Portaria entra em vigor na data da Publicação.

TERMO DE ADITAMENTO Nº 04/06

TERMO DE PARCERIA nº 04/2005- SAS

PARCERIA –04/2005.

PROCESSO- 32.363/05

CONVENENTE - Prefeitura Municipal de Guarulhos- Secretaria de Assistência Social e Cidadania -SAS

CONVENIADA- FACULDADES INTEGRADAS DE CIENCIAS HUMANAS,SAUDE E EDUCAÇÃO DE GUARULHOS – FACULDADES GUARULHOS
FINALIDADE- - execução de projeto Grupo de apoio e ação pedagógica de crianças e adolescentes em situação de abrigamento nas Casas Abrigos Municipais.
PRAZO DE VIGÊNCIA: 20.03. 2006 á 31.12.2006 .

SECRETARIA DE ESPORTES

EDITAL DE CHAMAMENTO PÚBLICO Nº 001/06-SD

Processo Administrativo nº 1080/06.

O Secretário Municipal de Esportes, Julio Filgueira, no uso de suas atribuições faz saber e publica o parecer da Comissão Técnica de Avaliação, instituída, através da Portaria nº 02/06:

Parecer da Comissão Técnica

Aos vinte dias do mês de março de dois mil e seis, reuniu-se, na sala do Departamento de Desporto Amador da Secretaria Municipal de Esportes, a Comissão Técnica de Avaliação, instituída pelo Sr. Secretário Municipal de Esportes, através da Portaria nº 02/06, para avaliação e julgamento das propostas concorrentes ao chamamento público 01/06 – SD. Face ao saneamento das incorreções constatadas anteriormente e publicadas através de emenda ao edital de Chamamento Público. Após a avaliação das propostas apresentadas a Comissão manifesta-se da seguinte forma:

1 – Entidades Proponentes:

1. Instituto Gustavo Gomes

2. Núcleo Cultural Direito ao Saber

3. Associação Explosão Futsal Feminino

4. Associação Desportiva Classista Ponto de Encontro do Futsal Guarulhense

5. Estrela de Guarulhos Futsal Clube

6. Associação Desportiva Amigos Sempre Amigos (AD ASA)

7. Grêmio Recreativo Cultural Escola de Samba do Parque CECAP

2 – Nas propostas das seguintes entidades proponentes foi constado à ausência de um ou mais documentos constantes do edital, mesmo considerando a dilação do prazo para entrega dos mesmos:

1. Estrela de Guarulhos Futsal Clube

2. Associação Desportiva Classista Ponto de Encontro do Futsal Guarulhense

3. Associação Explosão Futsal Feminino

4. Grêmio Recreativo Cultural Escola de Samba do Parque CECAP

3 – Nas propostas das seguintes entidades proponentes foi constado à regularidade de todos os documentos constantes do edital, considerando a dilação do prazo para entrega dos mesmos, sendo que as referidas entidades proponentes encontram-se habilitadas:

1. Instituto Gustavo Gomes

2. Núcleo Cultural Direito ao Saber

3. Associação Desportiva Amigos Sempre Amigos (AD ASA)

4 – Foram analisadas as propostas de trabalho somente das entidades habilitadas, conforme disposto no item acima, concluindo-se o que segue:

1. Instituto Gustavo Gomes

1.1 A entidade proponente apresentou propostas para as modalidades: a) karatê e b) judô.

1.2 Na modalidade karatê, não há concordância com o plano de trabalho solicitado no edital de Chamamento, uma vez que há ausência de elementos elencados no edital de chamamento (planilhas de custos, categorias a serem disputadas, federação e calendário não compatíveis com a proposta aguardada pela Secretaria de Esportes).

1.3 Na modalidade judô, a entidade apresentou plano de trabalho constando à proposta técnica e orçamentária para o desenvolvimento da modalidade de alto rendimento de forma satisfatória.

1.4 Na análise das propostas somou pontos nos requisitos exigidos no Edital de Chamamento que serão divulgados por ocasião da adjudicação final das entidades concorrentes.

