
Imprensa Oficial do Município de Jundiaí10 DE JANEIRO DE  2014 PÁGINA  1

PODER EXECUTIVO EDIÇÃO 3785

Gabinete do Prefeito . . . . . . . . . . . . . . . . . . . .  1

Administração . . . . . . . . . . . . . . . . . . . . . . . . . 2

Agricultura e Abastecimento . . . . . . . . . . . . . 3

Assistência e Desenvolvimento Social . . . . . 4

Biblioteca Pública . . . . . . . . . . . . . . . . . . . . . . 5

Casa Civil . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6

CIJUN . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

Comunicação Social . . . . . . . . . . . . . . . . . . . . 8

Cultura . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9

5 de fevereiro de 2013

SUMÁRIO

DAE S/A . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10

Desenvolvimento Econômico . . . . . . . . . . . . 11

Educação . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12

Escola de Governo . . . . . . . . . . . . . . . . . . . . . 13

Esportes . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14

Finanças . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15

Fumas . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16

Fundo Social de Solidariedade . . . . . . . . . . . . 16 

Guarda Municipal . . . . . . . . . . . . . . . . . . . . . . 17

IPREJUN . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 18

Negócios Jurídicos . . . . . . . . . . . . . . . . . . . . . 19

Obras . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20

Planejamento e Meio Ambiente . . . . . . . . . . . 21

Recursos Humanos . . . . . . . . . . . . . . . . . . . . 22

Saúde . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 23

Serviços Públicos . . . . . . . . . . . . . . . . . . . . . . 24

Transportes . . . . . . . . . . . . . . . . . . . . . . . . . . . 25

TV Educativa . . . . . . . . . . . . . . . . . . . . . . . . . . 26

EDIÇÃO 383814 DE AGOSTO DE 2013

SUMÁRIO

  PODER EXECUTIVO
Portarias ................................................................................03
Secretaria da Casa Civil ........................................................03
Secretaria de Administração ........................................03 a 34
Secretaria de Recursos Humanos ................................ 35 a 37
Iprejun ........................................................................... 37 e 38
Secretaria de Finanças .................................................38 a 49
Secretaria de Obras ............................................................. 50
Secretaria de Educação ....................................................... 50
Secretaria de Serviços Públicos .......................................... 50
Secretaria de Planejamento e Meio Ambiente ............ 50 e 51
Secretaria de Saúde ..............................................................51

 PODER EXECUTIVO
Semads ..................................................................................51
Secretaria de Transportes ....................................................52
Fumas ............................................................................ 52 e 53
Faculdade de Medicina .........................................................53
Dae .................................................................................53 e 54
Cijun ...................................................................................... 54
Guarda Municipal .........................................................54 a 56
 INEDITORIAL
Ineditorial ............................................................................. 56
 PODER LEGISLATIVO
Poder Legislativo ................................................................. 56

PODER EXECUTIVO

w w w . j u n d i a i . s p . g o v . b r

SUMÁRIO

10 DE JANEIRO DE 2014 EDIÇÃO 3889

w   w   w   .   j   u   n   d   i   a   i   .   s   p   .   g   o   v   .   b   r

Secretaria de Administração.............................................03 e 06 
Secretaria de Recursos Humanos................................... 06 a 09
Iprejun..........................................................................................09
Secretaria de Obras............................................................09 a 15
Secretaria de Cultura................................................................. 16

Fumas............................................................................................17
Faculdade de Medicina.......................................................17 e 18
Dae........................................................................................ 18 e 19
Cijun.............................................................................................. 19
Ineditorial.................................................................................... 19

PODER EXECUTIVO PODER EXECUTIVO


Imprensa Oficial do Município de JundiaíPÁGINA 2 10 DE JANEIRO DE  2014


Imprensa Oficial do Município de Jundiaí10 DE JANEIRO DE  2014 PÁGINA  3

SECRETARIA DE ADMINISTRAÇÃO
OUTROS DETALHES ACERCA DOS PROCEDIMENTOS DE COM-
PRAS, CUJO RESUMO DO ATO ESTÁ SENDO  PUBLICADO NES-
TA EDIÇÃO NOS TERMOS DA LEGISLAÇÃO VIGENTE, ESTÃO 
NO SITE www.jundiai.sp.gov.br – LINK “COMPRA ABERTA” 
(NO CASO DE COMPRAS ELETRÔNICAS) OU NOS RESPECTI-
VOS PROCESSOS ADMINISTRATIVOS.

 
 

 

EXTRATO 

ATA DE REGISTRO DE PREÇOS. INTERESSADO: 
MUNICÍPIO DE JUNDIAÍ. DETENTOR DA ATA: ECOTEC 
TECNOLOGIA ECOLÓGICA LTDA. PROCESSO Nº 24.868-
3/13. ASSINATURA: 27/12/13. OBJETO: Locação futura de 
sanitários químicos. VALORES: Itens: 01 – Locação de 
sanitário químico standard - R$ 64,30 a diária; 02 – Locação de 
sanitário químico luxo - R$ 64,30 a diária e 03 – Locação de 
sanitário químico PNE - R$ 64,30 a diária. MODALIDADE: 
PREGÃO ELETRÔNICO Nº 423/13. PRAZO DE VIGÊNCIA DA 
ATA: 12 (doze) meses. PROPONENTES: 17.  

 

 

 
 

 

EXTRATO 

ATA DE REGISTRO DE PREÇOS. INTERESSADO: 
MUNICÍPIO DE JUNDIAÍ. DETENTOR DA ATA: EDUARDO 
BRONZERI – ME. PROCESSO Nº 24.868-3/13. ASSINATURA: 
27/12/13. OBJETO: Locação futura de estande ambulatório e 
outros. VALORES: Itens: 22 – Locação de estande ambulatório 
4,00m x 3,50m - R$ 1.100,00 de 01 a 03 dias; 23 – Locação de 
estande guarda municipal 2,00m x 2,00m - R$ 1.200,00 de 01 a 
03 dias; 24 – Locação de estande polícia militar 2,50m x 2,50m 
- R$ 1.200,00 de 01 a 03 dias; 25 – Locação de estande 
juizado de menores 2,50m x 1,50m - R$ 1.200,00 de 01 a 03 
dias; 26 – Locação de estande sala de lanches 10,00m² - R$ 
1.200,00 de 01 a 03 dias; 27 – Locação de estande venda de 
frutas 4,00m x 3,00m - R$ 1.200,00 de 01 a 03 dias; 28 – 
Locação de estande de artesanato 3,00m x 2,00m - R$ 
1.200,00 de 01 a 03 dias; 29 – Locação de estande para vinho 
4,00m x 4,00m - R$ 1.200,00 de 01 a 03 dias e 33 – Locação 
de balcão com 5,00m de frente - R$ 1.200,00 de 01 a 03 dias. 
MODALIDADE: PREGÃO ELETRÔNICO Nº 423/13. PRAZO 
DE VIGÊNCIA DA ATA: 12 (doze) meses. PROPONENTES: 
17.  

 

 

 
 

 

EXTRATO 

ATA DE REGISTRO DE PREÇOS. INTERESSADO: 
MUNICÍPIO DE JUNDIAÍ. DETENTOR DA ATA: JULIO CESAR 
CAMILLO – ME. PROCESSO Nº 24.868-3/13. ASSINATURA: 
27/12/13. OBJETO: Locação futura de pavilhão e outros. 
VALORES: Itens: 04 – Locação de pavilhão duas águas 20m x 
50m com fechamento lateral - R$ 19.998,00 de 01 a 03 dias; 05 
– Locação de pavilhão duas águas 25m x 15m com 
fechamento lateral - R$ 6.884,00 de 01 a 03 dias; 06 – Locação 
de pavilhão duas águas 25m x 40m com fechamento lateral - 
R$ 17.929,00 de 01 a 03 dias; 07 – Locação de pavilhão duas 
águas 25m x 45m com fechamento lateral - R$ 19.638,00 de 01 
a 03 dias; 08 – Locação de pavilhão duas águas 30m x 10m 
com fechamento lateral - R$ 6.699,00 de 01 a 03 dias;  09 – 
Locação de pavilhão duas águas 30m x 15m com fechamento 
lateral - R$ 8.399,00 de 01 a 03 dias; 10 – Locação de pavilhão 
duas águas 30m x 50m com fechamento lateral - R$ 22.799,00 
de 01 a 03 dias; 11 – Locação de tendas piramidal com 
fechamento lateral 5m x 5m - R$ 170,00 de 01 a 03 dias; 12 –   
Locação de tendas piramidal com fechamento lateral 10m x 
10m - R$ 590,00 de 01 a 03 dias; 13 – Locação de tenda 
piramidal com fechamento lateral 15m x 15m - R$ 799,00 de 01 
a 03 dias; 14 – Locação de tenda chapéu de bruxa com 
fechamento lateral 5m x 5m - R$ 198,00 de 01 a 03 dias; 15 – 
Locação de tenda chapéu de bruxa com fechamento lateral 
10m x 10m - R$ 640,00 de 01 a 03 dias; 16 – Locação de tenda 
tipo duas águas com fechamento lateral 10m x 5m - R$ 340,00 
de 01 a 03 dias; 17 – Locação de tenda piramidal sem 
fechamento lateral 5m x 5m - R$ 140,00 de 01 a 03 dias; 18 – 
Locação de tenda piramidal sem fechamento lateral 10m x 10m 
- R$ 600,00 de 01 a 03 dias; 19 – Locação de tenda piramidal 
sem fechamento lateral 15m x 15m - R$ 800,00 de 01 a 03 
dias; 20 – Locação de tenda chapéu de bruxa sem fechamento 
lateral 5m x 5m - R$ 150,00 de 01 a 03 dias; 21 – Locação de 
tenda tipo duas águas sem fechamento lateral 10m x 5m - R$ 
340,00 de 01 a 03 dias; 30 – Locação de camarim piramidal 5m 
x 5m - R$ 889,00 de 01 a 03 dias; 31 – Locação de grade 
proteção em aço 2m x 1,20m - R$ 6,00 a diária; 32 – Locação 
de tenda chapéu de bruxa sem fechamento lateral 10m x 10m - 
R$ 650,00 de 01 a 03 dias; 34 – Locação de tenda piramidal 
sem fechamento lateral 3m x 3m - R$ 95,00 de 01 a 03 dias e 
35 – Locação de tenda piramidal com fechamento lateral 3m x 
3m - R$ 95,00 de 01 a 03 dias. MODALIDADE: PREGÃO 
ELETRÔNICO Nº 423/13. PRAZO DE VIGÊNCIA DA ATA: 12 
(doze) meses. PROPONENTES: 17.  

 

 

 
 

 

EXTRATO 

ATA DE REGISTRO DE PREÇOS. INTERESSADO: 
MUNICÍPIO DE JUNDIAÍ. DETENTOR DA ATA: CM 
HOSPITALAR LTDA. PROCESSO Nº 29.140-2/13. 
ASSINATURA: 07/01/14. OBJETO: Fornecimento futuro de 
medicamento para atendimento de Mandados Judiciais. 
VALOR: Item: 01 – Omalizumabe 150 mg pó para solução 
injetável + diluente 2 ml – Marca: Novartis – Cx c/ 1 F/A Pó Liof 
+ Dil 2 ml – R$ 1.270,29 por frasco-ampola. MODALIDADE: 
PREGÃO ELETRÔNICO Nº 462/13. PRAZO DE VIGÊNCIA DA 
ATA: 12 (doze) meses. PROPONENTES: 03.  

 

 

CRR010

Extrato de Contratos e Aditivos

TERMO DE REAJUSTE CONTRATUAL, que se faz ao 
Contrato  Nº     263/12  .         CONTRATANTE: MUNICÍPIO 
DE JUNDIAÍ.  CONTRATADA: A GEMEOS A - 
ASSESSORIA ADM.TERCEIRIZAÇÃO LTDA.EPP
PROCESSO: nº  12.709-5/12. ASSINATURA: 27/12/13. 
VALOR : R$ 73.337,40.  OBJETO: PRESTAÇÃO DE 
SERVIÇOS DE LIMPEZA TÉCNICA EM ÁREA DE SAÚDE E 
CONSERVAÇÃO NAS DEPENDÊNCIAS INTERNAS E 
EXTERNAS DE DIVERSAS UNIDADES BÁSICAS DE 
SAÚDE, COM FORNECIMENTO DE MATERIAIS DE 
CONSUMO, UTENSÍLIOS, MÁQUINAS, EQUIP. E 
MÃO-DE-OBRA ESPECIALIZADA, DESTINADOS A 
SECRETARIA MUNICIPAL DE SAÚDE. MODALIDADE: 
PREGÃO ELETRÔNICO nº  148/12.  ASSUNTO: Adequação 
do valor contratual . 

1

CRR010

Extrato de Contratos e Aditivos

TERMO DE ADITAMENTO, que se faz ao Contrato  Nº
168/13  celebrado com fundamento no art. 65, I, "b", e § 1º, 
da Lei Federal nº 8666/93.         CONTRATANTE: 
MUNICÍPIO DE JUNDIAÍ.  CONTRATADA: DENAC 
COMÉRCIO DE PECAS PARA TRATORES LTDA
PROCESSO: nº  16.871-7/13. ASSINATURA: 27/12/13. 
VALOR TOTAL ESTIMATIVO: R$ 7.050,00.  OBJETO: 
FORNECIMENTO DE PEÇAS DE REPOSIÇÃO ORIGINAIS 
PARA MANUTENÇÃO MECÂNICA EM MÁQUINAS 
CATERPILLAR, DE ACORDO COM AS NECESSIDADES DA 
SECRETARIA MUNICIPAL DE SERVIÇOS PÚBLICOS. 
MODALIDADE: PREGÃO ELETRÔNICO nº  231/13.
ASSUNTO: Acréscimo ao objeto do Contrato originário . 

1

CRR010

Extrato de Contratos e Aditivos

TERMO DE PRORROGAÇÃO, que se faz ao Contrato  Nº
167/13  celebrado com base no art. 57, II, da Lei Federal nº 
8666/93.         CONTRATANTE: MUNICÍPIO DE JUNDIAÍ.
CONTRATADA: DENAC COMÉRCIO DE PECAS PARA 
TRATORES LTDA  PROCESSO: nº  18.037-3/13. 
ASSINATURA: 03/01/14.    OBJETO: FORNECIMENTO DE 
PEÇAS DE REPOSIÇÃO ORIGINAIS PARA MANUTENÇÃO 
MECÂNICA EM MÁQUINAS CASE, DE ACORDO COM AS 
NECESSIDADES DA SECRETARIA MUNICIPAL DE 
SERVIÇOS PÚBLICOS. MODALIDADE: PREGÃO 
ELETRÔNICO nº  277/13.  ASSUNTO: Prorrogado por 64 
(sessenta e quatro) dias . 

1

CRR010

Extrato de Contratos e Aditivos

TERMO DE PRORROGAÇÃO, que se faz ao Contrato  Nº
280/12  celebrado com fundamento no artigo 57, §1º, II e III, 
da Lei Federal nº 8.666/93.         CONTRATANTE: 
MUNICÍPIO DE JUNDIAÍ.  CONTRATADA: OBRA NOBRE 
CONSTRUTORA LTDA.EPP  PROCESSO: nº  24.065-8/12. 
ASSINATURA: 08/01/14.    OBJETO: EXECUÇÃO DE OBRA 
DE CONSTRUÇÃO DE CENTRO DE CONVIVÊNCIA E 
OFICINAS DE GERAÇÃO DE TRABALHO E RENDA, 
NESTA CIDADE. MODALIDADE: TOMADA DE PRECO nº
29/12.  ASSUNTO: Prorrogado por 90 (noventa) dias . 

1

CRR010

Extrato de Contratos e Aditivos

TERMO DE PRORROGAÇÃO III, que se faz ao Contrato  Nº
   009/11  celebrado com fundamento no art. 57, inciso II, da 
Lei Federal nº 8.666/93.         CONTRATANTE: MUNICÍPIO 
DE JUNDIAÍ.  CONTRATADA: CARRARA & CARRARA SEL 
AGENC MAO DE OBRA LTDA  PROCESSO: nº
34.681-4/10. ASSINATURA: 23/12/13. VALOR GLOBAL: R$ 
46.986,60.  OBJETO: PRESTAÇÃO DE SERVIÇOS DE 
LIMPEZA, ASSEIO E CONSERVAÇÃO NAS 
DEPENDÊNCIAS DO PRÉDIO DA BIBLIOTECA MUNICIPAL 
- PISO 3, LOCALIZADA NA AV. DR. CAVALCANTI, 396, 
NESTA CIDADE MODALIDADE: TOMADA DE PRECO nº
38/10.  ASSUNTO: Prorrogado por 03 (três) meses . 

1

CRR010

Extrato de Contratos e Aditivos

TERMO DE REAJUSTE CONTRATUAL II, que se faz ao 
Contrato  Nº     216/11  .         CONTRATANTE: MUNICÍPIO 
DE JUNDIAÍ.  CONTRATADA: CONSTRUTORA ANDRADE 
JUNDIAI LTDA EPP  PROCESSO: nº  19.050-9/11. 
ASSINATURA: 27/12/13. VALOR : R$ 8.500,00.  OBJETO: 
EXECUÇÃO DE OBRA DE REFORMA E AMPLIAÇÃO DA 
EMEB PROFA. ANGELA RINALDI BAGNE, LOCALIZADA 
NA AVENIDA GERALDO AZZONI, N.2115 - BAIRRO RIO 
ACIMA, NESTA CIDADE. MODALIDADE: TOMADA DE 
PRECO nº   28/11.  ASSUNTO: Adequação do valor 
contratual . 

1

CRR009

Extrato de Contratos e Aditivos

CONTRATO  Nº     203/13 . CONTRATANTE: MUNICIPIO DE 
JUNDIAÍ.  CONTRATADA: TAVARES PINHEIRO 
INDUSTRIAL LTDA.  PROCESSO: nº  24.515-0/13. 
ASSINATURA: 27/12/13 VALOR GLOBAL: R$ 518.400,00.
OBJETO: FORNECIMENTO DE ADUELAS DE CONCRETO 
ARMADO PARA UTILIZAÇÃO NA OBRA DE CANALIZAÇÃO 
COMPLEMENTAR DO CÓRREGO DA VILA JOANA, 
TRECHO ENTRE A RUA LIMA E A RUA ADRIANO 
BORGONOVI - JARDIM SÃO CAMILO, DESTINADAS À 
SECRETARIA MUNICIPAL DE OBRAS.  MODALIDADE: 
PREGÃO ELETRÔNICO nº  420/13. PRAZO DE  VIGÊNCIA: 
120 (cento e vinte)dias.  Proponentes: 06.

1

CRR009

Extrato de Contratos e Aditivos

CONTRATO  Nº     219/13 . CONTRATANTE: MUNICIPIO DE 
JUNDIAÍ.  CONTRATADA: MINDLAB DO BRASIL 
COMERCIO DE LIVROS LTDA.  PROCESSO: nº
32.848-5/13. ASSINATURA: 27/12/13 VALOR TOTAL: R$ 
4.129.051,00.  OBJETO: FORNECIMENTO DE PRODUTOS 
E SERVIÇOS P/ CONTINUIDADE NO DESENVOLVIMENTO 
DO PROJETO "MENTEINOVADORA" EM 30 (TRINTA) 
ESCOLAS DO S. M. DE ENSINO DE JUNDIAI, COM 
AMPLIAÇÃO P/ MAIS 10 (DEZ) UNIDADES, COM 
CAPACITAÇÃO P/ PROFESSORES. FUNDAMENTO LEGAL 
DA CONTRATAÇÃO: ARTIGO 25, "CAPUT", C/C ART.26, DA 
LEI FEDERAL 8666/93.  PRAZO DE  VIGÊNCIA: 12 (doze) 
m e s e s .