2. Núcleo Cultural Direito ao Saber

2.1 A entidade proponente apresentou propostas para todas as modalidades constantes do edital de Chamamento.

2.2. Para todas as modalidades, a entidade apresentou um planejamento pedagógico das modalidades e não o plano de trabalho constando às propostas técnicas e orçamentárias para o desenvolvimento de modalidades de alto rendimento.

2.3 Na análise das propostas, o planejamento técnico foi considerado inadequado uma vez que não apresentou planos de trabalho relativos às categorias a serem disputadas, planilhas de custos relativas às arbitragens, taxas, custeio, alimentação, transporte etc, além de calendário.

2.4 Na análise das propostas somou pontos nos requisitos exigidos no Edital de Chamamento que serão divulgados por ocasião da adjudicação final das entidades concorrentes.

3. Associação Desportiva Amigos Sempre Amigos (AD ASA)

3.1 A entidade proponente apresentou propostas para as modalidades: a) basquetebol, b) ginástica, c) handebol, d) tênis de campo, e) voleibol, f) futsal, g) futebol, h) bocha e i) xadrez.

3.2 Para todas as modalidades propostas, a entidade apresentou plano de trabalho constando às propostas técnicas e orçamentárias para o desenvolvimento de modalidades de alto rendimento de forma satisfatória.

3.3 Na análise das propostas somou pontos nos requisitos exigidos no Edital de Chamamento que serão divulgados por ocasião da adjudicação final das entidades concorrentes.

5 – DELIBERAÇÃO:

5.1 – Quanto às entidades que atenderam ao edital de Chamamento:

a) Quanto às entidades descritas no item 2, consideram-se inabilitadas. Abre-se o prazo de 07 (sete) dias para que as mesmas sanem a ausência dos mesmos para que suas propostas técnicas possam ser analisadas e, em sendo sanados os vícios constatados possam ser habilitadas no certame.

b) Quanto à entidade Núcleo Cultural Direito ao Saber considera-se habilitada e inapta ao certame quanto à proposta técnica. Abre-se o prazo 07 (sete) dias para que a entidade apresente plano de trabalho constando às propostas técnicas e orçamentárias para o desenvolvimento de modalidades de alto rendimento, bem como, às categorias a serem disputadas, planilhas de custos relativas às arbitragens, taxas, custeio, alimentação, transporte etc, além de calendário, conforme disposto no edital de Chamamento, para todas as modalidades.

c) Quanto à entidade Instituto Gustavo Gomes considera-se habilitada e inapta ao certame quanto à proposta técnica. Abre-se o prazo 07 (sete) dias para que a entidade apresente plano de trabalho constando às propostas técnicas e orçamentárias para o desenvolvimento de modalidades de alto rendimento, planilhas de custos relativas às arbitragens, taxas, custeio, alimentação, transporte etc, além de calendário, conforme disposto no edital de Chamamento, para a modalidade karatê.

d) Quanto à entidade Instituto Gustavo Gomes considera-se habilitada e apta ao certame quanto à proposta técnica para o desenvolvimento do plano de trabalho apresentado para a modalidade: a) judô.

e) Quanto à entidade Associação Desportiva Amigos Sempre Amigos (AD ASA) considera-se habilitada e apta ao certame quanto à proposta técnica para o desenvolvimento dos planos de trabalho apresentados para as modalidades: a) basquetebol, b) ginástica, c) handebol, d) tênis de campo, e) voleibol, f) futsal, g) futebol, h) bocha e i) xadrez.

5.2 – Quanto aos prazos repostos para as concorrentes e próximas medidas da Comissão Técnica:

a) Findo o prazo de que trata a alínea “a” do item anterior a Comissão Técnica irá proceder à habilitação das entidades que, atendendo ao presente parecer, sanarem os vícios documentais constatados.

b) Findo o prazo de que tratam as alíneas “b”, e “c” do item anterior a Comissão Técnica irá proceder nova análise dos planos de trabalho das entidades que, atendendo ao presente parecer, sanarem os vícios técnicos constatados.

c) Após encaminhamentos descritos acima e a apreciação do total de pontos de cada entidade, conforme critérios de julgamento constantes no edital de Chamamento, a Comissão Técnica irá proceder à adjudicação final das entidades que sagrarem-se vencedoras do certame.

JUNTA DE RECURSOS FISCAIS DO MUNICÍPIO DE GUARULHOS
EDITAL Nº.:018/2006 – JRF

Carlos Alberto Franzolin, Presidente da Junta de Recursos Fiscais, no estrito cumprimento das atribuições que lhe são conferidas pela Lei Municipal de nº 5875/2002 , FAZ SABER a todos quanto o presente Edital virem ou dele conhecimento tiverem e interessar possa, que em 23/03/2006, foram julgados os processos abaixo:
Processo nº: 31760/2002-PAT
Requerente: AMADEU LUIS PINTO
Assunto: BAIXA DE DÉBITO EM DÍVIDA ATIVA
Relator: Roberto Bissoli
Situação: RETIRADO DE PAUTA pelo Sr. Presidente.
Processo nº: 21238/2003-PAT
Requerente: ESTER JOANA GOULARTE
Assunto: BAIXA DE DÉBITO EM DÍVIDA ATIVA (IPTU/1998 CÓPIA ANEXA)
Relator: Roseli Gonçalves da Conceição
Acórdão nº: 055/ 2006-JRF
Extrato de Acórdão: Votação Unânime. CONVERTERAM EM DILIGÊNCIA à Primeira Instância, para que, considerando o disposto nos artigos 8 e 10 da Lei Federal nº 8159/91, proceda-se buscas nos arquivos desta Municipalidade: transferências, fitas e demais controles; bem como, encaminhem novo ofício ao Banco arrecadador, invocando o referido preceito legal.

Processo nº: 39826/2003-PAT
Requerente: SÉRGIO DE OLIVEIRA TENRREIRO
Assunto: BAIXA DE RECIBO (2000.003.001300)
Relator: Jairo de Paula Dias
Situação: RETIRADO DE PAUTA a pedido do relator.
Processo nº: 40031/2003-PAT
Requerente: SEBASTIÃO BARBOSA
Assunto: BAIXA DE RECIBO 1997.002.134692
Relator: Milton Benedito Teotônio
acórdão nº: 056/ 2006-JRF
Extrato de Acórdão: Votação Unânime. CONVERTERAM EM DILIGÊNCIA à Primeira Instância, para que, considerando o disposto nos artigos 8 e 10 da Lei Federal nº8159/91, proceda-se novas buscas nos arquivos desta Municipalidade: transferências, fitas e demais controles; bem como, encaminhem novo ofício ao Banco arrecadador, invocando o referido preceito legal.

Processo nº: 42329/2003-PAT
Requerente: JOSÉ MIRANDA
Assunto: CANCELAMENTO DE DÉBITO INSCRITO EM DIVIDA ATIVA - REF.RECIBO 93.101.003213 E OU
Relator: Jairo de Paula Dias
Situação: RETIRADO DE PAUTA a pedido do relator.
Processo nº: 44704/2003-PAT
Requerente: DOUGLAS BIRUEL CARNEIRO
Assunto: BAIXA DE RECIBO (1999.003.1752)
Relator: Roseli Gonçalves da Conceição
acórdão nº: 057/ 2006-JRF
Extrato de Acórdão: Votação Unânime. CONVERTERAM EM DILIGÊNCIA à Primeira Instância, para que, considerando o disposto nos artigos 8 e 10 da Lei Federal nº 8159/91, proceda-se novas buscas nos arquivos desta Municipalidade: transferências, fitas e demais controles; bem como, encaminhem novo ofício ao Banco arrecadador, invocando o referido preceito legal.