1


Imprensa Oficial do Município de JundiaíPÁGINA 4 10 DE JANEIRO DE  2014

SECRETARIA DE ADMINISTRAÇÃO

RESUMO DO DESPACHO DE ADJUDICAÇÃO

DO CHEFE DA DIVISÃO DE COMPRAS

CONVITE nº 413 / 2013

PROCESSO nº 32.748-7 / 2013

ÓRGÃO GESTOR: SECRETARIA MUNICIPAL DE 
CULTURA

OBJETO: PS APOIO OPERACIONAL 
(CARREGADORES - FESTA UVA 2.014) - SMC

Adjudicamos o objeto desta licitação a(s) 
empresa(s) abaixo relacionada(s):
ROTA MONTEIRO PRODUCOES E EVENTOS 
LTDA ME Itens: 1

RESUMO DO DESPACHO DE ADJUDICAÇÃO

DO CHEFE DA DIVISÃO DE COMPRAS

CONVITE nº 412 / 2013

PROCESSO nº 32.749-5 / 2013

ÓRGÃO GESTOR: SECRETARIA MUNICIPAL DE 
CULTURA

OBJETO: PS LIMPEZA RECINTO FESTA UVA 
2.014 - SMC

Desclassificamos a(s) proposta(s) da(s) 
empresa(s)
A GEMEOS A - ASSESSORIA 
ADM.TERCEIRIZAÇÃO LTDA.EPP Item: 1
SIMONETTI SERV. E TERCEIR. DE MAO DE 
OBRA LTDA Item: 1
Adjudicamos o objeto desta licitação a(s) 
empresa(s) abaixo relacionada(s):
ROTA MONTEIRO PRODUCOES E EVENTOS 
LTDA ME Itens: 1

RESUMO DO DESPACHO DE ADJUDICAÇÃO

DO CHEFE DA DIVISÃO DE COMPRAS

CONVITE nº 414 / 2013

PROCESSO nº 32.873-3 / 2013

ÓRGÃO GESTOR: SECRETARIA MUNICIPAL DE 
CULTURA

OBJETO: LOCACAO EQUIPAMENTOS SOM E 
ILUMINACAO P/ FESTA UVA 2.014 SMC

Adjudicamos o objeto desta licitação a(s) 
empresa(s) abaixo relacionada(s):
YUNITY ATIVIDADES DE SONORIZACAO E DE 
ILUM.LTDA.ME Itens: 1

RESUMO DO DESPACHO DE ADJUDICAÇÃO

DO CHEFE DA DIVISÃO DE COMPRAS

CONVITE nº 415 / 2013

PROCESSO nº 32.877-4 / 2013

ÓRGÃO GESTOR: SECRETARIA MUNICIPAL DE 
CULTURA

OBJETO: LOC.PALCO COMPLETO PARA 31A. 
FETA DA UVA DE JUNDIAI/2014-SMC

Adjudicamos o objeto desta licitação a(s) 
empresa(s) abaixo relacionada(s):
M11 EVENTOS LTDA - ME Itens: 1

DESPACHO DE HOMOLOGAÇÃO DO SR.
DIRETOR DO DEPARTAMENTO DE LOGÍSTICA

CONVITE nº 406/13

PROCESSO nº 31.203-4/13

Em : 27/12/2013

ÓRGÃO GESTOR: SECRETARIA MUNICIPAL DA 
CASA CIVIL

OBJETO: AQUISIÇÃO DE SOFÁ, APARADOR, 
BIOMBO E OUTROS - SMCC
"Face ao que consta dos autos, e de acordo com 
o Decreto nº 22.948 de 10/03/2011, homologamos 
o objeto da presente licitação, como segue":

EXCELENCE COMERCIO DE MOVEIS LTDA. 
EPP.......................................R$ 26.325,00
SILVER DIST. E COM. MATERIAIS PARA 
SEGURANÇA LTDA.......................................R$ 
1.978,00
MORETO & TUZIN LTDA. 
EPP.......................................R$ 2.088,00
DI BLASIO E CIA LTDA 
EPP.......................................R$ 2.240,00
OFFICE RIOS COMERCIO DE MOVEIS LTDA 
ME.......................................R$ 1.320,00

DESPACHO DE HOMOLOGAÇÃO DO SR.
DIRETOR DO DEPARTAMENTO DE LOGÍSTICA

CONVITE nº 408/13

PROCESSO nº 31.658-9/13

Em : 27/12/2013

ÓRGÃO GESTOR: SECRETARIA MUNICIPAL DE 
ADMINISTRAÇÃO

OBJETO: AQUISIÇÃO DE LUVAS - SMA
"Face ao que consta dos autos, e de acordo com 
o Decreto nº 22.948 de 10/03/2011, homologamos 
o objeto da presente licitação, como segue":

ZB2 ELETRICA COMERCIO E SERVIÇOS LTDA. 
ME.......................................R$ 317,90

PRORROGAÇÃO – Pregão Eletrônico n° 448/13 – Prestação de 
serviço de comunicação de dados/links para acesso Internet, 
sob o Sistema de Registro de Preços. Processo Administrativo 
nº 27.760-9/13.

I - Ficam estipuladas as seguintes datas para a presente li-
citação:

- DISPONIBILIDADE DO EDITAL NA ÍNTEGRA: www.jundiai.
sp.gov.br (entrar no link “Compra Aberta” acessar Mural – 
Compras - Pregão Eletrônico – Anexos) - grátis, ou no Paço 
Municipal “Nova Jundiaí”, Departamento de Logística – 4º 
andar, de 2ª a 6ª feira, das 09:00 às 11:00 horas e das 14:00 
às 16:30 horas, mediante o pagamento de R$ 10,00 (dez reais);

- ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site 
www.jundiai.sp.gov.br - link “Compra Aberta – Compras – 
Pregão Eletrônico – Consultar Pregão Eletrônico”, até o ho-
rário da abertura, que dar-se-á no dia 24 de janeiro de 2.014, 
às 13:00 horas.
 
- SESSÃO DE LANCES: o início da sessão de lances dar-se-á a 
partir de até 10 (dez) minutos após a abertura e classificação 
ou não das propostas.

- PREGOEIRA RESPONSÁVEL: ELIZÂNGELA APARECIDA EFI-
GÊNIO

II – Ficam ratificadas as demais cláusulas do Edital de Pregão 
Eletrônico n° 448/13, de 13 de dezembro de 2.013.

Jundiaí, em 09 de janeiro de 2.014.

MOACIR DE OLIVEIRA
Diretor do Departamento de Logística

RESUMO DO DESPACHO DE ADJUDICAÇÃO

DO CHEFE DA DIVISÃO DE COMPRAS

CONVITE nº 411 / 2013

PROCESSO nº 32.741-2 / 2013

ÓRGÃO GESTOR: SECRETARIA MUNICIPAL DE 
CULTURA

OBJETO: PREST.SERV. DE RECEPÇÃO DA 
31.FESTA DA UVA DE JUNDIAI/2014

Adjudicamos o objeto desta licitação a(s) 
empresa(s) abaixo relacionada(s):
ROTA MONTEIRO PRODUCOES E EVENTOS 
LTDA ME Itens: 1


Imprensa Oficial do Município de Jundiaí10 DE JANEIRO DE  2014 PÁGINA  5

SECRETARIA DE ADMINISTRAÇÃO
EDITAL DE PREGÃO ELETRÔNICO N° 502/13,

de 09 de janeiro de 2014

ÓRGÃO: Município de Jundiaí 

OBJETO: Prestação de serviço consubstanciada no forneci-
mento de peças e instalação de pontos extras para a amplia-
ção do sistema de alarme monitorado existentes nas Uni-
dades Escolares do Ensino Infantil, destinado à Secretaria 
Municipal de Educação

DISPONIBILIDADE DO EDITAL NA ÍNTEGRA: www.jundiai.
sp.gov.br (entrar no link “Compra Aberta” acessar Mural – 
Pregão Eletrônico – Anexos) - grátis, ou no Paço Municipal 
“Nova Jundiaí”, Departamento de Logística – 4º andar, de 2ª 
a 6ª feira, das 09:00 às 11:00 horas e das 14:00 às 16:30 horas, 
mediante o pagamento de R$ 10,00 (dez reais)

ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site 
www.jundiai.sp.gov.br - link “Compra Aberta – Compras – 
Pregão Eletrônico – Consultar Pregão Eletrônico”, até o ho-
rário da abertura, que dar-se-á no dia 24 de janeiro de 2014, 
às 09:00 horas

SESSÃO DE LANCES: o início da sessão de lances dar-se-á a 
partir de até 10 (dez) minutos após a abertura e classificação 
ou não das propostas

PREGOEIRA RESPONSÁVEL:  SÔNIA MARIA OLIVEIRA LEITE 
COLASANTO 

(MOACIR DE OLIVEIRA)
Diretor do Departamento de Logística

EDITAL DE PREGÃO ELETRÔNICO N° 001/14,
de 09 de janeiro de 2014 

ÓRGÃO: Município de Jundiaí
OBJETO: Aquisição de veículo zero km, tipo caminhonete 
fechada, branco, 4x4, destinado à Secretaria Municipal de 
Saúde.

DISPONIBILIDADE DO EDITAL NA ÍNTEGRA: www.jundiai.
sp.gov.br (entrar no link “Compra Aberta” acessar Mural – 
Pregão Eletrônico – Anexos) - grátis, ou no Paço Municipal 
“Nova Jundiaí”, Departamento de Logística – 4º andar, de 2ª 
a 6ª feira, das 09:00 às 11:00 horas e das 14:00 às 16:30 horas, 
mediante o pagamento de R$ 10,00 (dez reais)

ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site 
www.jundiai.sp.gov.br - link “Compra Aberta – Compras – 
Pregão Eletrônico – Consultar Pregão Eletrônico”, até o ho-
rário da abertura, que dar-se-á no dia 23 de janeiro de 2014, 
às 14:00 horas

SESSÃO DE LANCES: o início da sessão de lances dar-se-á a 
partir de até 10 (dez) minutos após a abertura e classificação 
ou não das propostas

PREGOEIRA RESPONSÁVEL:  RAQUEL PEREZ OLIVA 

(MOACIR DE OLIVEIRA)
Diretor do Departamento de Logística

ATO DE ADJUDICAÇÃO
08 de janeiro de 2014

Pregão Eletrônico 476/13 – Fornecimento de livros didáticos 
da Coleção Ciranda, para uso no ano letivo de 2.014, sob o 
Sistema de Registro de Preços. Proc. Adm. nº 30.109-4/13.

Face ao que consta dos autos, após análise das documenta-
ções apresentadas, solicitada redução de valores, e conside-
rando que não houve intenção de recurso no prazo concedido, 
RESOLVEMOS:
    
I – ADJUDICAR o objeto da presente licitação à empresa abai-
xo, por atender às exigências do edital, inclusive quanto aos 
requisitos de habilitação:

-  MATHEMA ASSESSORIA E ACOMPANHAMENTO ESCOLAR 
LTDA

Mônica Bellini
Pregoeira

ATO DE ADJUDICAÇÃO
De 09 de janeiro de 2014

PREGÃO ELETRÔNICO nº 484/13 – Fornecimento de leite em 
pó integral e fórmula infantil em pó para lactantes de 0 a 
06 meses, sob o Sistema de Registro de Preços, destinados à 
Secretaria Municipal de Saúde.
Processo Administrativo nº 30.424-7/2013
Face ao que consta dos autos, após análise da documentação 
apresentada e considerando que não houve intenção de re-
curso no prazo concedido,

 RESOLVEMOS:

RESUMO DO DESPACHO DE HOMOLOGAÇÃO DA SECRETÁ-
RIA DE ADMINISTRAÇÃO EM SUBSTITUIÇÃO

Pregão Eletrônico nº 399/13 – Contratação de empresa es-
pecializada para prestação de serviços de implantação e/
ou manutenção de dispositivo de proteção contínua veicular 
(defensa metálica), com fornecimento de materiais, sob o Sis-
tema de Registro de Preços.
 HOMOLOGADO à empresa abaixo, conforme processo admi-
nistrativo nº 23.729-8/2013:

-SINALTA PROPISTA SINALIZAÇÃO, SEGURANÇA E COMUNI-
CAÇÃO VISUAL LTDA: Item 01 (R$  4.852.996,80)

(ALESSANDRA CISTINA G. RODRIGUES)
Secretária Municipal de Administração em   Substituição

I – REVOGAR o item 02, para melhor especificação do item.
II – ADJUDICAR o objeto da presente licitação à empresa abai-
xo por atender às exigências do edital, inclusive quanto aos 
requisitos de habilitação:
- ALNUTRI ALIMENTOS LTDA. item 01.

(Elizângela Ap. Efigênio)

RESUMO DO DESPACHO DE HOMOLOGAÇÃO DA 
SECRETÁRIA DE ADMINISTRAÇÃO EM SUBSTITUIÇÃO

Pregão Eletrônico nº 467/13 – Fornecimento de esparadra-
po impermeável e outros, sob o Sistema Registro de Preços, 
HOMOLOGADO às empresas abaixo, conforme processo Ad-
ministrativo nº 29.681-5/13:

- CBS MÉDICO CIENTÍFICA COMÉRCIO E REPRESENTAÇÃO 
LTDA. item 02 (R$ 14,63/pct); 

- CIRÚRGICA FERNANDES – COMÉRCIO DE MATERIAIS CI-
RÚRGICOS E HOSPITALARES – SOCIEDADE LTDA. item 05 
(R$ 1,00/pct); 

- CREMER S.A. item 01 (R$ 4,80/rl);

- DIMACI/MG MATERIAL CIRÚRGICO LTDA. item 04 (R$ 8,00/
fr);

- POLAR FIX INDÚSTRIA E COMÉRCIO DE PRODUTOS HOS-
PITALARES LTDA. item 03 (R$ 0,23/pct). 

(ALESSANDRA CRISTINA GIROTTO RODRIGUES)
Secretária Municipal de Administração em Substituição

DESPACHO ADJUDICATÓRIO

TOMADA DE PREÇOS nº 013/13- Execução da obra de cana-
lização de trecho do córrego da Vila Joana em aduelas de 
concreto armado (trecho entre a Rua Lima e a Rua Adriano 
Borgonovi), Jardim São Camilo, nesta cidade. Processo Admi-
nistrativo nº 18.850-9/2013

A CMHJL - Comissão Municipal de Habilitação e Julgamento 
de Licitações, da Prefeitura do Município de Jundiaí, Estado 
de São Paulo, no uso de suas atribuições legais e transcorri-

ATO DE ADJUDICAÇÃO
08 de janeiro de 2014

Pregão Eletrônico 483/13 – Fornecimento de legumes e ver-
duras congelados, sob o Sistema de Registro de Preços. Proc. 
Adm. nº 30.425-4/13.

Face ao que consta dos autos, após análise das documenta-
ções apresentadas, e, considerando que não houve intenção 
de recurso no prazo concedido, RESOLVEMOS:
    
I – ADJUDICAR o objeto da presente licitação à empresa abai-
xo, por atender às exigências do edital, inclusive quanto aos 
requisitos de habilitação:

-  DALEFRUT COMÉRCIO DE PRODS. ALIMENTÍCIOS LTDA- 
EPP

Mônica Bellini
Pregoeira


Imprensa Oficial do Município de JundiaíPÁGINA 6 10 DE JANEIRO DE  2014

SECRETARIA DE ADMINISTRAÇÃO

DESPACHO ADJUDICATÓRIO

TOMADA DE PREÇOS nº 028/13- Execução de obra de amplia-
ção e reforma da Unidade Básica de Saúde do Jardim Tarumã, 
localizada na Rua Rio de Janeiro nº 980, nesta cidade. Pro-
cesso Administrativo nº 24.890-7/13.

A CMHJL - Comissão Municipal de Habilitação e Julgamento 
de Licitações, da Prefeitura do Município de Jundiaí, Estado 
de São Paulo, no uso de suas atribuições legais e transcorri-
do o prazo legal previsto para interposição de recursos, sem 
qualquer manifestação, resolve:

- Adjudicar o objeto desta licitação à empresa Romme Cons-
trutora Ltda, por apresentar o menor valor e atender às cláu-
sulas editalícias.

Jundiaí, 09 de janeiro de 2014. 

Neuri José Anzolin

Francislene Ap. Veiga

Sandra Ap. Dias da Silveira Mazolli

Laércio Baradel

Ednéia C. Marques Causs

Elizângela Ap. Efigênio

Luciana Ap. Lemes

do o prazo legal previsto para interposição de recursos, sem 
qualquer manifestação, resolve:

- Adjudicar o objeto desta licitação à empresa Construtora 
Damas Eireli, por apresentar o menor valor e atender às cláu-
sulas editalícias.

Jundiaí, 08 de janeiro de 2014. 

Neuri José Anzolin

Francislene Ap. Veiga

Sandra Ap. Dias da Silveira Mazolli

Laércio Baradel

Ednéia C. Marques Causs

Elizângela Ap. Efigênio

Luciana Ap. Lemes

TERMO DE PROSSEGUIMENTO E JULGAMENTO (QUARTA 
Sessão PÚBLICA) DA CONCORRÊNCIA nº 001/13 – Contra-
tação de empresa especializada para prestar serviços de 
publicidade à Prefeitura do Município de Jundiaí. Processo 
Administrativo nº 5.908-0/2013.

Às nove horas do dia oito do mês de janeiro de dois mil e qua-
torze, na Sala de Reunião (foyer) no Paço Municipal– Ave-
nida da Liberdade s/nº –8º andar – Jundiaí – SP, reuniu-se 
a Comissão Municipal de Habilitação e Julgamento de Lici-
tações constituída dos membros abaixo mencionados, para 
prosseguimento da sessão e julgamento dos documentos 
apresentados nos Invólucros nº 5 – Habilitação  das empre-
sas: 1) Eurofort Comunicação Ltda; 2) Amazing Publicidade 
Ltda. e 3) Max Offices Propaganda e Maketing Ltda. – ME. As 

DESPACHO DA COMISSÃO MUNICIPAL DE HABILITAÇÃO E 
JULGAMENTO DE LICITAÇÕES

CONCORRÊNCIA nº 012/13 - Execução de serviços de manu-
tenção, adequação, reforma e adaptação em próprios públi-
cos municipais e em imóveis locados e/ou conveniados, com 
fornecimento de materiais, mão-de-obra, máquinas e equipa-
mentos necessários. Processo Administrativo nº 22.256-3/13.

Informamos que a empresa LEMAN CONSTRUÇÕES E CO-
MÉRCIO LTDA interpôs recurso tempestivo contra  a classifi-
cação da empresa OAF PROJETOS E OBRAS LTDA.
Isto posto, fica concedido o prazo de 05 (cinco) dias úteis para 
possível impugnação ao recurso interposto, se de interesse, 
observando-se que os autos encontram-se com vistas fran-
queadas.

Jundiaí, 09 de janeiro de 2014.

Neuri José Anzolin

Francislene Ap. Veiga

Sandra Ap. Dias da Silveira Mazolli

Laércio Baradel

Luciana Ap. Lemes

Ednéia C. Marques Causs

Elizângela Ap. Efigênio

EDITAL de LEILÃO Nº 01, de 08 de JANEIRO de 2014.

O SECRETARIO MUNICIPAL DE ADMINISTRAÇÃO DA PREFEI-
TURA DO MUNICÍPIO DE JUNDIAÍ – ESTADO DE SÃO PAULO, 
no uso de suas atribuições legais.

FAZ SABER que, considerando a apreensão e recolhimento de 
dois (02) animais equinos (uma jumenta/ um cavalo), objeto 
das guias nº 04 e 13 conforme Edital de Apreensão nº 01 e 13 
não tendo sido os mesmos retirados dentro do prazo estipu-
lado será levado a leilão em hasta pública, assim ofertados 
os lances mínimos: Lote 01 uma jumenta pelagem branca R$ 
70,00, Lote 02 um cavalo pelagem castanha R$ 200,00 Lote 
03 no próximo dia 17 de janeiro de 2014, às 14h00mim horas 
no Sítio Aiello, situado na Rua Agostinho Batista Barcaro, 338 
– Jardim Copacabana – Jundiaí/ SP.

Para que não se alegue ignorância, faz baixar o presente Edi-
tal, que será publicado na Imprensa Oficial do Município e 
afixado em quadro de avisos da Prefeitura.

DENIS ANDRÉ JOSÉ CRUPE
Secretário Municipal de Administração

empresas Sabiá Comunicação Ltda, Área Comunicação Pro-
paganda e Marketing Ltda e Regional Propaganda e Marke-
ting Ltda não apresentaram os Invólucros nº 5, motivo pelo 
qual, após deliberação da Comissão, restaram inabilitadas e 
impedidas de prosseguir neste certame. Os documentos das 
demais participantes foram verificados e após detida análise 
constatou-se que, de fato, a empresa Eurofort Comunicação 
Ltda apresentou a Certidão Negativa de Débitos referente ao 
INSS vencida, que a empresa Amazing Publicidade Ltda apre-
sentou a Certidão Conjunta da Fazenda Federal e a Certidão 
Negativa de Falência e Concordata também vencidas, e ainda 
que a declaração cadastral (DECA) da empresa MAX OFFICES, 
em razão da ressalva constante do documento,  condiciona a 
sua validade a atualização de alterações em trinta dias e as al-
terações lançadas no contrato social realizadas em 2011 não 
foram informadas à Prefeitura de Taubaté, desqualificando o 
documento. Assim, todas as empresas classificadas restaram 
Inabilitadas e impedidas de prosseguir no certame. Valendo-
se da aplicação complementar da Lei nº 8.666/93, prevista no 
art. 1º, §2º, da Lei nº 12.232/2010, com fundamento no art. 48, 
§3º, da Lei 8.666/93, fica concedido o prazo de oito dias úteis 
para a apresentação de nova documentação escoimada das 
causas de inabilitação das participantes, para tanto será re-
alizada sessão de recebimento do novo Invólucro nº 05 – aos 
23 de janeiro de 2014 às 10 horas – na Sala de Reunião (foyer) 
no Paço Municipal – Avenida da Liberdade s/nº – 8º andar – 
Jundiaí – SP. Publique-se o resultado na Imprensa Oficial do 
Município e disponibilize no site da Prefeitura www.jundiai.
sp.gov.br. Nada mais havendo a constar, lavramos o presente 
Termo que, após lido, segue por todos assinado ao final.

Neuri José Anzolin

Francislene Ap. Veiga

Sandra Ap. Dias da Silveira Mazolli

Laércio Baradel

Ednéia C. Marques Causs

Elizângela Ap. Efigênio

Luciana Ap. Lemes

SECRETARIA DE RECUSOS 
HUMANOS

RETIFICAÇÃO DA IMPRENSA OFICIAL

EDIÇÃO Nº 3886, DE 03 DE JANEIRO DE 2014.

NO EDITAL Nº 573, DE 02 DE JANEIRO DE 2014.

DESCONSIDERAR PUBLICAÇÃO COMO APTO O NOME:

CÓDIGO		  NOME
18217-9 		  PAMELA RAQUEL DEBIASIO

DTA/DIVISÃO DE RECRUTAMENTO E SELEÇÃO

EDITAL N.º 014 DE 08 DE JANEIRO DE 2014.

CLÁUDIO ALBERTO ALVES DOS SANTOS, respondendo cumu-
lativamente pela Secretaria de Recursos Humanos do Muni-
cípio de Jundiaí, Estado de São Paulo, no uso de suas atri-
buições legais, conforme disposto na Lei Municipal nº 5641, 
de 06 de julho de 2001 e face ao que consta do Processo nº 
9.603-5//2012..........................

	 FAZ SABER que ficam os candidatos abaixo relacio-
nados, convocados a comparecer munidos de (DUAS CÓPIAS 
E ORIGINAL) de Carteira de Identidade, Certidão de Casamen-
to, CPF e documentos comprobatórios (diploma), na Secre-
taria Municipal de Educação e Esportes, sita na Avenida Dr. 
Cavalcanti, 396, Complexo Argos – (Centro de Capacitação) 
2º andar, no dia 15 de Janeiro de 2014, às 09h00 horas, a fim 
de tratar do ingresso no Serviço Público Municipal (sessão de 
escolha de classe), na classe de PROFESSOR DE EDUCAÇÃO 
BÁSICA I.


Imprensa Oficial do Município de Jundiaí10 DE JANEIRO DE  2014 PÁGINA  7

SECRETARIA DE RECURSOS HUMANOS
	 FAZ SABER então a documentação comprobatória 
para preenchimento dos requisitos exigidos pelo Edital do 
Concurso, conforme segue:

Professor de 
Educação Básica I

Superior completo em Pedagogia ou 
Normal Superior com habilitação ao 
Magistério conforme Lei de Diretrizes e 
Bases da Educação Nacional

	 FAZ SABER ainda, que a documentação compro-
batória deverá ser entregue em envelope pardo, mediante a 
apresentação dos originais para posterior análise;

	 FAZ SABER ainda, que o não comparecimento na 
data estipulada implica na desistência da vaga:

CLASS. GERAL	 NOME
99º Lugar	 ANA PAULA DE OLIVEIRA CORDEIRO
100º Lugar	 MARIA INES LUZ UNGER
101º Lugar	 CAMILA GIACON SOUZA
102º Lugar	 FERNANDA CAROLINE DE SOUZA
104º Lugar	 ADAUTO DOUGLAS PARRE
105º Lugar	 THAIS HELENA FATTORI
106º Lugar	 MARINA AP. COLASANTE SGARBIERO
107º Lugar	 MAYARA DINIZ DOS SANTOS
108º Lugar	 CLAUDINEIA DOS SANTOS MENDES
109º Lugar	 SELMA COSTA FANTINELLI
110º Lugar	 MARILENE DE ALMEIDA
113º Lugar	 GISELLEN ALINE F. BISPO DE OLIVEIRA
114º Lugar	 ANA CLAUDIA SILVA GONCALVES
117º Lugar	 TATIANE PEREIRA ANTUNES
118º Lugar	 ESTER PADOVANI
119º Lugar	 NARA LIGIA FERNANDES MONTE
120º Lugar	 GABRIEL CIARROCCHI PINTO
121º Lugar	 VALERIA FLAVIO TRAJANO LOPES
122º Lugar	 ALESSANDRA CONCEICAO DESTRO
123º Lugar	 SULENE AP. DUARTE FERRAZ GRANJA
124º Lugar	 SIMONE MARTINS DE SOUZA DIORIO
125º Lugar	 FRANCISCA EMANUELLY LEITE SILVA
126º Lugar	 MARIANA PELLATIERI
127º Lugar	 ANGELA FREITAS DE LIMA
128º Lugar	 CLEUSA CARDOSO DA SILVA
129º Lugar	 SILVIA APARECIDA DA ROCHA MARTINS

CLASS. AFRO	 NOME
22º Lugar	 BRUNO HENRIQUE PEREIRA SILVA
23º Lugar	 SANDRA REGINA BARBEIRI DA SILVA
24º Lugar	 DINALVA N. DE OLIVEIRA MARCONDES
25º Lugar	 CLEIDE LIMA SANTIAGO
26º Lugar	 RAFAELA RODRIGUES FRANCO BARSOTTI
27º Lugar	 SOLANGE JOSE ALVES

FAZ SABER FINALMENTE que as candidatas classificadas em 
103º, 111º, 112º, 113º, 115º e 116º na classificação geral, já foram 
atendidas em 12º, 13º, 14º, 15º, 16º e 17º lugar na classificação 
de afrodescendente.

Para que não se alegue ignorância, faz baixar o presente 
Edital que será publicado na Imprensa Oficial do Município 
e afixado no local de costume.

CLÁUDIO ALBERTO ALVES DOS SANTOS
Respondendo cumulativamente pela Secretaria Municipal 

de Recursos Humanos

Publicado na Imprensa Oficial do Município e registrado na 
Secretaria Municipal de Recursos Humanos aos oito dias do 
mês de janeiro do ano de dois mil e quatorze.

DTA/DIVISÃO DE RECRUTAMENTO E SELEÇÃO

EDITAL N.º 015, DE 08 DE JANEIRO DE 2014.

CLÁUDIO ALBERTO ALVES DOS SANTOS, respondendo cumu-
lativamente pela Secretaria de Recursos Humanos do Municí-
pio de Jundiaí, Estado de São Paulo, no uso de suas atribuições 
legais, conforme disposto na Lei Municipal nº 5641, de 06 de 
julho de 2001 e face ao que consta do Processo nº 24.640-
0/2011..........

FAZ SABER que ficam os candidatos abaixo relacionados, 
convocados a comparecer munidos de (DUAS CÓPIAS E ORI-
GINAL) de Carteira de Identidade, Certidão de Casamento, CPF 
e documentos comprobatórios (diploma e histórico), na Se-
cretaria Municipal de Educação e Esportes, sita na Avenida Dr. 
Cavalcanti, 396, Complexo Argos – (Centro de Capacitação) 
2º andar, no dia 15 de Janeiro de 2014, às 10h00 horas, a fim 
de tratar do ingresso no Serviço Público Municipal (sessão 
de escolha de classe), na classe de PROFESSOR II – (ARTES).

FAZ SABER então, que o não comparecimento na data acima 
estipulada implica na desistência da vaga:

	 FAZ SABER ainda, que a escolha de classe não deso-
briga o candidato, quando de sua convocação, a apresentar a 
documentação comprobatória, do preenchimento, dos requi-
sitos exigidos pelo Edital de Concurso.

CLASS. GERAL	 NOME
26º. Lugar	 JULIANA RIBEIRO A. NEGRIN GREGORIO
27º. Lugar	 GABRIELA GRISOTTO
28º. Lugar	 JUSSARA APARECIDA DINIZ BISPO
29º. Lugar	 TALITA MENDES
30º. Lugar	 SIMONE MARANHO OLIVEIRA
32º. Lugar	 SIMONE DUTRA
33º. Lugar	 ADRIANO VIEIRA
34º. Lugar	 CAUE POZENATTO LIMA
36º. Lugar	 SOLANGE CRISTINA DA SILVA PROENCA
37º. Lugar	 ANDREA GLADIS DE GODOI
38º. Lugar	 MILENA CALEFO RODER
39º. Lugar	 RODRIGO CHAGAS
40º. Lugar	 MARCELA FERNANDA GONCALVES
41º. Lugar	 ISABELA CORREA
42º. Lugar	 LUCIANA RESENDE RODRIGUES
43º. Lugar	 LUCIANA DE OLIVEIRA ROCHETI
44º. Lugar	 DIRCE DO AMARAL FORNAZARI
45º. Lugar	 MARCIA ROSELI HENRIQUE
46º. Lugar	 LUCIANE FERRIGNO MATENAUER
47º. Lugar	 ALEXANDRE LUIS DA SILVA
48º. Lugar	 CAROLINE CASSIA DA SILVA BRITO
49º. Lugar	 GABRIELA NUNES DE OLIVEIRA LEMOS
50º. Lugar	 GILSE DA SILVA LOPES
51º. Lugar	 IZABEL ELIANA DOS SANTOS RODRIGUES
52º. Lugar	 LEANDRA BARBOSA NUNES
53º. Lugar	 CAROLINE THALLER DE CAMARGO
54º. Lugar	 LILIAN QUEZIA ALVES DE OLIVEIRA
55º. Lugar	 ANDREA CRISTINA DE O. SUGIYAMA MODA
56º. Lugar	 LENIR APARECIDA DE OLIVEIRA
57º. Lugar	 PELAGIA ZAHAROPOULOU
58º. Lugar	 ELIANA JULIANI GONCALVES
61º. Lugar	 EDSON AMERICO CARNEIRO
62º. Lugar	 REGINALDO CRUZ
63º. Lugar	 SOLANGE SACRAMENTO DAMASCENO
64º. Lugar	 ROGERIA CONCEIÇÃO RIBEIRO

CLASS. AFRO	 NOME
07º. Lugar	 ELENIR DE FATIMA ROBERTO TURCHET

FAZ SABER também que as candidatas classificadas em 31º, 
35º, 59º e 60º lugar na classificação geral, foram atendidas em 
02º, 03º, 04º e 05º lugar na classificação de afrodescendente.

FAZ SABER finalmente que nos termos da Lei 7.827/12 que 

instituiu o Plano de Cargos, Empregos, Carreiras e Remune-
ração, o cargo de PROFESSOR - II passou a ser enquadrado 
como PROFESSOR DE EDUCAÇAO BASICA - II.

	 Para que não se alegue ignorância, faz baixar o 
presente Edital que será publicado na Imprensa Oficial do 
Município e afixado no local de costume.

CLÁUDIO ALBERTO ALVES DOS SANTOS
Respondendo cumulativamente pela Secretaria Municipal 

de Recursos Humanos

Publicado na Imprensa Oficial do Município e registrado na 
Secretaria Municipal de Recursos Humanos aos oito dias do 
mês de janeiro ano de dois mil e quatorze.

DTA/DIVISÃO DE RECRUTAMENTO E SELEÇÃO

ATOS DO EXMO. SR. PREFEITO

	 - Processo nº. 06.563-2/2013.

- Objeto: Concurso Público a classe de AGENTE DE SERVIÇOS 
OPERACIONAIS – (Masculino).

- Despacho: Face ao que consta dos autos, HOMOLOGO o pre-
sente Concurso Público.

DURVAL LOPES ORLATO
Prefeito em EXERCÍCIO do Município de Jundiaí

DTA/DIVISÃO DE RECRUTAMENTO E SELEÇÃO

ATOS DO EXMO. SR. PREFEITO

	 - Processo nº. 06.578-0/2013

- Objeto: Concurso Público a classe de AGENTE DE SERVIÇOS 
OPERACIONAIS – (Feminino).

- Despacho: Face ao que consta dos autos, HOMOLOGO o pre-
sente Concurso Público.

DURVAL LOPES ORLATO
Prefeito em EXERCÍCIO do Município de Jundiaí

DTA/DIVISÃO DE RECRUTAMENTO E SELEÇÃO

ATOS DO EXMO. SR. PREFEITO.

	 - Processo nº. 06.574-9/2013.

- Objeto: Concurso Público a classe de OPERADOR DE SOM 
E ILUMINAÇÃO.

- Despacho: Face ao que consta dos autos, HOMOLOGO o pre-
sente Concurso Público.

DURVAL LOPES ORLATO
Prefeito em EXERCÍCIO do Município de Jundiaí


Imprensa Oficial do Município de JundiaíPÁGINA 8 10 DE JANEIRO DE  2014

SECRETARIA DE RECURSOS HUMANOS
DTA/DIVISÃO DE RECRUTAMENTO E SELEÇÃO

ATOS DO EXMO. SR. PREFEITO.

	 - Processo nº. 06.567-3/2013.

- Objeto: Concurso Público a classe de TELEFONISTA.

- Despacho: Face ao que consta dos autos, HOMOLOGO o pre-
sente Concurso Público.

DURVAL LOPES ORLATO
Prefeito em EXERCÍCIO do Município de Jundiaí

DTA/DIVISÃO DE RECRUTAMENTO E SELEÇÃO

PORTARIA N.º 023, DE 08 DE JANEIRO DE 2014.
Resolve revogar a designação concedida ao servidor RICAR-
DO DE ABREU RIBEIRO, na função de Chefe de Equipe, símbo-
lo “FC-4”, junto a Secretaria Municipal de Serviços Públicos, 
publicada pela Portaria n° 1942, de 16 de outubro de 2013, 
retroagindo seus efeitos a 02 de janeiro de 2014.

PORTARIA N.º 024, DE 08 DE JANEIRO DE 2014.
Resolve designar o servidor RENATO DOS PASSOS, para exer-
cer a função de Chefe de Equipe, no Departamento de Obras e 
Manutenção, junto à Secretaria Municipal de Serviços Públi-
cos, atribuindo-lhe “FC-4”, a partir de 22 de janeiro de 2014.

PORTARIA N.º 025, DE 08 DE JANEIRO DE 2014.
Designa o servidor CARLOS HENRIQUE LUCIO, para exercer 
em substituição a função de Chefe da Divisão de Engenharia 
e Segurança do Trabalho, na Diretoria de Engenharia, Segu-
rança e Medicina do Trabalho, junto a Secretaria Municipal 
de Recursos Humanos, atribuindo-lhe “FC-1”, durante o im-
pedimento do titular REINALDO DE SOUZA E SILVA, em gozo 
de férias regulamentares, no período de 02 de janeiro de 2014 
a 21 de janeiro de 2014.

PORTARIA N.º 026, DE 08 DE JANEIRO DE 2014.
Designa a servidora PATRICIA CHIARAMONTE TOREZIN PES-
SOTO, para exercer em substituição a função de Chefe da Di-
visão de Contas a Pagar e Tesouraria, no Departamento de 
Administração Financeira, junto a Secretaria Municipal de 
Finanças, atribuindo-lhe “FC-1”, durante o impedimento da 
titular LUCILENE APARECIDA MARCELO SANTOS, em gozo de 
férias regulamentares, no período de 02 de janeiro de 2014 a 
21 de janeiro de 2014.

PORTARIA N.º 027, DE 08 DE JANEIRO DE 2014.
Designa a servidora LUCIANA APARECIDA LEMES, para exer-
cer em substituição a função de Chefe da Seção de Compras, 
no Departamento de Logística, junto a Secretaria Municipal 
de Administração, atribuindo-lhe “FC-2”, durante o impedi-
mento do titular ALEXANDRE CASTRO NUNES, em gozo de 
férias regulamentares, no período de 02 de janeiro de 2014 a 
21 de janeiro de 2014.

PORTARIA N.º 028, DE 08 DE JANEIRO DE 2014.
Resolve conceder ao servidor JOSE LUIZ POPI, Motorista de 
Veículos Leves, pertencente ao quadro de pessoal estatutário, 
01 (um) mês de férias-prêmio, no período de 02 de janeiro de 
2014 a 01 de fevereiro de 2014, conforme consta no Processo 
n.º 14.832-3/2012.

PORTARIA N.º 029, DE 08 DE JANEIRO DE 2014.
Fica autorizada, a cessão do servidor NELCI JOSE DA CRUZ, 
ocupante do cargo de Operador de Máquinas, pertencente ao 
quadro de pessoal estatutário, para prestar serviços junto à 

Prefeitura Municipal de Cabreúva, nos termos da Lei nº 5.742, 
de 27 de dezembro de 2001, que autoriza convênios com ór-
gãos ou entidades das esferas federal, estadual ou municipal, 
para prestação de serviços de interesse da comunidade, sem 
prejuízo dos vencimentos, e conforme art. 51, da Lei Comple-
mentar n° 499, de 22 de dezembro de 2010 e suas alterações, 
com ônus para o município de Jundiaí, conforme Processo n° 
28.156-9/2013, a partir de 13 de janeiro de 2014.

PORTARIA N.º 030, DE 08 DE JANEIRO DE 2014.
Resolve autorizar o retorno ao serviço público, da servidora 
JEANNE FAUSTINA DA SILVA, cargo de Técnico de Enferma-
gem, no quadro de pessoal estatutário, nos termos da Seção V 
– Da Reversão, Art. 34, Parágrafo único, da Lei Complementar 
nº 499, de 22 de dezembro de 2010, Estatuto dos Funcionários 
Públicos e suas alterações, a partir de 01 de fevereiro de 2014, 
conforme consta no Processo n.º 28.130-4/2013.

PORTARIA N.º 031, DE 08 DE JANEIRO DE 2014.
Nomeia MAURICIO GONÇALVES para exercer o cargo de Mo-
torista de Veículos Pesados, junto à Secretaria Municipal de 
Educação, sob o regime da Lei Complementar n.º 499, de 22 de 
dezembro de 2010 e suas alterações, que instituiu o novo Esta-
tuto dos Funcionários Públicos, conforme Lei nº 7827 de 29 de 
Março de 2012, que Reformula o Plano de Cargos, Empregos 
e Carreiras e Remuneração dos servidores, redenominando-o 
“Plano de Cargos e Salários, e vencimentos”, revogando es-
pecialmente a Portaria de nº 1432 de 11 de Agosto de 2011, 
a partir de 13 de Janeiro de 2014, provisionado sob registro 
nº1692/121.

PORTARIA N.º 032, DE 08 DE JANEIRO DE 2014.
Nomeia GLAUCE CERGOLI para exercer o cargo de Médico 
Pediatra UBS, junto à Secretaria Municipal de Saúde, sob o 
regime da Lei Complementar n.º 499, de 22 de dezembro de 
2010 e suas alterações, que instituiu o novo Estatuto dos Fun-
cionários Públicos, conforme Lei nº 7827 de 29 de Março de 
2012, que Reformula o Plano de Cargos, Empregos e Carreiras 
e Remuneração dos servidores, redenominando-o “Plano de 
Cargos e Salários, e vencimentos”, revogando especialmente 
a Portaria nº 1168 de 30 de Junho de 2011, a partir de 13 de 
Janeiro de 2014, provisionado sob registro nº 1697/82.

PORTARIA N.º 033, DE 08 DE JANEIRO DE 2014.
Nomeia LUIS AURELIO SPOSITO LIMA para exercer o cargo 
de Auditor Fiscal de Tributos Municipais, junto à Secretaria 
Municipal de Finanças, sob o regime da Lei Complementar 
n.º 499, de 22 de dezembro de 2010 e suas alterações, que 
instituiu o novo Estatuto dos Funcionários Públicos, conforme 
Lei nº 7827 de 29 de Março de 2012, que Reformula o Plano de 
Cargos, Empregos e Carreiras e Remuneração dos servidores, 
redenominando-o “Plano de Cargos e Salários, e vencimen-
tos”, provisionado sob registro nº1692/83.

PORTARIA N.º 034, DE 08 DE JANEIRO DE 2014.
Nomeia EDUARDO DE MELLO MARTINHO para exercer o 
cargo de Arquiteto, junto à Secretaria Municipal de Planeja-
mento e Meio Ambiente, sob o regime da Lei Complementar 
n.º 499, de 22 de dezembro de 2010 e suas alterações, que 
instituiu o novo Estatuto dos Funcionários Públicos, conforme 
Lei nº 7827 de 29 de Março de 2012, que Reformula o Plano de 
Cargos, Empregos e Carreiras e Remuneração dos servidores, 
redenominando-o “Plano de Cargos e Salários, e vencimen-
tos”, provisionado sob registro nº1692/70.

PORTARIA N.º 035, DE 08 DE JANEIRO DE 2014.
Nomeia ERICA MARTINS para exercer o cargo de Assistente de 
Administração, junto à Secretaria Municipal de Transportes, 
sob o regime da Lei Complementar n.º 499, de 22 de dezembro 
de 2010 e suas alterações, que instituiu o novo Estatuto dos 
Funcionários Públicos, conforme Lei nº 7827 de 29 de Mar-
ço de 2012, que Reformula o Plano de Cargos, Empregos e 
Carreiras e Remuneração dos servidores, redenominando-o 
“Plano de Cargos e Salários, e vencimentos”, provisionado sob 

registro nº1692/126.

PORTARIA N.º 036, DE 08 DE JANEIRO DE 2014.
Nomeia LUIS FELIPE LEME DA SILVA para exercer o cargo de 
Engenheiro Civil, junto à Secretaria Municipal de Obras, sob 
o regime da Lei Complementar n.º 499, de 22 de dezembro 
de 2010 e suas alterações, que instituiu o novo Estatuto dos 
Funcionários Públicos, conforme Lei nº 7827 de 29 de Mar-
ço de 2012, que Reformula o Plano de Cargos, Empregos e 
Carreiras e Remuneração dos servidores, redenominando-o 
“Plano de Cargos e Salários, e vencimentos”, provisionado sob 
registro nº1692/127.

PORTARIA N.º 037, DE 08 DE JANEIRO DE 2014.
Nomeia UATAU BRASIL DE AZEVEDO para exercer o cargo de 
Engenheiro Civil, junto à Secretaria Municipal de Obras, sob 
o regime da Lei Complementar n.º 499, de 22 de dezembro 
de 2010 e suas alterações, que instituiu o novo Estatuto dos 
Funcionários Públicos, conforme Lei nº 7827 de 29 de Mar-
ço de 2012, que Reformula o Plano de Cargos, Empregos e 
Carreiras e Remuneração dos servidores, redenominando-o 
“Plano de Cargos e Salários, e vencimentos”, provisionado sob 
registro nº1692/100.