Processo nº: 44885/2003-PAT
Requerente: IRIA MEIRE MARTINS CARDOSO
Assunto: BAIXA DE RECIBO (N 848/1999 PARCELA 17)
Relator: Roseli Gonçalves da Conceição
acórdão nº: 058/ 2006-JRF
Extrato de Acórdão: Votação Unânime. CONVERTERAM EM DILIGÊNCIA à Primeira Instância Administrativa, para que, considerando o disposto nos artigos 8 e 10 da Lei Federal nº 8159/91, proceda-se novas buscas nos arquivos desta Municipalidade: transferências, fitas e demais controles; bem como, encaminhem novo ofício ao Banco arrecadador, invocando o referido preceito legal.

Processo nº: 47042/2003-PAT
Requerente: MARIA VITÓRIA FERREIRA
Assunto: BAIXA DE RECIBO 95.002.97764 E 95.602.2849
Relator: José Luiz Ribeiro de Aguiar
acórdão nº: 059/ 2006-JRF
Extrato de Acórdão: Votação Unânime. CONVERTERAM EM DILIGÊNCIA à Primeira Instância Administrativa, para que, considerando o disposto nos artigos 8 e 10 da Lei Federal nº 8159/91, proceda-se buscas nos arquivos desta Municipalidade: transferências, fitas e demais controles; bem como, encaminhem novo ofício ao Banco arrecadador, invocando o referido preceito legal.

Processo nº: 48200/2003-PAT
Requerente: LUIZ CAVALHERI
Assunto: BAIXA DE RECIBO (1998 002 0281563)
Relator: Milton Benedito Teotônio
Situação: RETIRADO DE PAUTA a pedido do relator.
Processo nº: 15892/2004-PAT
Requerente: PEDRO SIMÃO DA SILVA
Assunto: BAIXA DE RECIBO (00225722597)
Relator: Roseli Gonçalves da Conceição
acórdão nº: 060/ 2006-JRF
Extrato de Acórdão: Votação Unânime. CONVERTERAM EM DILIGÊNCIA à Primeira Instância, para que, considerando o disposto nos artigos 8 e 10 da Lei Federal nº 8159/91, proceda-se buscas nos arquivos desta Municipalidade: transferências, fitas e demais controles; bem como, encaminhem novo ofício ao Banco arrecadador, invocando o referido preceito legal.

Processo nº: 44670/2004-PAT
Requerente: GERALDO PREGENTINO DA SILVA
Assunto: BAIXA DE RECIBO -92/004/7462
Relator: Jairo de Paula Dias
acórdão nº: 061/ 2006-JRF
Extrato de Acórdão: Votação Unânime. CONVERTERAM EM DILIGÊNCIA à Primeira Instância, para que, considerando o disposto nos artigos 8 e 10 da Lei Federal nº 8159/91, proceda-se buscas nos arquivos desta Municipalidade: transferências, fitas e demais controles; bem como, encaminhem novo ofício ao Banco arrecadador, invocando o referido preceito legal.

Processo nº: 4167/2005-PAT
Requerente: DEPARTAMENTO DO TESOURO SF5
Recorrente: Wilson Araújo
Assunto: Baixa Recibo nº2000.002.200915.01 - IPTU/2000 - NÃO BAIXADO NO SISTEMA
Relator: José Luiz Ribeiro de Aguiar
acórdão nº: 062/ 2006-JRF
Extrato de Acórdão: Votação Unânime. CORRIGIRAM INSTÂNCIA, retornando ao Departamento do Tesouro, para reanálise do recibo nº 2000-002-200915 da inscrição 111.51.57.0220.00.000, pois ficou entendido que houve equivoco no despacho da 1ª Instância.