PORTARIA N.º 038, DE 08 DE JANEIRO DE 2014.
Resolve tornar insubsistente a Portaria nº 2201, de 19 de De-
zembro de 2013, que nomeou a Sra. DENISE ZAGO NEGRÃO 
DE OLIVEIRA, no cargo de Assistente de Administração, na 
Secretaria Municipal de Transportes, sob o regime da Lei 
Complementar nº 499, de 22 de dezembro de 2010 e suas 
alterações, que instituiu o novo Estatuto dos Funcionários 
Públicos, conforme Lei nº 7827 de 27 de Março de 2012, que 
Reformula o Plano de Cargos, Empregos e Carreiras e Remu-
neração dos servidores, redenominando-o “Plano de Cargos 
e Salários, e vencimentos”.

PORTARIA N.º 039, DE 08 DE JANEIRO DE 2014.
Resolve revogar a Portaria n.º 1461, de 22 de Julho de 2013, 
que designou o servidor ROGERIO LEONI, Técnico em Cons-
trução Civil, pertencente ao quadro de pessoal estatutário, 
para exercer em substituição o cargo de Engenheiro, junto a 
Secretaria Municipal de Transportes, durante o impedimento 
do titular HUGO KAJIYAMA, retroagindo seus efeitos a 06 de 
janeiro de 2014.

PORTARIA N.º 040, DE 08 DE JANEIRO DE 2014.
Designa a servidora CLAUDIA MARIA ROSSI, para exercer em 
substituição a função de Chefe da Seção de Cadastro e Desen-
volvimento de Fornecedores, no Departamento de Logística, 
junto a Secretaria Municipal de Administração, atribuindo-lhe 
“FC-2”, durante o impedimento do titular WALTER EDUARDO 
PIOVESANA, em gozo de férias-prêmio, no período de 02 de 
janeiro de 2014 a 01 de fevereiro de 2014.

PORTARIA N.º 041, DE 08 DE JANEIRO DE 2014.
Designa o servidor LUCIANO STORANI, para exercer 
em substituição a função de Chefe da Divisão de Admi-
nistração de Materiais, no Departamento de Logística, 
junto a Secretaria Municipal de Administração, atri-
buindo-lhe “FC-1”, durante o impedimento da titular 
ANA CLAUDIA GAINO LIGIERI, em gozo de férias regu-
lamentares, no período de 06 de janeiro de 2014 a 25 
de janeiro de 2014.

PORTARIA N.º 042, DE 08 DE JANEIRO DE 2014.
Designa o servidor FABIO ROSASCO, Analista Fazendário, 
pertencente ao quadro de pessoal estatutário, para exer-
cer em substituição o cargo de Diretor do Departamento 
de Planejamento e Execução Orçamentária, símbolo “CC-
3”, em comissão, junto à Secretaria Municipal de Finan-
ças, sem ônus para o Município, durante o impedimento 
do titular LUIZ FERNANDO BOSCOLO, em gozo de férias 
regulamentares, no período de 06 de janeiro de 2014 a 15 
de janeiro de 2014.


Imprensa Oficial do Município de Jundiaí10 DE JANEIRO DE  2014 PÁGINA  9

IPREJUN

PORTARIA N.º 043, DE 08 DE JANEIRO DE 2014.
Resolve prorrogar a licença para tratamento de saúde de pes-
soa da família, concedida à servidora TATIANA APARECIDA 
PINTO, Assistente de Administração, pertencente ao quadro 
de pessoal estatutário, pelo período de 04 (quatro) dias, a 
partir de 24 de dezembro de 2013.

PORTARIA N.º 044, DE 08 DE JANEIRO DE 2014.
Resolve conceder à servidora TATIANA APARECIDA PINTO, 
Assistente de Administração, pertencente ao quadro de pes-
soal estatutário, licença para tratamento de saúde de pessoa 
da família, pelo período de 08 (oito) dias, a partir de 03 de 
janeiro de 2014.

PROCESSO INDEFERIDO:
PROCESSO Nº 30.542-6/2013
Interessado: MARIA ELISABETE BOA 
Assunto: Concurso Público – Agente de Desenvolvimento In-
fantil

ATO NORMATIVO Nº. 1, DE 06 DE JANEIRO DE 2014.

EUDIS URBANO DOS SANTOS, Diretor Presidente do Instituto 
de Previdência do Município de Jundiaí, no uso de suas atri-
buições legais, conforme disposto na Lei Municipal nº 5.894, 
de 12 de setembro de 2002 e suas alterações, e especialmente 
as que lhe são conferidas pela lei nº 8.128, de 23 de dezembro 
de 2013, art.4º, §1º.

Considerando a necessidade de remanejamento de dotação 
orçamentária para adequação dos elementos de despesa para 
pagamento de auxílio-transporte aos servidores do Instituto 
de Previdência do Município de Jundiaí

D E C R E T A:

Art. 1º - Fica aberto no orçamento do Instituto de Previdência, 
um credito adicional suplementar de R$ 129.950,00 (cento e 
vinte e nove mil, novecentos e cinqüenta reais) na seguinte 
dotação:

50.01.09.122.0160.8519 – Manutenção de Pessoal e Encargos 
do RPPS

3.3.90.49.00 – Auxílio-transporte

7002 - Fonte Vinculada ao IPREJUN – Taxa Administrativa

TOTAL....R$ 129.950,00

Art. 2º - A cobertura do crédito de que trata o art. 1º far-se-á 
com o seguinte recurso:
I - Anulação total da seguinte dotação do orçamento vigente:

50.01.09.122.0160.8519 – Manutenção de Pessoal e Encargos 
do RPPS

3.3.90.48.00 – Outros Auxílios Financeiros a Pessoas Físicas

7002 - Fonte Vinculada ao IPREJUN – Taxa Administrativa

TOTAL....R$ 129.950,00

ATO NORMATIVO Nº. 2, DE 06 DE JANEIRO DE 2014.

EUDIS URBANO DOS SANTOS, Diretor Presidente do Instituto 
de Previdência do Município de Jundiaí, no uso de suas atri-
buições legais, conforme disposto na Lei Municipal nº 5.894, 
de 12 de setembro de 2002 e suas alterações, e especialmente 
as que lhe são conferidas pela lei nº 8.128, de 23 de dezembro 
de 2013, art.4º, §1º.

Considerando a necessidade de remanejamento de dotação 
orçamentária para adequação dos elementos de despesa para 
pagamento de auxílio-doença e de salário maternidade do 
Instituto de Previdência do Município de Jundiaí

D E C R E T A:

Art. 1º - Fica aberto no orçamento do Instituto de Previdência, 
um credito adicional suplementar de R$ 8.000.000,00 (oito 
milhões de reais) na seguinte dotação:

50.01.09.272.0167.8501 – Manutenção do Fundo de Benefícios
            
3.1.90.05.00 – Outros Benefícios Previdenciários

7.001 - Fonte Vinculada ao IPREJUN

TOTAL....R$ 8.000.000,00

Art. 2º - A cobertura do crédito de que trata o art. 1º far-se-á 
com o seguinte recurso:
I - Anulação total da seguinte dotação do orçamento vigente:

50.01.09.272.0167.8501 – Manutenção do Fundo de Benefícios

3.1.90.04.00 – Contratação por Tempo Determinado

7.001 - Fonte Vinculada ao IPREJUN

TOTAL....R$ 8.000.000,00

Art. 3º - Este ato normativo entra em vigor na data de sua 
publicação.

EUDIS URBANO DOS SANTOS
Diretor Presidente do IPREJUN

Publicado na Imprensa Oficial do Município e registrado no 
Instituto de Previdência do Município de Jundiaí aos seis dias 
do mês de janeiro do ano de dois mil e quatorze.

ANDRÉ ROCHA MARINHO
Diretor Administrativo Financeiro

RETIFICAÇÃO – IPREJUN

NA EDIÇÃO Nº 3886, DE 03 DE JANEIRO DE 2013
NA PORTARIA Nº 928, DE 27 DE DEZEMBRO DE 2013

Onde se lê: ... à funcionária MARIA CELIA TAFARELLO ATU-
ATI...

Leia-se:.. à funcionária MARIA CELINA TAFARELLO ATUATI...

PORTARIA N° 013 DE 03 DE JANEIRO DE 2014
Resolve conceder à funcionária  FLÁVIA CRISTINA BASSANI 
BIDOIA, Professor de Educação Básica I,  pertencente ao qua-
dro de pessoal estatutário da P.M.J., Salário-Maternidade por 
120 (cento e vinte) dias, de 27/11/2013 a 26/03/2014, revo-
gadas as disposições em contrário, revogadas as disposições 
em contrário.

PORTARIA N° 014 DE 06 DE JANEIRO DE 2014
Resolve prorrogar o Auxílio-Doença concedido à funcionária  
SHIRLEY CASSIA DO PRADO, Professor I,  Grupo PRF, per-
tencente ao quadro de pessoal estatutário da P.M.J., por 30 
(trinta) dias, de 16/12/2013 a 14/01/2014, revogadas as dispo-
sições em contrário, revogadas as disposições em contrário.

PORTARIA N° 015 DE 06 DE JANEIRO DE 2014
Resolve prorrogar o Auxílio-Doença concedido à funcioná-
ria  LENIDALVA SILVA DE OLIVEIRA, Cozinheira,  Grupo AOP, 
pertencente ao quadro de pessoal estatutário da P.M.J., por 
15 (quinze) dias, de 16/12/2013 a 30/12/2013, revogadas as 
disposições em contrário, revogadas as disposições em con-
trário.

PORTARIA N° 016 DE 06 DE JANEIRO DE 2014
Resolve prorrogar o Auxílio-Doença concedido à funcionária  
VANIA REGINA LIMA SILVA, Técnico de Enfermagem,  Grupo 
TEC, pertencente ao quadro de pessoal estatutário da P.M.J., 
por 10 (dez) dias, de 21/12/2013 a 30/12/2013, revogadas as 
disposições em contrário, revogadas as disposições em con-
trário.

PORTARIA N° 017 DE 06 DE JANEIRO DE 2014
Resolve prorrogar o Auxílio-Doença concedido ao funcionário  
ANSELMO PEDRO BRAVI, Cozinheiro,  Grupo AOP, pertencente 
ao quadro de pessoal estatutário da P.M.J., por 31 (trinta e um) 
dias, de 09/12/2013 a 08/01/2014, revogadas as disposições 
em contrário, revogadas as disposições em contrário.

PORTARIA N° 018 DE 07 DE JANEIRO DE 2014
Resolve aposentar voluntariamente por tempo de contribui-
ção, com proventos integrais, o funcionário SÉRGIO NORBER-
TO SCHIMIDT RODRIGUES portador do CPF nº 717.465.368-
53 PIS nº 1080714335-6 ocupante do cargo de Educador Es-
portivo, Grupo ESP I/L do quadro de pessoal estatutário da 
Prefeitura do Município de Jundiaí, com base no artigo 6º da 
Emenda Constitucional nº 41/2003, bem como artigo 14 da 
Lei Municipal nº 5.894/2002 e suas alterações, revogadas as 
disposições em contrário.

PORTARIA N° 019 DE 08 DE JANEIRO DE 2014
Resolve conceder à funcionária  TANIA MORAIS COIMBRA 
SOLDANI, Médica,  pertencente ao quadro de pessoal esta-
tutário da P.M.J., Salário-Maternidade por 120 (cento e vinte) 
dias, de 02/12/2013 a 31/03/2014, revogadas as disposições 
em contrário, revogadas as disposições em contrário.

PORTARIA N° 020 DE 08 DE JANEIRO DE 2014
Resolve conceder à funcionária  VANUSA DE MELO EVANGE-
LISTA, Agente de Desenvolvimento Infantil,  pertencente ao 
quadro de pessoal estatutário da P.M.J., Salário-Maternidade 
por 120 (cento e vinte) dias, de 06/12/2013 a 04/04/2014, re-
vogadas as disposições em contrário, revogadas as disposi-
ções em contrário.

Eudis Urbano dos Santos
Diretor Presidente

SECRETARIA DE RECUSOS 
HUMANOS Art. 3º - Este ato normativo entra em vigor na data de sua 

publicação.

EUDIS URBANO DOS SANTOS
Diretor Presidente do IPREJUN

Publicado na Imprensa Oficial do Município e registrado no 
Instituto de Previdência do Município de Jundiaí aos seis dias 
do mês de janeiro do ano de dois mil e quatorze.

ANDRÉ ROCHA MARINHO
Diretor Administrativo Financeiro

IPREJUN


Imprensa Oficial do Município de JundiaíPÁGINA 10 10 DE JANEIRO DE  2014

SECRETARIA DE OBRAS
DIVISÃO DE APROVAÇÃO DE PROJETOS

RELAÇÃO DE PROCESSOS INDEFERIDOS - 12

Conforme o Artigo 1º do Decreto nº 16.926, de 30 de julho de 

1998, por não atendimento do Comunique-se no prazo de 90 

dias. os processos abaixo relacionados estão  INDEFERIDOS

NIVALDO JOSE CALLEGARIARQº

17839-5/2012TAG GR IV- FUNDO DE INVEST. IMOBILIARIO - FII

FLAVIA TARRICONEARQº

17900-5/2012NICAM VEICULOS COMERCIAIS  LTDA E OUTROS

RAFAEL CARDOSO CARREROARQº

9096-2/2012SOBAM -CENTRO MEDICO HOSPITALAR LTDA

ENG. JOSÉ ROBERTO APRILLANTI JÚNIOR 

SECRETÁRIO MUNICIPAL DE OBRAS

DIVISÃO DE APROVAÇÃO DE PROJETOS

RELAÇÃO DE PROCESSOS INDEFERIDOS - 1

Conforme o Artigo 1º do Decreto nº 16.926, de 30 de julho de 

1998, por não atendimento do Comunique-se no prazo de 90 

dias. os processos abaixo relacionados estão  INDEFERIDOS

REQUERENTE

26493-0/2012REQº ANT CONSTRUTORA E NEGÓCIOS IMOBILIÁRIOS LTDA

AFGM ASSOCIADOS LTDA-MEEMPº

14510-3/2013AFJF EMPREENDIMENTOS IMOBILIÁRIOS LTDA

ENG. JOSÉ ROBERTO APRILLANTI JÚNIOR 

SECRETÁRIO MUNICIPAL DE OBRAS

DIVISAO DE APROVACAO DE PROJETOS

RELAÇÃO DE COMUNIQUE-SE Nº 1/2014

Considerando o Decreto nº 16.926/98 que determina prazos 

aos interessados para atendimento dos processos, ficam 

comunicados a comparecer nesta Secretaria Municipal de 

Obras, localizada à avenida da Liberdade, s/n, 6º andar, Ala 

Norte, "Paço Municipal Nova Jundiaí", no prazo de 90 

(noventa) dias, a contar da data desta publicação, para 

tratarem de assunto referente aos processos abaixo 

relacionados.
COMPAC - CONSELHO MUN DO PATRIM. CULT. DE JUNDIAÍ32447-6/2013REQº

SAGAÍ PARTICIPAÇÕES LTDA 33331-9/2009REQº

DURATEX S.A. 25691-8/2013REQº

ALEX GIGLIO 21607-8/2013REQº

PAULO ROBERTO CREPALDI 26938-2/2013REQº

EDNIR SALVADOR 27764-1/2013REQº

DANIEL TEIXEIRA DE FREITAS 25978-9/2013REQº

MARIA DO CARMO BUENO DO PRADO 31453-5/2013REQº

NICOLA D URBANO 31583-9/2013REQº

MARIA APARECIDA ALVES 32527-5/2013REQº

MARIA APARECIDA ALVES 32524-2/2013REQº

EDINALDO JOSE ANGELO 30987-3/2013REQº

CLAUDIO DO NASCIMENTO NUNES 32006-0/2013REQº

IVONE C.LEARDINI (ESPOLIO AMADOR LEARDINI) 32173-8/2013REQº

JOÃO DA ROCHA SANTOS 31950-0/2013REQº

ANA MARIA PEREIRA DE ARAUJO 32341-1/2013REQº

NALTEC- FERRAMENTARIA E USINAGEN LTDA-EPP 32475-7/2013REQº

MARIA CRISTINA FIGUEIREDO 32900-4/2013REQº

EDUARDO TOMASSONI SEIXAS 27674-2/2013REQº

MARLENE APARECIDA MORENO CRUZ 29831-6/2013REQº

ANDREA GHIGGI 26519-0/2013REQº

MARIA VALERIA DALMAZO 29218-6/2013REQº

MARIA GOBBI BORIN E OUTROS 31595-3/2013REQº

FREIDI NEUMARK E OUTRA 25800-7/2012REQº

CAMILE TENCHELLA FERIGATTO MORASSUTTIARQº

JOSE ROBERTO MEMOLI 7105-7/2010

EDUARDO CARLOS PEREIRAARQº

MARCELO OSWALDO RUSSI 4736-4/2009

MARCOS ANTONIO RUSSI 4734-9/2009

FABIOLA RODRIGUES LOPEZARQº

EDSON LOPEZ 31155-0/2011

GLAUCIO APARECIDO MARTHOARQº

MUHAMMAD KHALIL KALBONEH 27993-6/2008

GUSTAVO DOMINGUES DE MELLOARQº

MARCELO DO PRADO 14092-6/2011

GYLMAR DE PADUA BERVERTEARQº

PEDRO POLI 31113-3/2009

JADERSON JOSE SPINAARQº

BAY PAR INCORP. E ADMINISTRADORA  LTDA 2349-6/2010

LUIZ FRANCISCO SILVA MOREIRAARQº

JOSÉ RINALDO PEREIRA 28872-7/2010

RENATO MOTTA PINTOARQº

MARIA CANDIDA MOTTA PINTO E OUTROS 31033-3/2009

VALDIR BRAUNARQº

JOSE JOAQUIM DE SOUSA (ESPOLIO) E OUTRA 18208-2/2007

VIVIANE APARECIDA BONINI FERRACINIARQº

JAIR JOSE GOMES JUNIOR 435-1/2012

LETICIA PASSARINI GERIMARQº

WRADEMIR GERIM 25448-3/2013

ADRIANA CANOVA TAKAHASHIARQº

JOSÉ ROBERTO ARAÚJO SHINZATO 16849-3/2013

ANA PAULA JACUBOSKI DA SILVAARQº

L.G.COMÉRCIO DE ALIMENTOS LTDA Ped.-02288

AQUILES NICOLAS KILARISARQº

FREDERICO DORNFELD Ped.-02348

CARMEM SILVIA EUSEBIOS SARMENTOARQº

ROSIMAR ROSA PEREIRA 32503-6/2013

DENIS HIROSSEARQº

NELSON MASSAFUMI OKAMURA 25097-8/2013

ELAINE GONÇALVES DE MORAES SEVERIANOARQº

IGREJA MUNDIAL DO PODER DE DEUS 20216-9/2013

EUGENIO UMBERTO CROXATTO PEÑA Y LILLOARQº

NELIO TOSHIO KIKUCHI 31389-1/2013

Flávio Carazzato JuniorARQº

TIAGO DE SOUZA DOMINGUES E OUTROS 17380-8/2013

GUSTAVO DOMINGUES DE MELLOARQº

LENIRA GONÇALVES 26814-5/2013

JACQUELINE LIMAARQº

HÉRCULES BLÁSIO 17902-9/2013

JENIFFER ZORZI COSTAARQº

JOSÉ MARTINHO PELACANI JUNIOR E DÉBORA PELACANI30191-2/2013

JOSE ANTONIO TONOLIARQº

WALDOMIRO MANZINI 12033-2/1993

JULIANA GUIMARAES CARDOSOARQº

CARLOS HENRIQUE ORMENESE Ped.-02355

ESCOLA DE EDUCAÇÃO INFANTIL OS BATUTINHAS LTDA ME31276-0/2013

JULIANA RODRIGUES KONDRATARQº

ELIZABETH FERNANDES CARBOL 29037-0/2013

LUIZ FRANCISCO SILVA MOREIRAARQº

DICER DISTRIBUIDORA DE CEREAIS E RAÇÕES LTDA 23567-2/2013

MARCELO APARECIDO FERREIRA DE ARAUJOARQº

TRANSPORTADORA SELOTO LTDA 24530-9/2013

MONICA FONSECA COUTINHOARQº

MAURICIO FIRMINO PAZ 20230-0/2013

NIVALDO JOSE CALLEGARIARQº

TICEM EMPREENDIMENTOS E PARTICIPAÇÕES LTDA 32356-9/2013

Pâmela CabbiaARQº

ALEXANDRE SILVESTRE DE OLIVEIRA Ped.-02291

PAULA THORSTENSEN POSSAS CERESERARQº

NADIA HADDAD 29472-9/2013

PIER PAOLO BERTUZZI PIZZOLATOARQº

PIER PAOLO BERTUZZI PIZZOLATO 24285-2/2012

RICARDO ROPELLE FELIPIARQº

SARAPIRANGA EMPREEND. IMOB LTDA 5472-7/2013

AGNALDO XAVIER DOS SANTOS Ped.-02302

SALETE AP.NOGUEIRA RAMOSARQº

EDER FERREIRA PARRA 28962-0/2013

SERGIO EDUARDO ESTEVAN DE OLIVEIRAARQº

IVONE PEREIRA NOGUEIRA Ped.-02354

DILSON LIMA DE OLIVEIRA 24269-4/2013

ANA MIRIAN OLIVEIRAARQº

ALEXANDRE ROBERTO OLIVEIRA Ped.-02352

FLAVIA MEDINA DE OLIVEIRAARQº

CARLOS PINHEIRO DO NASCIMENTO 32513-5/2013

Flávio Carazzato JuniorARQº

FRANCISCO CARLOS PICCOLO 30603-6/2013

GYLMAR DE PADUA BERVERTEARQº

LUIZ ALBERTO MORAES PEREIRA 29332-5/2013

CASA DE REPOUSO FERRARI E CAMARGO LTDA-ME 27363-2/2013

JOSÉ CARLOS PEREIRAARQº

ALEXANDRE MAGNO FERNANDES Ped.-02310

LUÍS EDUARDO PASZTOR MORETTIARQº

CLAYTON HARADA E VANESSA CRISTINA DA SILVA 28974-5/2013

LUIS GUILHERME BOMBANA NICOLETTIARQº

DENIS SEIITI AOKI Ped.-02359

MARCELO APARECIDO FERREIRA DE ARAUJOARQº

ADEMIR COELHO MARQUES 28972-9/2013

MILITÃO JOSÉ MOTA NETO FILHOARQº

SIDNEI ZONETTI Ped.-02295

PRISCILA CARLA PEREIRA ARVANIARQº

ANTONIO CARLOS PIRES Ped.-02292

RUBENS GASPARI JUNIORARQº

JOSÉ ROQUE RODRIGUES DE LIMA 28636-0/2013

STEPHÂNIA MANIA MELLEIRO DE MAGALHÃESARQº

LORENZO RONDI Ped.-02282

THOMAZ GONÇALVES SACCHIARQº

MARCUS VINICIUS PRADO PEREIRA 31794-2/2013

Adesa Arquitetura LTDAEMPº

FREIDI NEUMARK 32797-2/2009

Archideal Projetos LtdaEMPº

REYNALDO PONTONI 22539-2/2013

CAW PROJETOS E CONSULTORIA INDUSTRIAL LTDAEMPº

QMC TELECOM DO BRASIL CESSÃO INFRAESTRUTURA LTDA21137-6/2013

VIVO S.A 15955-9/2013

GOLDFARB INCORPORAÇÕES E CONSTRUÇÕES SAEMPº

FEMA EMPREENDIMENTOS IMOBILIARIOS LTDA. 25095-8/2010

WTORRE ENGENHARIA E CONSTRUÇÃO S.A.EMPº

ESPAR PARTICIPAÇÕES LTDA 13885-8/2009

CLODOALDO HENRIQUE DE ASSISENGº

ROSIANE RODRIGUES DA SILVA DE JESUS 12836-4/2013

DIVISAO DE APROVACAO DE PROJETOS

RELAÇÃO DE COMUNIQUE-SE Nº 1/2014

Considerando o Decreto nº 16.926/98 que determina prazos 

aos interessados para atendimento dos processos, ficam 

comunicados a comparecer nesta Secretaria Municipal de 

Obras, localizada à avenida da Liberdade, s/n, 6º andar, Ala 

Norte, "Paço Municipal Nova Jundiaí", no prazo de 90 

(noventa) dias, a contar da data desta publicação, para 

tratarem de assunto referente aos processos abaixo 

relacionados.
COMPAC - CONSELHO MUN DO PATRIM. CULT. DE JUNDIAÍ32447-6/2013REQº

SAGAÍ PARTICIPAÇÕES LTDA 33331-9/2009REQº

DURATEX S.A. 25691-8/2013REQº

ALEX GIGLIO 21607-8/2013REQº

PAULO ROBERTO CREPALDI 26938-2/2013REQº

EDNIR SALVADOR 27764-1/2013REQº

DANIEL TEIXEIRA DE FREITAS 25978-9/2013REQº

MARIA DO CARMO BUENO DO PRADO 31453-5/2013REQº

NICOLA D URBANO 31583-9/2013REQº

MARIA APARECIDA ALVES 32527-5/2013REQº

MARIA APARECIDA ALVES 32524-2/2013REQº

EDINALDO JOSE ANGELO 30987-3/2013REQº

CLAUDIO DO NASCIMENTO NUNES 32006-0/2013REQº

IVONE C.LEARDINI (ESPOLIO AMADOR LEARDINI) 32173-8/2013REQº

JOÃO DA ROCHA SANTOS 31950-0/2013REQº

ANA MARIA PEREIRA DE ARAUJO 32341-1/2013REQº

NALTEC- FERRAMENTARIA E USINAGEN LTDA-EPP 32475-7/2013REQº

MARIA CRISTINA FIGUEIREDO 32900-4/2013REQº

EDUARDO TOMASSONI SEIXAS 27674-2/2013REQº

MARLENE APARECIDA MORENO CRUZ 29831-6/2013REQº

ANDREA GHIGGI 26519-0/2013REQº

MARIA VALERIA DALMAZO 29218-6/2013REQº

MARIA GOBBI BORIN E OUTROS 31595-3/2013REQº

FREIDI NEUMARK E OUTRA 25800-7/2012REQº

CAMILE TENCHELLA FERIGATTO MORASSUTTIARQº

JOSE ROBERTO MEMOLI 7105-7/2010

EDUARDO CARLOS PEREIRAARQº

MARCELO OSWALDO RUSSI 4736-4/2009

MARCOS ANTONIO RUSSI 4734-9/2009

FABIOLA RODRIGUES LOPEZARQº

EDSON LOPEZ 31155-0/2011

GLAUCIO APARECIDO MARTHOARQº

MUHAMMAD KHALIL KALBONEH 27993-6/2008

GUSTAVO DOMINGUES DE MELLOARQº

MARCELO DO PRADO 14092-6/2011

GYLMAR DE PADUA BERVERTEARQº

PEDRO POLI 31113-3/2009

JADERSON JOSE SPINAARQº

BAY PAR INCORP. E ADMINISTRADORA  LTDA 2349-6/2010

LUIZ FRANCISCO SILVA MOREIRAARQº

JOSÉ RINALDO PEREIRA 28872-7/2010

RENATO MOTTA PINTOARQº

MARIA CANDIDA MOTTA PINTO E OUTROS 31033-3/2009

VALDIR BRAUNARQº

JOSE JOAQUIM DE SOUSA (ESPOLIO) E OUTRA 18208-2/2007

VIVIANE APARECIDA BONINI FERRACINIARQº

JAIR JOSE GOMES JUNIOR 435-1/2012

LETICIA PASSARINI GERIMARQº

WRADEMIR GERIM 25448-3/2013

ADRIANA CANOVA TAKAHASHIARQº

JOSÉ ROBERTO ARAÚJO SHINZATO 16849-3/2013

ANA PAULA JACUBOSKI DA SILVAARQº

L.G.COMÉRCIO DE ALIMENTOS LTDA Ped.-02288

AQUILES NICOLAS KILARISARQº

FREDERICO DORNFELD Ped.-02348

CARMEM SILVIA EUSEBIOS SARMENTOARQº

ROSIMAR ROSA PEREIRA 32503-6/2013

DENIS HIROSSEARQº

NELSON MASSAFUMI OKAMURA 25097-8/2013

ELAINE GONÇALVES DE MORAES SEVERIANOARQº

IGREJA MUNDIAL DO PODER DE DEUS 20216-9/2013

EUGENIO UMBERTO CROXATTO PEÑA Y LILLOARQº

NELIO TOSHIO KIKUCHI 31389-1/2013

Flávio Carazzato JuniorARQº

TIAGO DE SOUZA DOMINGUES E OUTROS 17380-8/2013

GUSTAVO DOMINGUES DE MELLOARQº

LENIRA GONÇALVES 26814-5/2013

JACQUELINE LIMAARQº

HÉRCULES BLÁSIO 17902-9/2013

JENIFFER ZORZI COSTAARQº

JOSÉ MARTINHO PELACANI JUNIOR E DÉBORA PELACANI30191-2/2013

JOSE ANTONIO TONOLIARQº

WALDOMIRO MANZINI 12033-2/1993

JULIANA GUIMARAES CARDOSOARQº

CARLOS HENRIQUE ORMENESE Ped.-02355

ESCOLA DE EDUCAÇÃO INFANTIL OS BATUTINHAS LTDA ME31276-0/2013

JULIANA RODRIGUES KONDRATARQº

ELIZABETH FERNANDES CARBOL 29037-0/2013

LUIZ FRANCISCO SILVA MOREIRAARQº

DICER DISTRIBUIDORA DE CEREAIS E RAÇÕES LTDA 23567-2/2013

MARCELO APARECIDO FERREIRA DE ARAUJOARQº

TRANSPORTADORA SELOTO LTDA 24530-9/2013

MONICA FONSECA COUTINHOARQº

MAURICIO FIRMINO PAZ 20230-0/2013

NIVALDO JOSE CALLEGARIARQº

TICEM EMPREENDIMENTOS E PARTICIPAÇÕES LTDA 32356-9/2013

Pâmela CabbiaARQº

ALEXANDRE SILVESTRE DE OLIVEIRA Ped.-02291

PAULA THORSTENSEN POSSAS CERESERARQº

NADIA HADDAD 29472-9/2013

PIER PAOLO BERTUZZI PIZZOLATOARQº

PIER PAOLO BERTUZZI PIZZOLATO 24285-2/2012

RICARDO ROPELLE FELIPIARQº

SARAPIRANGA EMPREEND. IMOB LTDA 5472-7/2013

AGNALDO XAVIER DOS SANTOS Ped.-02302

SALETE AP.NOGUEIRA RAMOSARQº

EDER FERREIRA PARRA 28962-0/2013

SERGIO EDUARDO ESTEVAN DE OLIVEIRAARQº

IVONE PEREIRA NOGUEIRA Ped.-02354

DILSON LIMA DE OLIVEIRA 24269-4/2013

ANA MIRIAN OLIVEIRAARQº

ALEXANDRE ROBERTO OLIVEIRA Ped.-02352

FLAVIA MEDINA DE OLIVEIRAARQº

CARLOS PINHEIRO DO NASCIMENTO 32513-5/2013

Flávio Carazzato JuniorARQº

FRANCISCO CARLOS PICCOLO 30603-6/2013

GYLMAR DE PADUA BERVERTEARQº

LUIZ ALBERTO MORAES PEREIRA 29332-5/2013

CASA DE REPOUSO FERRARI E CAMARGO LTDA-ME 27363-2/2013

JOSÉ CARLOS PEREIRAARQº

ALEXANDRE MAGNO FERNANDES Ped.-02310

LUÍS EDUARDO PASZTOR MORETTIARQº

CLAYTON HARADA E VANESSA CRISTINA DA SILVA 28974-5/2013

LUIS GUILHERME BOMBANA NICOLETTIARQº

DENIS SEIITI AOKI Ped.-02359

MARCELO APARECIDO FERREIRA DE ARAUJOARQº

ADEMIR COELHO MARQUES 28972-9/2013

MILITÃO JOSÉ MOTA NETO FILHOARQº

SIDNEI ZONETTI Ped.-02295

PRISCILA CARLA PEREIRA ARVANIARQº

ANTONIO CARLOS PIRES Ped.-02292

RUBENS GASPARI JUNIORARQº

JOSÉ ROQUE RODRIGUES DE LIMA 28636-0/2013

STEPHÂNIA MANIA MELLEIRO DE MAGALHÃESARQº

LORENZO RONDI Ped.-02282

THOMAZ GONÇALVES SACCHIARQº

MARCUS VINICIUS PRADO PEREIRA 31794-2/2013

Adesa Arquitetura LTDAEMPº

FREIDI NEUMARK 32797-2/2009

Archideal Projetos LtdaEMPº

REYNALDO PONTONI 22539-2/2013

CAW PROJETOS E CONSULTORIA INDUSTRIAL LTDAEMPº

QMC TELECOM DO BRASIL CESSÃO INFRAESTRUTURA LTDA21137-6/2013

VIVO S.A 15955-9/2013

GOLDFARB INCORPORAÇÕES E CONSTRUÇÕES SAEMPº

FEMA EMPREENDIMENTOS IMOBILIARIOS LTDA. 25095-8/2010

WTORRE ENGENHARIA E CONSTRUÇÃO S.A.EMPº

ESPAR PARTICIPAÇÕES LTDA 13885-8/2009

CLODOALDO HENRIQUE DE ASSISENGº

ROSIANE RODRIGUES DA SILVA DE JESUS 12836-4/2013

DANIEL SANTOS LIMAENGº

MITCHELL JOSE DA SILVA 25651-2/2013

LUIZ FERREIRA DA SILVAENGº

LUIGI BURTI 10004-1/2013

Patrícia Maria Venâncio DemarchiENGº

MARIA CANCIAN GIRALDI E OUTROS 22174-8/2013

VALMIR DONIZETE SCHIAVINATTOENGº

MARCELO GRISOTTO E OUTRO 23205-1/2012

NEI TRACI DE RESENDE E OUTROS 26919-2/2013

CARLOS AUGUSTO DOS SANTOS RUSA 29557-7/2013

ADILSON LUIZ RIBEIROENGº

HERCILIO BERGAMO NETO E JOÃO FERREIRA DANTAS30131-8/2013

ANDERSON JOSE DA SILVAENGº

JOSE ANGELO BRANCHINI 897-0/2013

NANCI SENA MATOS 31465-9/2013

NANCI SENA MATOS 31465-9/2013

MÁRIO SÉRGIO DA SILVA 31475-8/2013

ANDERSON JOSÉ DA SILVA 31472-5/2013

MAURICIO RODRIAGUES DA SILVA 31468-3/2013

André Luis PachecoENGº

MARCO ANTONIO MARCON 20231-8/2013

ANGELO DONIZETE BOTANENGº

DEBORA REGINA A. DE SOUZA FRASSON 29418-2/2013

DEBORA REGINA A. DE SOUZA FRASSON 29408-3/2013

DEBORA REGINA ANTUNES DE SOUSA FRASSON 29416-6/2013

DEBORA REGINA ANTUNES DE SOUZA FRASSON 29417-4/2013

ANTONIO MARCELO GRISOTTIENGº

SILVIO GREGIO NETO E MARIA DAS GRAÇAS R GREGIO27552-0/2013

CASSIANO MARTINSENGº

GILBERTO NOGUEIRA DE SOUZA 17257-8/2013

CELSO FERRAZZOENGº

MITRA DIOCESANA DE JUNDIAI(N.JERUSALEM) 20509-7/2008

ADRIANO CAMPOS PRADO Ped.-02296

ANTONIO BENEDITO SIMAO Ped.-02357

CLAUDEMIR RAMPIMENGº

EDWARD BALDIM RIBEIRO E OUTRA 18351-0/2012

CLOVIS PINHATA BAPTISTAENGº

PAULO ALESSANDRO RUIZ E OUTROS 23775-1/2013

DIOGO GOBBI PAVANENGº

JOSÉ VALMIRO PAVAN E JOAO CLAUDIO MARTINS 35307-5/2010

EDSON ALVES DE OLIVEIRAENGº

ARNALDO BRESCIANI E IRACEMA VIEIRA BRESCIANI 25023-4/2013

EDUARDO JORGE CARVALHO DE VILHENAENGº

ROSENILDO VIEIRA MACHADO Ped.-02356

ELSON OTEROENGº

MARCELO ZANHOLO 25242-2/2012

ERICSON RONALDO ARROIOENGº

MIGUEL ROLANDO QUINTANA 29108-9/2013

JOAO BATISTA PEREIRA 31791-8/2013

MASSAO GOTO 30793-5/2013

FAUZI HADDAD NETOENGº

EDUARDO BRITES DE FIGUEIREDO 31608-4/2013

FERNANDO ANTONIO HADDADENGº

ANTONIO CARLOS NASCIBEM 19372-3/2013

Fernando Arcanjo PereiraENGº

WAGNER DIAS DE SOUSA 28949-7/2013

FRANCISCO CARLOS NUNESENGº

ANGELA MARIA PADOVAN GOBBO 25543-1/2013

GELSON BELLODIENGº

HILDA TOREZIN FAVA  E  OUTROS 2275-7/2013

LUCY AP.VICTORELLI RODRIGUES ALVES E OUTRO 27930-0/2007

LUIZ RENZO /DALVA GAZIERO DA SILVA E OUTRO 25677-7/2013

EDISON AUGUSTO DE SOUZA 20273-0/2013

YONG YANG 25673-6/2013

GISELE NEUSA CHAIN SILVAENGº

CHRISTOVAM ROSSLER Ped.-02290

GLAUCIA EDITE SAVIETOENGº

THAIS FERNANDA DE MELLO ALCANTARA 20221-0/1999

HELIO CARLETTI FRIGERIENGº

OSMAR DE BIAGI 12855-4/2013

HENRY MARCEL DE SIQUEIRA GUYOTENGº

SINDICATO TRABALHADORES INDUSTRIAS METALURGICAS17156-6/2011

JELSON JANDER TONETTIENGº

SAUVAS EMPREEND E CONSTR. LTDA 18890-5/2013

SAUVAS EMPREEND E CONSTR. LTDA 18890-5/2013


Imprensa Oficial do Município de Jundiaí10 DE JANEIRO DE  2014 PÁGINA  11

SECRETARIA DE OBRAS
ATILIO PIEROZZI JUNIORTECº

MARIA APARECIDA DO NASCIMENTO 24161-7/2011

CARLOS ALBERTO FERREIRATECº

ANTONIO CORPAS TERRÃO 28696-4/2013

EDI CARLOS ALVESTECº

JOSE APARECIDO DE SOUSA 26808-7/2013

ELIESER KUMTECº

FERNANDO BATISTA 26009-2/2013

ISMAEL ALVES DO NASCIMENTOTECº

ADRIANO CESAR DE SOUZA 29533-8/2013

JOÃO CARLOS TEIXEIRA COELHO NASSERTECº

ANSELMO ROQUE (ESPÓLIO) 26230-4/2013

JOSE RENATO PUTTINITECº

SIDNEY SEBASTIÃO MARQUES 19894-6/2013

KLEBER BARADELTECº

MARCO ANTONIO SERRA 25601-1/2011

MARCIO HENRIQUE ZAMBOLITECº

FAUSTO ANGELO DI PIETRO Ped.-02281

Decreto 16.926/98

"Artigo 1º - O indeferimento dos processos, na forma do 

artigo 22, § 2º do anexo da Lei Complementar n.º 174,  de 

09/01/96, alterado pela Lei complementar n.º 249, de 

15/05/98, ocorrerá no prazo de 90 (noventa) dias 

contados da data de publicação na Imprensa Oficial do 

Município de Jundiaí facultando-se ao interessado ou ao 

profissional responsável solicitar, junto à Divisão de 

Aprovação de Projetos, prorrogações do prazo , 

devidamente justificadas por iguais períodos."