EDITAL Nº.: 019/2006-JRF

Carlos Alberto Franzolin, Presidente da Junta de Recursos Fiscais, no estrito cumprimento das atribuições que lhe são conferidas pela Lei Municipal de nº 5875/2002, FAZ SABER a todos quanto o presente Edital virem ou dele conhecimento tiverem e interessar possa, que se encontram pautados para os trabalhos do dia 30/03/2006, às 17h30min, nas instalações do prédio situado na Av. Mal Humberto de Alencar Castelo Branco, nº 238, Vila Augusta, o debate e o julgamento dos processos abaixo:
Processo nº: 4645/1997- PAT
Requerente: VICENTE SUBIROS DOMINGO E OUTRAS
Assunto: REGULARIZAÇÃO DE 02 GALPÕES COMERCIAIS AV ROTARY Nº875 E 885 ITAPEGICA CONF LA4843/96
Relator: Aníbal Martins Junior
Processo nº: 2027/1999- PAT
Requerente: MANNESMANN TUBOS DE PRECISÃO LTDA
Assunto: ITBI (NÃO INCIDÊNCIA TRIBUTÁRIA)
Relator: Andréa Rinaldi de Campos
Processo nº: 5292/2001- PAT
Requerente: DIVILESTE INDUSTRIA E COMERCIO DE MÃO DE OBRA DE ARTEFATOS DE MADEIRA LTDA.
Assunto: INTIMAÇÃO FISCAL 101985 - solicitação de cancelamento
Relator: Valdete Maria Hespanhol Elias
Processo nº: 14618/2001- PAT
Requerente: BANCO BRADESCO S/A
Assunto: ISS - DEVOLUÇÃO IMPORTÂNCIA
Relator: José Luiz Ribeiro de Aguiar
Situação: PAUTADO NOVAMENTE a pedido do relator.
Processo nº: 21559/2002- PAT
Requerente: EULINA MARIA DA SILVA
Assunto: ISENÇÃO DE IPTU - EXERCÍCIO 2003, CONFORME LEI MUNICIPAL Nº 4158/92
Relator: Valdete Maria Hespanhol Elias
Processo nº: 14477/2003- PAT
Requerente: NILTON DOS SANTOS
Referente-BP SERVIÇOS DE ENGENHARIA S/C LTDA.
Assunto: INTIMAÇÃO FISCAL 10614 - CANCELAMENTO
Relator: Andréa Rinaldi de Campos
Processo nº: 48200/2003- PAT
Requerente: LUIZ CAVALHERI
Assunto: BAIXA DE RECIBO (1998 002 0281563)
Relator: Milton Benedito Teotônio
Situação: PAUTADO NOVAMENTE a pedido do relator.
Processo nº: 9814/2004- PAT
Requerente: ANA WAGNER ZORNECK
Assunto: BAIXA DE RECIBO (97.002012451)
Relator: José Luiz Ribeiro de Aguiar
Situação: PAUTADO NOVAMENTE a pedido do relator.
Processo nº: 2484/2005- PAT
Requerente: ENIO DE ANDRADE
Assunto: REVISÃO DO VALOR VENAL - EXERCÍCIO 2005
Relator: Roberto Bissoli
Processo nº: 6568/2005- PAT
Requerente: WILSON MARIOTO
Assunto: ITBI - GUIA ISENÇÃO P/DIVISÃO AMIGÁVEL
Relator: José Luiz Ribeiro de Aguiar
Processo nº: 35623/2005- PAT
Requerente: MARIA DO SOCORRO GALINDO PRIMO
Assunto: ITBI - CÁLCULO
Relator: Roberto Bissoli
Situação: PAUTADO NOVAMENTE pelo Sr. Presidente.
Processo nº: 6569/2006- PAT
Requerente: ADALBERTO SERAFIM DA SILVA
Assunto: ISENÇÃO DE IPTU
Relator: Milton Benedito Teotônio
Processo nº: 6639/2006- PAT
Requerente: ERONIDES SEBASTIÃO CAVALCANTI
Assunto: RECURSO A JUNTA DE RECURSOS FISCAIS - ISENÇÃO DE IPTU
Relator: Roberto Bissoli
Facultar-se-á ao Contribuinte ou seu Representante Legal e à Autoridade Tributária de Primeira Instância, seu Representante ou Procurador Fiscal do Município o direito de sustentação oral previsto no artigo 23 da Lei Municipal nº 5875 de 18 de Dezembro de 2002.

E para constar, eu (HEDY M. C. ALMEIDA), Diretora do Departamento de Relações Administrativas, tornei público o presente Boletim Oficial.