"Artigo 2º - Os processos que não atenderem 

ENG. JOSÉ ROBERTO APRILLANTI JÚNIOR

SECRETÁRIO MUNICIPAL DE OBRAS

DIVISAO DE APROVACAO DE PROJETOS

RELAÇÃO DE COMUNIQUE-SE Nº 2/2014

Considerando o Decreto nº 16.926/98 que determina prazos 

aos interessados para atendimento dos processos, ficam 

comunicados a comparecer nesta Secretaria Municipal de 

Obras, localizada à avenida da Liberdade, s/n, 6º andar, Ala 

Norte, "Paço Municipal Nova Jundiaí", no prazo de 90 

(noventa) dias, a contar da data desta publicação, para 

tratarem de assunto referente aos processos abaixo 

relacionados.
TRANSPORTADORA NOVA BRASILIA LTDA 13561-9/2012REQº

MURILO MARTINS DIAS 24592-2/2002REQº

DURATEX S.A. 25691-8/2013REQº

DANIEL TEIXEIRA DE FREITAS 25978-9/2013REQº

MIGUEL BATISTA DA SILVA 30694-5/2013REQº

LUIZ CARLOS CARILHO 27770-8/2013REQº

ROBERTO FRANCO BUENO 30133-4/2013REQº

ROBSON DOS SANTOS LAZARO 30038-5/2013REQº

JOSÉ LUIZ ALVES MENINO 29918-1/2013REQº

CARLOS AP. CORREA DE MELO 32511-9/2013REQº

ALESSANDRA DOS SANTOS JESUS 32643-0/2013REQº

ADAO ALVES DE OLIVEIRA E EVERALDO AMANCIO DA SILVA32344-5/2013REQº

FRANCISCO GENIVAL DE SOUZA 32708-1/2013REQº

CLAUDINEI DA SILVA 32350-2/2013REQº

CASSIO DAL MAGRO 9711-4/2013REQº

CECILIA CIARI 12210-2/2013REQº

QUEIROZ GALVÃO PAULISTA 4 DESENV. IMOB. LTDA 29885-2/2013REQº

ESCOLA HEISEI EDUC. INFANT. E ENSINO FUNDAM.LTDA32715-6/2013REQº

ANA PAULA MACAUDA FARIA PADOVANIARQº

DEVANILDO DA SILVA E SAMANTA BARADEL DE SOUZA32783-4/2013

CESAR HARADAARQº

LEONILDA MUNAROLO 29335-8/2008

FLAVIA TARRICONEARQº

NILCELENE MARIA DE CARVALHO 1245-3/2012

NIVALDO JOSE CALLEGARIARQº

FREITAS DE MORAES EMPREENDIMENTOS LTDA. 10253-8/2011

ADRIANA CANOVA TAKAHASHIARQº

SELMA CONGILIO 17825-2/2013

CARLOS VINICIUS FERRARI BORGESARQº

ANSELMO DUENAS GONZALEZ 32958-2/2013

INGRID GUIO PRAVATTOARQº

APARECIDA RAQUEL PISSINATO SENE E ANTONIO C. SENE32709-9/2013

JULIANA GUIMARAES CARDOSOARQº

JOÃO BRUNO DE OLIVEIRA NETO E OUTROS 24872-5/2013

MARCELO ALEXANDRE MEDEIROS DA SILVAARQº

ADEMIR FERREIRA DA ROCHA 32387-4/2013

Natália Torezin OmettoARQº

MONTREAL ITUPEVA EMPREENDIMENTOS IMOBILI 31801-5/2013

RICARDO ROPELLE FELIPIARQº

AGNALDO XAVIER DOS SANTOS Ped.-02302

HÉRCULES TADEU DE OLIVEIRA 32685-1/2013

RITA DE CÁSSIA VARGAS VALADÃOARQº

MARIA APARECIDA MARCIANO DUQUE 32867-5/2013

ANA PAULA DA SILVA RODRIGUESARQº

ROLANDO APARECIDO MARQUES 26437-5/2013

CESAR HARADAARQº

EDISON SOARES 30814-9/2013

GRAZIELA REGINA BERALDOARQº

BENEDITO DE OLIVEIRA NEVES E JOÃO TOLEDO DE SOUZA32722-2/2013

INGRID GUIO PRAVATTOARQº

FRANCISCO GENILVAL DE SOUZA 32707-3/2013

MARCELO APARECIDO FERREIRA DE ARAUJOARQº

JOSÉ ROBERTO GOMES DA SILAVA Ped.-02362

JOSÉ ROBERTO GOMES DA SILAVA Ped.-02362

RUBENS GASPARI JUNIORARQº

ESCOLA DOM QUIXOTE 32883-2/2013

SPINA PROJETOS E COMUNICAÇÕES LTDAEMPº

OMAR ANDRAUS 29605-6/2012

CLODOALDO HENRIQUE DE ASSISENGº

LUCIMARA DE LIMA 23668-8/2013

ADILSON LUIZ RIBEIROENGº

VALÉRIO JORGE PEREIRA 2745-1/2012

ALEXANDRE CESAR PESTANAENGº

ROSA MARIA SGARIBOLDI 32051-6/2013

ALVARO RIBEIRO JULIOENGº

APARECIDO CAMILO DE FREITAS 31115-0/2013

ANA CRISTINA DE MELO FERREIRAENGº

ESCOLAS PADRE ANCHIETA LTDA 11499-4/2012

ANDERSON JOSE DA SILVAENGº

SAMANTHA RISCHIOTO 31464-2/2013

ANDERSON SIQUEIRAENGº

ADILSON SILVIO E BENEDITA TARABAL SILVIO 29765-6/2013

ANGELO RAFAEL BALDIENGº

DIEGO PIRES SALA E PATRICIA PIRES SALA 24944-2/2013

ANTONIO MARCOS DE AQUINOENGº

DANIEL DOS SANTOS DURAES SOBRINHO 29643-5/2013

CELSO FERRAZZOENGº

ADRIANO CAMPOS PRADO Ped.-02296

ANTONIO BENEDITO SIMAO Ped.-02357

CLAUDINEI JOSE MELLO TRINCAENGº

MARCOS ROBERTO PISSATO CAMPOS 24747-1/2012

ELSON OTEROENGº

SPERGIO NERIS DOS SANTOS 32854-3/2013

ERICSON RONALDO ARROIOENGº

ADALTO FERREIRA DAS MERCES 14-0/2014

FULVIO CANOVAENGº

CRISTIANO LIBERATO FLORES 23202-8/2012

GABRIEL PICCOLOENGº

JONAS DE SOUZA 23103-8/2012

JONAS DE SOUZA 23103-8/2012

GISELE NEUSA CHAIN SILVAENGº

CHRISTOVAM ROSSLER Ped.-02290

GUSTAVO ANTONIO ZANFOLLIMENGº

CARLOS ALBERTO FERNANDES 26996-0/2013

JELSON JANDER TONETTIENGº

SAÚVAS EMPREENDIMENTOS E CONST. LTDA 29961-1/2013

SAÚVAS EMPREENDIMENTOS E CONST. LTDA 29964-5/2013

SAÚVAS EMPREENDIMENTOS E CONSTRUÇÕES LTDA. 28845-7/2013

LUCY MERHY MARTINS BRAGAENGº

LUIZ FERNANDO MAGALHÃES E OUTROS 23711-6/2013

MARCELO POLIENGº

ORLANDO BARADEL 30216-7/2013

MIGUEL ALBERTO RODRIGUESENGº

MARIA TERESA PEDRO 26818-6/2013

ELCIO AMAURI PATRIGNANI Ped.-02360

NELSON GIAROLLAENGº

ADILSON APOLONI SONCIN 28505-7/2013

PAULO SERGIO DA SILVAENGº

MARCIO HENRIQUE SGARBI 33036-6/2013

KELLY REGINA DA SILVA Ped.-02367

REINALDO PACANAROENGº

ROQUE GRISOTTO E CLAUDIA SILVANA P. GRISOTTO 32830-3/2013

WALTER ANDRADE 32833-7/2013

RODRIGO ZAMBOTTO PASTROENGº

ANTONIO MARIA PASTRO E LAZARA IVETI Z.PASTRO 23767-8/2013

ROGÉRIO CABRERA MERLOENGº

ANA MARIA VIEIRA BALDASSO 28365-6/2013

SIDNEI ROBERTO PAULA E SILVAENGº

PALAS ADM DE BENS SA 33428-3/2009

VALDINEI FRANCISCO ALVESENGº

MURILO CARLOS ZANETTI 23320-6/2013

CÁSSIO SANTOS COSTA 32050-8/2013

CARLOS ANDRE GRANADO SEGRE 27885-4/2013

WELBER RICARDO PICOLOENGº

WELLINGTON DOUGLAS ALVES DOS SANTOS E OUTRA31909-6/2013

KELLY CRISTINA CARREIRAPROº

EVANDRO LUIZ CARBOL Ped.-02312

SAMYA NAZIH KAMARPROº

ADAO GOBBO Ped.-02365

ÂNGELA TANAKAPROº

OSMAR BATISTA NOGUEIRA Ped.-02363

ANTONIO CARLOS TEODOROTECº

JESUEL PRAIM JUNIOR 25658-7/2013

ARIOVALDO SAGRILLOTECº

ERIVAN BARBOSA OLIVEIRA E RAIMUNDO VIEIRA DIAS 32872-5/2013

ARNALDO RODRIGUES DE MACEDOTECº

ADEILDO CRAIS E APARECIDO FERNANDO GOMES 31272-2/2002

JOCELINA ALVES E OUTRA 28723-2/2010

DIVISAO DE APROVACAO DE PROJETOS

RELAÇÃO DE COMUNIQUE-SE Nº 2/2014

Considerando o Decreto nº 16.926/98 que determina prazos 

aos interessados para atendimento dos processos, ficam 

comunicados a comparecer nesta Secretaria Municipal de 

Obras, localizada à avenida da Liberdade, s/n, 6º andar, Ala 

Norte, "Paço Municipal Nova Jundiaí", no prazo de 90 

(noventa) dias, a contar da data desta publicação, para 

tratarem de assunto referente aos processos abaixo 

relacionados.
TRANSPORTADORA NOVA BRASILIA LTDA 13561-9/2012REQº

MURILO MARTINS DIAS 24592-2/2002REQº

DURATEX S.A. 25691-8/2013REQº

DANIEL TEIXEIRA DE FREITAS 25978-9/2013REQº

MIGUEL BATISTA DA SILVA 30694-5/2013REQº

LUIZ CARLOS CARILHO 27770-8/2013REQº

ROBERTO FRANCO BUENO 30133-4/2013REQº

ROBSON DOS SANTOS LAZARO 30038-5/2013REQº

JOSÉ LUIZ ALVES MENINO 29918-1/2013REQº

CARLOS AP. CORREA DE MELO 32511-9/2013REQº

ALESSANDRA DOS SANTOS JESUS 32643-0/2013REQº

ADAO ALVES DE OLIVEIRA E EVERALDO AMANCIO DA SILVA32344-5/2013REQº

FRANCISCO GENIVAL DE SOUZA 32708-1/2013REQº

CLAUDINEI DA SILVA 32350-2/2013REQº

CASSIO DAL MAGRO 9711-4/2013REQº

CECILIA CIARI 12210-2/2013REQº

QUEIROZ GALVÃO PAULISTA 4 DESENV. IMOB. LTDA 29885-2/2013REQº

ESCOLA HEISEI EDUC. INFANT. E ENSINO FUNDAM.LTDA32715-6/2013REQº

ANA PAULA MACAUDA FARIA PADOVANIARQº

DEVANILDO DA SILVA E SAMANTA BARADEL DE SOUZA32783-4/2013

CESAR HARADAARQº

LEONILDA MUNAROLO 29335-8/2008

FLAVIA TARRICONEARQº

NILCELENE MARIA DE CARVALHO 1245-3/2012

NIVALDO JOSE CALLEGARIARQº

FREITAS DE MORAES EMPREENDIMENTOS LTDA. 10253-8/2011

ADRIANA CANOVA TAKAHASHIARQº

SELMA CONGILIO 17825-2/2013

CARLOS VINICIUS FERRARI BORGESARQº

ANSELMO DUENAS GONZALEZ 32958-2/2013

INGRID GUIO PRAVATTOARQº

APARECIDA RAQUEL PISSINATO SENE E ANTONIO C. SENE32709-9/2013

JULIANA GUIMARAES CARDOSOARQº

JOÃO BRUNO DE OLIVEIRA NETO E OUTROS 24872-5/2013

MARCELO ALEXANDRE MEDEIROS DA SILVAARQº

ADEMIR FERREIRA DA ROCHA 32387-4/2013

Natália Torezin OmettoARQº

MONTREAL ITUPEVA EMPREENDIMENTOS IMOBILI 31801-5/2013

RICARDO ROPELLE FELIPIARQº

AGNALDO XAVIER DOS SANTOS Ped.-02302

HÉRCULES TADEU DE OLIVEIRA 32685-1/2013

RITA DE CÁSSIA VARGAS VALADÃOARQº

MARIA APARECIDA MARCIANO DUQUE 32867-5/2013

ANA PAULA DA SILVA RODRIGUESARQº

ROLANDO APARECIDO MARQUES 26437-5/2013

CESAR HARADAARQº

EDISON SOARES 30814-9/2013

GRAZIELA REGINA BERALDOARQº

BENEDITO DE OLIVEIRA NEVES E JOÃO TOLEDO DE SOUZA32722-2/2013

INGRID GUIO PRAVATTOARQº

FRANCISCO GENILVAL DE SOUZA 32707-3/2013

MARCELO APARECIDO FERREIRA DE ARAUJOARQº

JOSÉ ROBERTO GOMES DA SILAVA Ped.-02362

JOSÉ ROBERTO GOMES DA SILAVA Ped.-02362

RUBENS GASPARI JUNIORARQº

ESCOLA DOM QUIXOTE 32883-2/2013

SPINA PROJETOS E COMUNICAÇÕES LTDAEMPº

OMAR ANDRAUS 29605-6/2012

CLODOALDO HENRIQUE DE ASSISENGº

LUCIMARA DE LIMA 23668-8/2013

ADILSON LUIZ RIBEIROENGº

VALÉRIO JORGE PEREIRA 2745-1/2012

ALEXANDRE CESAR PESTANAENGº

ROSA MARIA SGARIBOLDI 32051-6/2013

DANIEL SANTOS LIMAENGº

MITCHELL JOSE DA SILVA 25651-2/2013

LUIZ FERREIRA DA SILVAENGº

LUIGI BURTI 10004-1/2013

Patrícia Maria Venâncio DemarchiENGº

MARIA CANCIAN GIRALDI E OUTROS 22174-8/2013

VALMIR DONIZETE SCHIAVINATTOENGº

MARCELO GRISOTTO E OUTRO 23205-1/2012

NEI TRACI DE RESENDE E OUTROS 26919-2/2013

CARLOS AUGUSTO DOS SANTOS RUSA 29557-7/2013

ADILSON LUIZ RIBEIROENGº

HERCILIO BERGAMO NETO E JOÃO FERREIRA DANTAS30131-8/2013

ANDERSON JOSE DA SILVAENGº

JOSE ANGELO BRANCHINI 897-0/2013

NANCI SENA MATOS 31465-9/2013

NANCI SENA MATOS 31465-9/2013

MÁRIO SÉRGIO DA SILVA 31475-8/2013

ANDERSON JOSÉ DA SILVA 31472-5/2013

MAURICIO RODRIAGUES DA SILVA 31468-3/2013

André Luis PachecoENGº

MARCO ANTONIO MARCON 20231-8/2013

ANGELO DONIZETE BOTANENGº

DEBORA REGINA A. DE SOUZA FRASSON 29418-2/2013

DEBORA REGINA A. DE SOUZA FRASSON 29408-3/2013

DEBORA REGINA ANTUNES DE SOUSA FRASSON 29416-6/2013

DEBORA REGINA ANTUNES DE SOUZA FRASSON 29417-4/2013

ANTONIO MARCELO GRISOTTIENGº

SILVIO GREGIO NETO E MARIA DAS GRAÇAS R GREGIO27552-0/2013

CASSIANO MARTINSENGº

GILBERTO NOGUEIRA DE SOUZA 17257-8/2013

CELSO FERRAZZOENGº

MITRA DIOCESANA DE JUNDIAI(N.JERUSALEM) 20509-7/2008

ADRIANO CAMPOS PRADO Ped.-02296

ANTONIO BENEDITO SIMAO Ped.-02357

CLAUDEMIR RAMPIMENGº

EDWARD BALDIM RIBEIRO E OUTRA 18351-0/2012

CLOVIS PINHATA BAPTISTAENGº

PAULO ALESSANDRO RUIZ E OUTROS 23775-1/2013

DIOGO GOBBI PAVANENGº

JOSÉ VALMIRO PAVAN E JOAO CLAUDIO MARTINS 35307-5/2010

EDSON ALVES DE OLIVEIRAENGº

ARNALDO BRESCIANI E IRACEMA VIEIRA BRESCIANI 25023-4/2013

EDUARDO JORGE CARVALHO DE VILHENAENGº

ROSENILDO VIEIRA MACHADO Ped.-02356

ELSON OTEROENGº

MARCELO ZANHOLO 25242-2/2012

ERICSON RONALDO ARROIOENGº

MIGUEL ROLANDO QUINTANA 29108-9/2013

JOAO BATISTA PEREIRA 31791-8/2013

MASSAO GOTO 30793-5/2013

FAUZI HADDAD NETOENGº

EDUARDO BRITES DE FIGUEIREDO 31608-4/2013

FERNANDO ANTONIO HADDADENGº

ANTONIO CARLOS NASCIBEM 19372-3/2013

Fernando Arcanjo PereiraENGº

WAGNER DIAS DE SOUSA 28949-7/2013

FRANCISCO CARLOS NUNESENGº

ANGELA MARIA PADOVAN GOBBO 25543-1/2013

GELSON BELLODIENGº

HILDA TOREZIN FAVA  E  OUTROS 2275-7/2013

LUCY AP.VICTORELLI RODRIGUES ALVES E OUTRO 27930-0/2007

LUIZ RENZO /DALVA GAZIERO DA SILVA E OUTRO 25677-7/2013

EDISON AUGUSTO DE SOUZA 20273-0/2013

YONG YANG 25673-6/2013

GISELE NEUSA CHAIN SILVAENGº

CHRISTOVAM ROSSLER Ped.-02290

GLAUCIA EDITE SAVIETOENGº

THAIS FERNANDA DE MELLO ALCANTARA 20221-0/1999

HELIO CARLETTI FRIGERIENGº

OSMAR DE BIAGI 12855-4/2013

HENRY MARCEL DE SIQUEIRA GUYOTENGº

SINDICATO TRABALHADORES INDUSTRIAS METALURGICAS17156-6/2011

JELSON JANDER TONETTIENGº

SAUVAS EMPREEND E CONSTR. LTDA 18890-5/2013

SAUVAS EMPREEND E CONSTR. LTDA 18890-5/2013

JOSÉ NORBERTO SEGRIENGº

JOSE NORBERTO SEGRI 17892-4/2012

LAERCIO BARADELENGº

ATENÍCIO JOSÉ DA SILVA E OUTROS 26184-3/2013

LUCIANA CARAZZATOENGº

CAIO AURELIO PAGOTTO RODRIGUES 8033-8/2011

ANDRE VAZ 18503-4/2013

LUIS ALEXANDRE SARTORELLIENGº

MAURICIO PAULA E SILVA 10113-4/2011

FLAVIA CAROLINA SMANIOTTO E MARINA VERZA SMANIOTTO20628-5/2013

LUIZ FRANCISCO AIELLO MARTINSENGº

HILDA RODRIGUES FIGUEIREDO 26960-6/2013

LUIZ ROBERTO TEODOROENGº

MÁRIO BOLOGNANI 31236-4/2013

MARIA APARECIDA ALVESENGº

ANTONIO MARCOS BRAZAO E OUTRA 18031-9/1998

AIRTON BENTO DE LIMA E OUTROS 14296-9/2013

MARIO KAZUAKI KANEYASSUENGº

IRIS YUKIE KAWACHINA 23887-4/2013

NELSON GIAROLLAENGº

LIDIA NEIA SPALETTA DE SORDI 22702-6/2013

NELSON PASTRIENGº

GILMAR NORTE SANTOS E MARISA P. DA SILVA 22730-7/2013

PAULO SERGIO DA SILVAENGº

ELAINE CONCEICAO MINHARRO E JOILTON DE J. SANTA31393-3/2013

RADAMEST CORRADINI JUNIORENGº

RADAMEST CORRADINI 15331-3/2013

BRUNA DE OLIVEIRA KAAM 23996-3/2013

REGINALDO ANGELO CALLEGARIENGº

EDSON CANATA DEVEZE E OUTRO 25194-1/2009

REINALDO PACANAROENGº

REINALDO PACANARO 32046-6/2013

RENATA RIGHIENGº

JOSE RUBENS STRAFORINI 29302-8/2013

RICARDO BENASSIENGº

MAC LUCER CONSTRUÇÕES LTDA E OUTROS 19224-8/2012

ROGERIO GADELHA DOS SANTOSENGº

MARIA DE LOURDES DA SILVA 29878-7/2013

SOLANGE FERREIRA DA SILVAENGº

ONOFRE CARDOSO DE ALMEIDA E CLARICE P. F. ALMEIDA29000-8/2013

VALDINEI FRANCISCO ALVESENGº

MURILO CARLOS ZANETTI 23320-6/2013

TANG CHIU EMPREENDIMENTOS IMOBILIARIOS L 27719-5/2013

CÁSSIO SANTOS COSTA 32050-8/2013

VÂNIA APARECIDA COTTA BELLAN 27716-1/2013

WLADIMIR CORAINEENGº

CLODOARDO ANTONIO NOGUEIRA 26764-2/2013

YVAN NORTON PINTOENGº

ANTONIO SERRÃO DE PONTE 11837-3/2013

RUCA COMERCIO DE MAQUINAS E EQUIPAMENTOS LTDA27747-6/2013

GUSTAVO DOMINGUES DE MELLOPROº

RONALDO DA SILVA 22242-3/2013

JOAO LUIZ BENASSIPROº

ENIO PATARA 26485-4/2013

ENIO PATARA 26486-2/2013

KELLY CRISTINA CARREIRAPROº

EDIMILSON DE SOUZA Ped.-02287

EVANDRO LUIZ CARBOL Ped.-02312

EDUARDO JORGE CARVALHO DE VILHENAPROº

LORIVAL CESTAROLLI 3871-2/2013

GUILHERME FONSECA GIMENEPROº

MARTA LUIZ TIAGO 15868-4/2013

MARCELO APARECIDO VIEIRA ALBUQUERQUE E OUTRA28942-2/2013

JOAO GOMES DA SILVA E SILMARA AP. R . SILVA 28940-6/2013

JOSÉ ODAIR BOCALETTOPROº

WAGNER FERNANDO DA SILVA 32048-2/2013

LUÍS FELIPE LEME DA SILVAPROº

ANDRE MOLEIRO REINA 26849-1/2013

JEFFERSON ALVES DE OLIVEIRATECº

ANTONIO FRANCISCO OLAIA  E OUTROS 32750-3/2013

ANTONIO CARLOS TEODOROTECº

ARIOVALDO VIOTE E OUTROS 25801-5/2012

JOSE FERNANDES GONCALVES DOVICHI 20808-3/2013

ARIOVALDO SAGRILLOTECº

MARCUS PREULIOS ROSA E OUTRA 23369-3/2013

MARIA VERONISIA COSTA  DE SOUZA E OUTROS 28642-8/2013


Imprensa Oficial do Município de JundiaíPÁGINA 12 10 DE JANEIRO DE  2014

SECRETARIA DE OBRAS

ALVARO RIBEIRO JULIOENGº

APARECIDO CAMILO DE FREITAS 31115-0/2013

ANA CRISTINA DE MELO FERREIRAENGº

ESCOLAS PADRE ANCHIETA LTDA 11499-4/2012

ANDERSON JOSE DA SILVAENGº

SAMANTHA RISCHIOTO 31464-2/2013

ANDERSON SIQUEIRAENGº

ADILSON SILVIO E BENEDITA TARABAL SILVIO 29765-6/2013

ANGELO RAFAEL BALDIENGº

DIEGO PIRES SALA E PATRICIA PIRES SALA 24944-2/2013

ANTONIO MARCOS DE AQUINOENGº

DANIEL DOS SANTOS DURAES SOBRINHO 29643-5/2013

CELSO FERRAZZOENGº

ADRIANO CAMPOS PRADO Ped.-02296

ANTONIO BENEDITO SIMAO Ped.-02357

CLAUDINEI JOSE MELLO TRINCAENGº

MARCOS ROBERTO PISSATO CAMPOS 24747-1/2012

ELSON OTEROENGº

SPERGIO NERIS DOS SANTOS 32854-3/2013

ERICSON RONALDO ARROIOENGº

ADALTO FERREIRA DAS MERCES 14-0/2014

FULVIO CANOVAENGº

CRISTIANO LIBERATO FLORES 23202-8/2012

GABRIEL PICCOLOENGº

JONAS DE SOUZA 23103-8/2012

JONAS DE SOUZA 23103-8/2012

GISELE NEUSA CHAIN SILVAENGº

CHRISTOVAM ROSSLER Ped.-02290

GUSTAVO ANTONIO ZANFOLLIMENGº

CARLOS ALBERTO FERNANDES 26996-0/2013

JELSON JANDER TONETTIENGº

SAÚVAS EMPREENDIMENTOS E CONST. LTDA 29961-1/2013

SAÚVAS EMPREENDIMENTOS E CONST. LTDA 29964-5/2013

SAÚVAS EMPREENDIMENTOS E CONSTRUÇÕES LTDA. 28845-7/2013

LUCY MERHY MARTINS BRAGAENGº

LUIZ FERNANDO MAGALHÃES E OUTROS 23711-6/2013

MARCELO POLIENGº

ORLANDO BARADEL 30216-7/2013

MIGUEL ALBERTO RODRIGUESENGº

MARIA TERESA PEDRO 26818-6/2013

ELCIO AMAURI PATRIGNANI Ped.-02360

NELSON GIAROLLAENGº

ADILSON APOLONI SONCIN 28505-7/2013

PAULO SERGIO DA SILVAENGº

MARCIO HENRIQUE SGARBI 33036-6/2013

KELLY REGINA DA SILVA Ped.-02367

REINALDO PACANAROENGº

ROQUE GRISOTTO E CLAUDIA SILVANA P. GRISOTTO 32830-3/2013

WALTER ANDRADE 32833-7/2013

RODRIGO ZAMBOTTO PASTROENGº

ANTONIO MARIA PASTRO E LAZARA IVETI Z.PASTRO 23767-8/2013

ROGÉRIO CABRERA MERLOENGº

ANA MARIA VIEIRA BALDASSO 28365-6/2013

SIDNEI ROBERTO PAULA E SILVAENGº

PALAS ADM DE BENS SA 33428-3/2009

VALDINEI FRANCISCO ALVESENGº

MURILO CARLOS ZANETTI 23320-6/2013

CÁSSIO SANTOS COSTA 32050-8/2013

CARLOS ANDRE GRANADO SEGRE 27885-4/2013

WELBER RICARDO PICOLOENGº

WELLINGTON DOUGLAS ALVES DOS SANTOS E OUTRA31909-6/2013

KELLY CRISTINA CARREIRAPROº

EVANDRO LUIZ CARBOL Ped.-02312

SAMYA NAZIH KAMARPROº

ADAO GOBBO Ped.-02365

ÂNGELA TANAKAPROº

OSMAR BATISTA NOGUEIRA Ped.-02363

ANTONIO CARLOS TEODOROTECº

JESUEL PRAIM JUNIOR 25658-7/2013

ARIOVALDO SAGRILLOTECº

ERIVAN BARBOSA OLIVEIRA E RAIMUNDO VIEIRA DIAS 32872-5/2013

ARNALDO RODRIGUES DE MACEDOTECº

ADEILDO CRAIS E APARECIDO FERNANDO GOMES 31272-2/2002

JOCELINA ALVES E OUTRA 28723-2/2010

EDI CARLOS ALVESTECº

JORGE DALLAQUA 9937-5/2013

ELIESER KUMTECº

ELISANGELA REGINA SARTORELLI LIMA 30967-5/2013

KLEBER BARADELTECº

CARLO PACE E MARIA RIZZO PACE 32032-6/2013

MARCIO HIDEO NAGAOKATECº

CÉSAR AUGUSTO COSTA 30322-3/2013

WAGNER RODRIGO CHELLITECº

VALERIA MOREIRA MARQUES 28770-7/2013

Decreto 16.926/98

"Artigo 1º - O indeferimento dos processos, na forma do 

artigo 22, § 2º do anexo da Lei Complementar n.º 174,  de 

09/01/96, alterado pela Lei complementar n.º 249, de 

15/05/98, ocorrerá no prazo de 90 (noventa) dias 

contados da data de publicação na Imprensa Oficial do 

Município de Jundiaí facultando-se ao interessado ou ao 

profissional responsável solicitar, junto à Divisão de 

Aprovação de Projetos, prorrogações do prazo , 

devidamente justificadas por iguais períodos."

"Artigo 2º - Os processos que não atenderem 

ENG. JOSÉ ROBERTO APRILLANTI JÚNIOR

SECRETÁRIO MUNICIPAL DE OBRAS

DIVISAO DE FISCALIZACAO DE OBRAS-TRAMITE

RELAÇÃO DE COMUNIQUE-SE Nº 2/2014

Considerando o Decreto nº 16.926/98 que determina prazos 

aos interessados para atendimento dos processos, ficam 

comunicados a comparecer nesta Secretaria Municipal de 

Obras, localizada à avenida da Liberdade, s/n, 5º andar, Ala 

Norte, "Paço Municipal Nova Jundiaí", no prazo de 90 

(noventa) dias, a contar da data desta publicação, para 

tratarem de assunto referente aos processos abaixo 

relacionados.
MARCOS SILVA SOUZA E SILVANEA B. SOUZA 32602-6/2013REQº

ADAUTO MOACIR TEIXEIRA DE BARROS NONATO 28764-0/2013REQº

ALESSANDRA IENNEARQº

LUIZ CARLOS IENNE 27837-5/2013

JULIANA GUIMARAES CARDOSOARQº

LUCIANY DE OLIVEIRA LOPES 30817-2/2013

PAULO ROBERTO DA SILVA 30811-5/2013

FRANCISCO ALVES NETOARQº

ALBERTO JACINTHO 32065-6/2013

MARCELO APARECIDO FERREIRA DE ARAUJOARQº

ANTONIO CARLOS TOZZO 32949-1/2013

ADAIL PINTO MENDESENGº

RAIMUNDA CARNEIRO DOS SANTOS E OUTRO 15346-1/2008

ADENILSON JOSÉ PERBONIENGº

NILSON ANTONIO PERBONI 28685-7/2013

Alexandre BaldussiENGº

JULIO WALTER BALDUSSI 30890-9/2013

ALEXANDRE CESAR PESTANAENGº

VALMIRO JOSE CARDOSO E AMARILDO AP.DOS SANTOS28563-9/2002

André Luis PachecoENGº

FRANCISCO DIAS FERREIRA 32327-0/2013

JERONIMO CUSTODIO DA ROSA 28976-0/2013

ANTONIO CARLOS ZONHOENGº

ELIENE LOPES PEREIRA E OUTRO 12437-5/2011

CARLOS APARECIDO CORREIA DE MELLOENGº

JOAQUIM ALVES NETO 32182-9/2013

CELSO FERRAZZOENGº

CAIO MARCIO MANSANO MENDES 29763-1/2013

CLAUDINEI DE PAULA E SILVAENGº

EUNICE PEREIRA SA SILVA SOUZA 29314-3/2013

EDUARDO JORGE CARVALHO DE VILHENAENGº

MARCOS DOS SANTOS 29507-2/2013

FLÁVIO TOMÁS DE LIMAENGº

MÁRCIA SIMÃO MIRANDA LIMA 27218-0/2012

LUCIANA CARAZZATOENGº

ANGELA APARECIDA SAVIETTO RAMOS 31793-4/2013

LUIS ALEXANDRE SARTORELLIENGº

NEUZA FONTEBASSO MORANDINI 29542-7/2009

PAULO SERGIO DA SILVAENGº

JOSE CARLOS PAIXAO 31796-7/2013

CESAR MUNIR DE ALMEIDA 31795-9/2013

ADEMIR SOILO 32068-0/2013

THIAGO AUGUSTO SIQUEIRA BUENO CAVALLIENGº

SUM BLOOM PARTICIPAÇÕES LTDA 4318-1/2009

VALDINEI FRANCISCO ALVESENGº

LUIZ VANDERLEI PALADINO 23947-0/2011

ARIOVALDO SAGRILLOTECº

JOSÉ DE SOUZA FERNANDES 32565-5/2013

EDI CARLOS ALVESTECº

ODILON FERREIRA DA SILVA 29595-7/2013

JUAREZ FERNANDES COSTA 7775-1/2013

EDNA ALVES GONÇALVESTECº

CLAUDIO LUIZ CORREA 32269-4/2013

LUIZ SERGIO SOARES TOMASINITECº

ANTONIO CARLOS FERNANDES E AMILTON CESAR FERNANDES32163-9/2013

ANTONIO CARLOS FERNANDES E AMILTON CESAR FERNANDES32161-3/2013

Decreto 16.926/98

"Artigo 1º - O indeferimento dos processos, na forma do 

artigo 22, § 2º do anexo da Lei Complementar n.º 174,  de 

09/01/96, alterado pela Lei complementar n.º 249, de 

15/05/98, ocorrerá no prazo de 90 (noventa) dias 

contados da data de publicação na Imprensa Oficial do 

Município de Jundiaí facultando-se ao interessado ou ao 

profissional responsável solicitar, junto à Divisão de 

Aprovação de Projetos, prorrogações do prazo , 

devidamente justificadas por iguais períodos."

"Artigo 2º - Os processos que não atenderem 

ENG. JOSÉ ROBERTO APRILLANTI JÚNIOR

SECRETÁRIO MUNICIPAL DE OBRAS

DIVISAO DE FISCALIZACAO DE OBRAS-TRAMITE

RELAÇÃO DE COMUNIQUE-SE Nº 2/2014

Considerando o Decreto nº 16.926/98 que determina prazos 

aos interessados para atendimento dos processos, ficam 

comunicados a comparecer nesta Secretaria Municipal de 

Obras, localizada à avenida da Liberdade, s/n, 5º andar, Ala 

Norte, "Paço Municipal Nova Jundiaí", no prazo de 90 

(noventa) dias, a contar da data desta publicação, para 

tratarem de assunto referente aos processos abaixo 

relacionados.
MARCOS SILVA SOUZA E SILVANEA B. SOUZA 32602-6/2013REQº

ADAUTO MOACIR TEIXEIRA DE BARROS NONATO 28764-0/2013REQº

ALESSANDRA IENNEARQº

LUIZ CARLOS IENNE 27837-5/2013

JULIANA GUIMARAES CARDOSOARQº

LUCIANY DE OLIVEIRA LOPES 30817-2/2013

PAULO ROBERTO DA SILVA 30811-5/2013

FRANCISCO ALVES NETOARQº

ALBERTO JACINTHO 32065-6/2013

MARCELO APARECIDO FERREIRA DE ARAUJOARQº

ANTONIO CARLOS TOZZO 32949-1/2013

ADAIL PINTO MENDESENGº

RAIMUNDA CARNEIRO DOS SANTOS E OUTRO 15346-1/2008

ADENILSON JOSÉ PERBONIENGº

NILSON ANTONIO PERBONI 28685-7/2013

Alexandre BaldussiENGº

JULIO WALTER BALDUSSI 30890-9/2013

ALEXANDRE CESAR PESTANAENGº

VALMIRO JOSE CARDOSO E AMARILDO AP.DOS SANTOS28563-9/2002

André Luis PachecoENGº

FRANCISCO DIAS FERREIRA 32327-0/2013

JERONIMO CUSTODIO DA ROSA 28976-0/2013

ANTONIO CARLOS ZONHOENGº

ELIENE LOPES PEREIRA E OUTRO 12437-5/2011

CARLOS APARECIDO CORREIA DE MELLOENGº

JOAQUIM ALVES NETO 32182-9/2013

CELSO FERRAZZOENGº

CAIO MARCIO MANSANO MENDES 29763-1/2013

CLAUDINEI DE PAULA E SILVAENGº

EUNICE PEREIRA SA SILVA SOUZA 29314-3/2013

EDUARDO JORGE CARVALHO DE VILHENAENGº

MARCOS DOS SANTOS 29507-2/2013

FLÁVIO TOMÁS DE LIMAENGº

MÁRCIA SIMÃO MIRANDA LIMA 27218-0/2012

LUCIANA CARAZZATOENGº

ANGELA APARECIDA SAVIETTO RAMOS 31793-4/2013

LUIS ALEXANDRE SARTORELLIENGº

NEUZA FONTEBASSO MORANDINI 29542-7/2009

PAULO SERGIO DA SILVAENGº

JOSE CARLOS PAIXAO 31796-7/2013

CESAR MUNIR DE ALMEIDA 31795-9/2013

ADEMIR SOILO 32068-0/2013

THIAGO AUGUSTO SIQUEIRA BUENO CAVALLIENGº

SUM BLOOM PARTICIPAÇÕES LTDA 4318-1/2009

VALDINEI FRANCISCO ALVESENGº

LUIZ VANDERLEI PALADINO 23947-0/2011

ARIOVALDO SAGRILLOTECº

JOSÉ DE SOUZA FERNANDES 32565-5/2013

EDI CARLOS ALVESTECº

ODILON FERREIRA DA SILVA 29595-7/2013

JUAREZ FERNANDES COSTA 7775-1/2013

EDNA ALVES GONÇALVESTECº

CLAUDIO LUIZ CORREA 32269-4/2013

LUIZ SERGIO SOARES TOMASINITECº

ANTONIO CARLOS FERNANDES E AMILTON CESAR FERNANDES32163-9/2013

ANTONIO CARLOS FERNANDES E AMILTON CESAR FERNANDES32161-3/2013


Imprensa Oficial do Município de Jundiaí10 DE JANEIRO DE  2014 PÁGINA  13

SECRETARIA DE OBRAS


Imprensa Oficial do Município de JundiaíPÁGINA 14 10 DE JANEIRO DE  2014


Imprensa Oficial do Município de Jundiaí10 DE JANEIRO DE  2014 PÁGINA  15

SECRETARIA DE OBRAS


Imprensa Oficial do Município de JundiaíPÁGINA 16 10 DE JANEIRO DE  2014

SECRETARIA DE CULTURA
Desconsiderar Edital nº 001, de 08 de janeiro de 2014 publica-
do na imprensa oficial edição 3887 referente a COMISSÕES DO 
CONSELHO MUNICIPAL DE CULTURA, sendo assim considerar 
edital abaixo retificado:

SECRETARIA DE CULTURA
EDITAL Nº 005, de 10 de janeiro de 2014

Tércio Marinho do Nascimento Júnior, Secretário Municipal 
de Cultura de Jundiaí, Estado de São Paulo, no uso de suas 
atribuições legais, 

RESOLVE nomear os integrantes que irão compor as comis-
sões do Conselho Municipal de Cultura, conforme segue:

Comissão de Literatura

Presidente
Rosana Congílio Martins de Camargo
Vice
Julia Fernandes Heimann
Secretário
George Andre Savy
Membros
Antonio Sergio de Oliveira
Carolina Vitti Domingues
Eliane da Silva Pinto
Elisangela Aparecida Pelegrinelli
Eufraudísio Modesto Filho
Regina Dragiça Kalman
Renata Iacovino
Sandra Noemi Basilio Donola Sartori	
Silvana Congílio
Valquiria Gesqui Malagoli
Yolanda Gnecco

Comissão de Teatro

Presidente
Marcela Salinas Derpich
Vice
Rafael Ambrosin de Oliveira
Membros
Danylo Gustavo Silva
Sandra Noemi Basilio Donola Sartori
Eduardo Carlos Pereira
Tábata Makouski Almeida

Comissão de Artes Visuais

Presidente 
Ede Galileu da Silva
Vice
Alexandre Saraiva
Secretário

Cecília do Carmo Celandroni
Membros
Elisabete Fabrício Alvarenga Roque
Eufraudisio Modesto Filho
João Antonio Borin
Ligia Luciene Rodrigues
Marco Antonio Scarelli
Maria Lucia Martinelli Panizza
Maria Paula Pestana Barbosa
Marilia Fornazieri Scarabello
Paulo Gomes da Silva
Regina Dragiça Kalman
Rosana Congilio Martins de Camargo
Sandra Noemi Basílio Donola Sartori
Yolanda Greco Yogue

Comissão de Música

Presidente
Silvia Aparecida Pozzi Loverso
Vice-presidente
Rosana Congílio Martins de Camargo
Secretário
Ana Isabel Ferreira Rebello
Membros
Charles Ricardo Galdino
Ede Galileu da Silva
Gesse Silva de Araujo
Kleber Barbosa de Moura
Luiz Fernando Fidalgo
Máira Seixas Meccatti
Robson Povoa
Sandra Noemi Basílio Donola Sartori
Vinícius Rocha Camargo

Comissão de Patrimônio Cultural

Presidente
João Antonio Borin
Vice-presidente
Eduardo Carlos Pereira
Membros
Alexandre Augusto de Oliveira
Ana Maria Moro Takata
Araken Martinho
Carolina Duarte de Oliveira Lopes
Carolina Vitti Domingues
Creusa Aparecida Claudino
Eliane da Silva Pinto
Eufraudisio Modesto Filho
Regina Dragiça Kalman
Shari Carneiro de Almeida
Yeda Salles Penteado Sandoval
Rosana Congílio Martins de Camargo
Maria Paula Pestana Barbosa

Comissão de Dança

Presidente
Sandra Noemi Basílio Donola Sartori
Vice-presidente
Ana Carolina Rosso Robi
Membros
Ângela Maria Begiato Trevisan
Cíntia Ladeira Kachan
Henry de Camargo
Juliana Freire Falsarella Marcos
Priscila Fernandes da Cruz
Rosana Congílio Martins de Camargo
Eufraudisio Modesto Filho
Camila de Campos Ferreira

Comissão de Folclore

Presidente
Kleber Barbosa de Moura
Vice-presidente
Antonio Carlos de Souza
Secretário
Eufraudisio Modesto Filho
Membros
Carolina Vitti Domingues
Eliane da Silva Pinto
Jarbas José Francisco
Sandra Noemi Basílio Donola Sartori
Rosana C. M. Camargo
Gabriel de Souza

 
Esta portaria entra em vigor em dez de janeiro de dois mil 
e quatorze.

Para que não se alegue ignorância faz baixar o presente Edi-
tal.

TÉRCIO MARINHO DO NASCIMENTO JÚNIOR
Secretário Municipal de Cultura

Publicado na Imprensa Oficial do Município e registrado na 
Secretaria Municipal de Cultura da Prefeitura de Jundiaí, aos 
dez dias do mês de janeiro de dois mil e quatorze.


Imprensa Oficial do Município de Jundiaí10 DE JANEIRO DE  2014 PÁGINA  17

FUMAS

FACULDADE DE MEDICINA

 
ATO NORMATIVO FMJ- 001/2014, de 08/1/2014

O Prof. Dr. ITIBAGI ROCHA MACHADO, Diretor da Faculdade 
de Medicina de Jundiaí, Estado de São Paulo, usando suas atri-
buições legais especialmente as que lhe são conferidas pelo 
artigo 4º, da Lei Municipal nº 8.128 de 23 de dezembro de 2013 
e artigo 20 do Decreto Municipal nº 24.790, de 02/01/2014.

Considerando a Portaria MS nº 1.459 de 24/06/2011 que ins-
titui a rede Cegonha no Município de Jundiaí; 
Considerando o Termo Aditivo IV de 06/12/2013 relativo ao 
convênio nº 016/2010, entre a Prefeitura de Jundiaí e a Facul-
dade de Medicina de Jundiaí, para atender o Plano de Ação 
da Rede Cegonha;
Considerando que a prestação do serviço não foi prevista no 
orçamento 2014, tendo em vista que na época não havia con-
firmação da continuidade de repasse do recurso pelo Fundo 
Nacional de Saúde;

R E S OL V E,

Artigo 1º - FICA ABERTO na FACULDADE DE MEDICINA DE 
JUNDIAÍ, Autarquia Municipal, um Crédito Adicional Suple-
mentar no Orçamento vigente, no valor de R$ 1.688.647,68 
(Hum Milhão, Seiscentos e Oitenta e Oito Mil, Seiscentos e 
Quarenta e Sete Reais e Sessenta e Oito Centavos), destinado 
a suplementar a seguinte dotação do orçamento vigente:

CÓDIGO:					            VALOR:
51.01.10.302.0176.8.516 - Manutenção
do Hospital Universitário e Policlínica
3.3.90.39.00 - Outros Serviços de
Terceiros - P. Jurídica
Fonte: 5001 - Fonte Fundo
Nacional de Saúde - MS/SAS 	           R$ 1.688.647,68
TOTAL . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . R$ 1.688.647,68

Artigo 2º - A cobertura para o crédito constante no artigo 
anterior terá como suporte financeiro o recurso indicado no 
artigo 43, parágrafo 1º, inciso II, da Lei nº 4.320, de 17 de março 
de 1964, no mesmo valor.

Artigo 3º - Este Ato Normativo entrará em vigor na data de 
sua publicação, revogadas as disposições em contrário.
Diretoria da Faculdade de Medicina de Jundiaí, aos oito dias 
do mês de janeiro de dois mil e catorze (08/1/2014).-

Prof. Dr. Itibagi Rocha Machado
Diretor

Registrado e publicado na Secretaria Executiva da Faculdade 
de Medicina de Jundiaí, aos oito dias do mês de janeiro de dois 
mil e catorze (08/1/2014).-

Carlos de Oliveira Cesar
Secretário Executivo

TERMO DE CIÊNCIA E DE NOTIFICAÇÃO

ÓRGÃO CONVENENTE: FACULDADE DE MEDICINA DE 
JUNDIAÍ
ENTIDADE CONVENIADA: FUNDAÇÃO DR. JAYME RODRI-
GUES 
CONVÊNIO Nº 11.335-4/2010
OBJETO: I - Prorrogação do prazo de vigência do Convênio 
nº11.335-4/2010, pelo prazo de 12 (doze) meses a contar de 
23 de abril de 2013 e substitui o Anexo.

II -A cláusula sétima do Convênio nº11.335-4/2010, alterada 
pelo Termo Aditivo III, passa a vigorar de acordo com a se-
guinte redação:

“CLÁUSULA SÉTIMA
Do valor
Atribui-se ao presente convênio o valor global anual de 
R$40.933.053,63 (Quarenta milhões novecentos e trinta e três 
mil cinquenta e três reais e sessenta e três centavos) a partir 
da prorrogação prevista na cláusula I deste Termo Aditivo, 
cujo pagamento será efetuado em parcelas mensais, exceto 
as parcelas de que trata o item 1, “a” e “d” e o item 5, abaixo, 
consoante a seguinte discriminação:

1 – Assistência Médico- Hospitalar


Imprensa Oficial do Município de JundiaíPÁGINA 18 10 DE JANEIRO DE  2014

FACULDADE DE MEDICINA
a) R$ 795.260,35 (Setecentos e noventa e cinco mil duzen-
tos e sessenta reais e trinta e cinco centavos) de 23 a 30 de 
abril/2013;
b) R$ 2.982.226,33 (Dois milhões novecentos e oitenta e dois 
mil duzentos e vinte e seis reais e trinte e três centavos) re-
ferente a maio/2013;
c) R$ 3.076.726,33 (Três milhões setenta e seis mil setecentos 
e vinte e seis reais e trinta e três centavos) de junho/2013 a 
março/2014;
d) R$ 2.256.265,97 (Dois milhões duzentos e cinquenta e seis 
mil duzentos e sessenta e cinco reais e noventa e sete centa-
vos) de 1º a 22 de abril de 2014.

2- Mutirão de Cirurgias Eletivas
R$ 1.184.000,00 (Um milhão cento e oitenta e quatro mil reais, 
compreendendo):
a) R$ 64.000,00 (Sessenta e quatro mil reais) referentes a 
maio/2013;
b) R$ 160.000,00 (Cento e sessenta mil reais) referente ao 
período de junho a dezembro/2013.
3- Exames de Tomografia, Mamografia e Ultrassom
R$ 1.209.390,00 (Um milhão, duzentos e nove mil, trezentos 
e noventa reais) anual.

4- Rede Cegonha
R$ 1.688.647,68 (Um milhão, seiscentos e oitenta e oito mil, 
seiscentos e quarenta e sete reais e sessenta e oito centavos), 
compreendendo:
a) R$ 140.720,64 (Cento e quarenta mil, setecentos e vinte 
reais e sessenta e quatro centavos) mensais.

5- Banco de Leite
R$ 50.000,00 (Cinquenta mil reais) em parcela única.

§1º - A prestação de serviços de IMAGEM ambulatoriais, cujos 
exames serão realizados sob regulamentação da SMS e terá 
teto global de R$ 1.209.390,00 (Um milhão, duzentos e nove 
mil e trezentos e noventa reais) será paga de acordo com o 
número de procedimentos realizados e aprovados em fatu-
ramento, conforme Anexo II.
(...)”
Na qualidade de Convenente e Conveniada, respectivamente, 
do ajuste acima identificado, e, cientes do seu encaminhamen-
to ao TRIBUNAL DE CONTAS DO ESTADO, para fins de ins-
trução e julgamento, damo-nos por CIENTES e NOTIFICADOS 
para acompanhar todos os atos da tramitação processual, até 
julgamento final e sua publicação e, se for o caso e de nosso 
interesse, para, nos prazos e nas formas legais e regimentais, 
exercer o direito da defesa, interpor recursos e o mais que 
couber.
Outrossim, estamos CIENTES, doravante, de que todos os des-
pachos e decisões que vierem a ser tomados, relativamente 
ao aludido processo, serão publicados no Diário Oficial do 
Estado, Caderno do Poder Legislativo, parte do Tribunal de 
Contas do Estado de São Paulo, de conformidade com o artigo 
90 da Lei Complementar Estadual nº709, de 14 de janeiro de 
1993, iniciando-se, a partir de então, a contagem dos prazos 
processuais.

Jundiaí, 07 de janeiro de 2014.

PROF.DR.ITIBAGI ROCHA MACHADO
Diretor FMJ

PROF.DR.ARY DOMINGOS DO AMARAL
Diretor Executivo da FJR

PROF.DR.MARCO ANTONIO HERCULANO
Diretor Administrativo da FJR

CURSO DE MEDICINA

VESTIBULAR/2014 – 2ª CHAMADA – DE ACORDO COM O EDI-
TAL FMJ-001/2014

- 31 (trinta e um) candidatos (até a 101ª classificação).
- MATRÍCULA: 10 e 13 de janeiro de 2014.
- HORÁRIO: das 09 as 15 horas
- DOCUMENTOS:1) Certidão de nascimento ou casamento – 1 
(uma) cópia autenticada;
2) Cédula de identidade – 1 (uma) cópia autenticada;
3) Título de eleitor – 1 (uma) cópia autenticada;
4) Certificado militar (se do sexo masculino) – 1 (uma) cópia 
autenticada;
5) CPF – Cadastro de Pessoa Física na Receita Federal – 1 
(uma) cópia autenticada;
6) Certificado de conclusão do 2º grau – 2 (duas) cópias au-
tenticadas;
7) Histórico escolar do 2º grau – 2 (duas) cópias autenticadas;
8) Atestado de saúde e carteira de vacinação – 1 (uma) cópia 
autenticada;
9) Fotografias recentes 3x4 cm – 10 (dez).
- TAXA: R$ 4.177,00 (Quatro mil, cento e setenta e sete reais).

NOME				    RG.
Aline Raduan Iacovone		  37.709.050-5-SP.
Amanda Vicentin Maruya		  18.271.745-MG.
Ana Luisa Alcaide Thomaz		  38.543.634-8-SP.
Andre Luis Correa Kim		  48.658.854-3-SP.
Anne Loureiro Xavier Kisukuri	 38.033.409-4-SP.
Bruna Francisco da Mata		  50.848.144-2-SP.
Caroline Salvio Oshima		  38.961.499-3-SP.
Daniel Godoy Defavari		  40.779.390-2-SP.
Daniela Mayumi Yamamoto		  52.853.617-5-SP.
Eduardo Yugo Morita		  38.137.405-1-SP.
Ester Moraes de Avila		  37.584.589-6-SP.
Felipe Belucio de Souza		  55.239.744-1-SP.
Gabryela Raia Rosa		  35.239.134-0-SP.
Giulia Mazaro de Oliveira		  45.730.851-5-SP.
Guilherme Korbage do Fanno	 37.918.859-4-SP.
Isadora Lorena Falcão Bertolo	 36.290.594-0-SP.
João Gabriel Dias Colosso		  32.158.753-4-SP.
Julio Cesar Bredas Ciancaglio	 48.201.272-9-SP.
Larissa Ghermandi de Almeida	 38.268.396-1-SP.
Lia Bataglini			   48.808.723-5-SP.
Marcelo Nunes Guimarães		  38.499.702-8-SP.
Mariana Penitenti Oliveira		  39.258.627-7-SP.
Mariana Rodrigues Castro Palau Pena	 55.998.121-1-SP.
Mariana Sanches Peres		  49.607.458-1-SP.
Mayra das Dores Mitt		  44.046.717-2-SP.
Monique Viana Carvalho		  48.744.065-1-SP.
Raphael Cruz Seabra Prudente	 47.747.734-3-SP.
Renan Luiz Gussen dos Santos	 34.790.838-X-SP.
Rodrigo Goldenstein Schainberg	 37.483.840-9-SP.
Thais Monteiro Peres		  38.542.843-1-SP.
Vinicius Ramos Bezerra de Morais	 37.123.993-X-SP.

Jundiaí, 09 de janeiro de 2014.

Prof. Dr. Itibagi Rocha Machado
Diretor

DAE
Extrato de Aditamento

Inexigibilidade nº 003/2012

Contratante: DAE S/A – ÁGUA E ESGOTO
Contratada: GMF GESTÃO DE MEDIÇÃO E FATURAMENTO 
LTDA
Termo de Aditamento assinado em 17/12/13, Processo DAE 
nº 3.342/2012
Objeto: Prestação de serviços técnicos da Tecnologia da In-
formação, compreendendo o desenvolvimento evolutivo na 
manutenção do Sistema Comercial, de acordo com as es-
pecificações, padrões técnicos de desempenho e qualidade 
estabelecidos para CONTRATANTE, mediante ordens de ser-
viço, limitada ao quantitativo máximo de 2.500 (duas mil e 
quinhentas horas) anuais, sem garantia de consumo mínimo.
2º aditamento que se faz ao contrato nº 087/2012 para re-
ajuste contratual de 5,5836%, equivalendo ao valor de R$ 
17.722,63.

Jundiaí, 08 de Janeiro de 2014

Nilson Tadeu Góes Dini
Diretor Administrativo

Pregão Presencial nº 0022/13
ERRATA

Na edição de nº 3.879 de 18 de Dezembro de 2013 da Imprensa 
Oficial do Município de Jundiaí, às fls 36.

Onde lê-se:
“... Pelo valor total de R$ 58.180,00...”

Lê-se:
“...Pelo valor total de R$ 61.076,00... “

Jundiaí, 8 de janeiro de 2014

Nilson Tadeu Góes Dini
Diretor Administrativo 

EDITAL Nº 004, DE 09 DE JANEIRO DE 2014

Jamil Yatim, Diretor Presidente, no uso de suas atribuições 
legais e face ao que consta no processo nº 3305/2009

Tendo em vista a desistência da candidata GILZANEIDE FER-
NANDES DA SILVA CASATTI, classificada em 6º lugar na clas-
sificação geral, de acordo com o estabelecido no item 13.14 
do Capítulo XIII, do Edital nº 127/2009, do Concurso Público 
nº 002/2009;

Faz saber que, fica a candidata abaixo relacionada convocada 
a comparecer na DAE S/A Água e Esgoto, na Diretoria Admi-
nistrativa, Gerência de Recursos Humanos/Seção de Seleção, 
Desenvolvimento e Remuneração, 1º andar, sita a Rodovia Ve-
reador Geraldo Dias nº 1.500, Vila Formosa, Jundiaí/SP, no 
prazo de 05 (cinco) dias contados da publicação deste Edital, 
no horário das 08:30 às 11:30 horas, munida dos documen-
tos abaixo relacionados, visando a admissão no emprego de 
ASSISTENTE SOCIAL, sob o regime da Consolidação das Leis 
do Trabalho – CLT.

Faz saber ainda que o não comparecimento no prazo acima 
estipulado implica na desistência da vaga.


Imprensa Oficial do Município de Jundiaí10 DE JANEIRO DE  2014 PÁGINA  19

DAE
Faz saber finalmente que, conforme Lei Federal nº 12.317, de 
26 de agosto de 2010, a jornada de trabalho do emprego de 
Assistente Social passa a ser de 30 (trinta) horas semanais, 
com vencimentos correspondentes à jornada reduzida.

CLASSIFICAÇÃO GERAL

CLASSIF. NOME
7º SELMA REGINA AFARELLI MIGNORIN

DOCUMENTOS NECESSÁRIOS EM ORIGINAIS

- Atestado de Antecedentes Criminais 
- Cadastro de Pessoa Física (CPF)
- Carteira de Identidade (RG)
- Certidão de Nascimento (se solteiro) ou Certidão de Casa-
mento (se casado)
- Certidão de Nascimento dos Filhos (menores de 18 anos)
- Carteira de Trabalho e Previdência Social  (todas que tiver)
- Cartão do PIS/PASEP ou Último extrato
- Certificado ou Diploma do curso de graduação específico 
do emprego
- Comprovante de Residência atual  (conta de Água ou Energia 
ou Telefone )
- Comprovante da experiência de 06 meses na função 
- Registro no Conselho Regional de Classe
- Título Eleitoral com o comprovante de voto da última elei-
ção ou Certidão de Quitação Eleitoral
 - Apresentar declaração do órgão público a que esteja ou 
esteve vinculado, se for o caso, registrando que tem situação 
jurídica compatível com nova contratação em emprego pú-
blico, não tendo sofrido penalidade de demissão ou de des-
tituição de cargo em comissão, nem ter sofrido, no exercício 
de emprego, cargo ou função pública, penalidade por prática 
de atos desabonadores.

Para que não se alegue ignorância, faz baixar o presente 
Edital que será publicado na Imprensa Oficial do Município 
de Jundiaí, disponível no site da DAE www.daejundiai.com.
br  e afixado no quadro de avisos da Sede da DAE S/A Água 
e Esgoto.

Jamil Yatim
Diretor Presidente

CIJUN

DESPACHO DE ADJUDICAÇÃO DA PREGOEIRA DA COMPA-
NHIA DE INFORMÁTICA DE JUNDIAÍ-CIJUN

PROCESSO nº 0052/2013
Pregão Eletrônico nº 0006/2013

OBJETO: Contratação de empresa especializada para o forne-
cimento de 3.200 (três mil e duzentas) licenças de Software de 
Antivírus Corporativo em versão mais recente, com suporte 
técnico e atualizações por um período de 36 (trinta e seis) 
meses, de acordo com as especificações e detalhamentos do 
termo de referência Anexo I

À vista dos elementos informativos constantes do presente 
processo, e em especial, a decisão da Comissão de Licita-
ção encarregada de julgar e processar o Pregão Eletrônico 
nº 0006/2013, ADJUDICO a licitação, promovida para Con-
tratação de empresa especializada para o fornecimento de 

DESPACHO DE HOMOLOGAÇÃO DO PRESIDENTE DA COM-
PANHIA DE INFORMÁTICA DE JUNDIAÍ-CIJUN

PROCESSO nº 0052/2013
Pregão Eletrônico nº 0006/2013

OBJETO: Contratação de empresa especializada para o forne-
cimento de 3.200 (três mil e duzentas) licenças de Software de 
Antivírus Corporativo em versão mais recente, com suporte 
técnico e atualizações por um período de 36 (trinta e seis) 
meses, de acordo com as especificações e detalhamentos do 
termo de referência Anexo I.

À vista dos elementos informativos constantes do presente 
processo, e em especial, a decisão da Comissão de Licitação 
encarregada de julgar e processar o Pregão Eletrônico nº 
0006/2013, HOMOLOGO a licitação, promovida para Con-
tratação de empresa especializada para o fornecimento de 
3.200 (três mil e duzentas) licenças de Software de Antivírus 
Corporativo em versão mais recente, com suporte técnico e 
atualizações por um período de 36 (trinta e seis) meses, de 
acordo com as especificações e detalhamentos do termo de 
referência Anexo I do Edital para empresa ISH Tecnologia S/A, 
no valor global de R$ 40.960,00 (quarenta mil novecentos e 
sessenta reais).

Jundiaí, 09 de janeiro de 2.014.

Duilio Bonazzi Junior
Diretor Presidente Interino

COMPANHIA DE INFORMÁTICA DE JUNDIAÍ – CIJUN
EXTRATO DE CONTRATO

Ordem de Fornecimento/Serviços nº 001/2014, que se faz 
entre a Companhia de Informática de Jundiaí – CIJUN e a 
empresa Asteriks Informática Ltda, Processo nº 0064/2013. 
Assinatura 02/01/2014. Valor Global R$ 15.927,00 (Quinze 
mil,  novecentos e vinte e sete reais).  Objeto Atualização da 
solução de Call Center (PABX). Prazo de vigência: 12 meses

Jundiaí, 02 de janeiro de 2014.

Gilberto Marcus Paulielo de Novaes
Diretor Presidente

3.200 (três mil e duzentas) licenças de Software de Antivírus 
Corporativo em versão mais recente, com suporte técnico e 
atualizações por um período de 36 (trinta e seis) meses, de 
acordo com as especificações e detalhamentos do termo de 
referência Anexo I para empresa ISH Tecnologia S/A, no valor 
global de R$ 40.960,00 (quarenta mil novecentos e sessenta 
reais).

Jundiaí, 09 de janeiro de 2.014.

Lara Elen Diogo Meitling
Pregoeira

CIJUN
EDITAL DE CONVOCAÇÃO DE ASSEMBLEIA GERAL

 
O Gippa Grupo de Incentivo e Proteção a Pessoas com AIDS , 
dentro das atribuições, diante do artigo 29 letra D do  estatuto 
social, CONVOCA todos os Diretores, Conselheiros, Associa-
dos e interessados a comparecerem na Assembleia Geral Ex-
traordinária que se realizara no dia 25 de Janeiro de 2014, na 
sede da entidade situada na Rua Rangel Pestana 1.117- Centro 
Jundiaí, com primeira convocação as 10:00 hs e segunda con-
vocação as 10:30 com qualquer numero de presentes, para 
deliberar sobre as seguintes ordem do Dia:

1. EXONERAÇÃO DE DIRETORES AUSENTES.
2. SUBSTITUIÇÃO DE CARGOS VAGOS.
3. RECOMPOSIÇÃO DA DIRETORIA
4. ASSUNTOS GERAIS.

 Jundiaí, 07 de janeiro de 2.014 

Sergio de Souza
Presidente

Comunicado de extravio
 
A empresa R. LUNAS – ME, situada a Avenida Bento Figueire-
do, nº 400 na Vila Marlene em Jundiaí/SP, inscrição municipal 
96003-9, inscrição estadual isento e CNPJ 12.166.536/0001-
60, comunica o extravio de um (1) talão de notas fiscais de 
serviço série A do número 01 ao 50, sendo que do número 
01 ao 09, usadas e do número 10 ao número 50, em branco.

INEDITORIAL

Defesa Civil .................................................. 199 / 4586-0666

DAE S/A .................................................................4589-1300

Prefeitura (informações/Reclamações)..........................156
Armazém da Natureza....................................... 4582-6726

Banco de Leite Humano .............0800 178 155/4586-2453

Banco do Povo ..................................................4522-5938

Biblioteca Pública Municipal  Nelson Foot .........4527-2110

Casa da Cidadania
Rua: Rangel Pestana, 766 .......... 4586-0698 / 4522-7595

Cemitério Nossa Senhora do Desterro................ 4521-6092

Cemitério Nossa Senhora do Montenegro........... 4526-1086

Cemitério dos Ipês.............................................. 4582-1481

Jd. Tamoio
 Manoel Alemida Curado,  137............................ 4527-3900

CRAS- Centro de Referência de Assistência Social

Assistência Social - População de Rua 
4527- 4160Rua Hans Staden, 145 ..................................... 

CREAS/POP- Centro de Referência Especializado de

Centro de Referência da Assistência
Social/Jardim São Camilo (CRAS).................... 4526-8609

Social/Novo Horizonte (CRAS) ......................... 4492-7580
Centro de Referência da Assistência

Centro Jundiaiense de Cultura,
Pinacoteca........................................................... 4586-2326

Idosa (Creche do Idoso)
Av. Alexandre Ludke, 700 ................................. 4581-7955

Centro Público de Atendimento à Pessoa

Corpo de Bombeiros ................................ 193 / 4521-2666

de Jundiaí (Criju) ............................................... 4526-3316
Centro de Referência do Idoso

Avenida União dos Ferroviários, nº 1760 ...........4521-6995
Cadastro Único

Prefeitura de Jundiaí.......................................... 4589-8400

Câmara Municipal...............................................4523-4500

Procon ............................................... 4522-1486 / 4522-1462

Defesa Civil .................................................. 199 / 4586-0666

DAE S/A .................................................................4589-1300

Prefeitura (informações/Reclamações)..........................156
Armazém da Natureza....................................... 4582-6726

Banco de Leite Humano .............0800 178 155/4586-2453

Banco do Povo ..................................................4522-5938

Biblioteca Pública Municipal  Nelson Foot .........4527-2110

Casa da Cidadania
Rua: Rangel Pestana, 766 .......... 4586-0698 / 4522-7595

Cemitério Nossa Senhora do Desterro................ 4521-6092

Cemitério Nossa Senhora do Montenegro........... 4526-1086

Cemitério dos Ipês.............................................. 4582-1481

Jd. Tamoio
 Manoel Alemida Curado,  137............................ 4527-3900

CRAS- Centro de Referência de Assistência Social

Assistência Social - População de Rua 
4527- 4160Rua Hans Staden, 145 ..................................... 

CREAS/POP- Centro de Referência Especializado de

Centro de Referência da Assistência
Social/Jardim São Camilo (CRAS).................... 4526-8609

Social/Novo Horizonte (CRAS) ......................... 4492-7580
Centro de Referência da Assistência

Centro Jundiaiense de Cultura,
Pinacoteca........................................................... 4586-2326

Idosa (Creche do Idoso)
Av. Alexandre Ludke, 700 ................................. 4581-7955

Centro Público de Atendimento à Pessoa

Corpo de Bombeiros ................................ 193 / 4521-2666

de Jundiaí (Criju) ............................................... 4526-3316
Centro de Referência do Idoso

Avenida União dos Ferroviários, nº 1760 ...........4521-6995
Cadastro Único

Prefeitura de Jundiaí.......................................... 4589-8400

Câmara Municipal...............................................4523-4500

Procon ............................................... 4522-1486 / 4522-1462


Imprensa Oficial do Município de JundiaíPÁGINA 20 10 DE JANEIRO DE  2014


