
Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 1

IMPRENSA OFICIAL
PODER EXECUTIVO

27 DE SETEMBRO DE 2017 EDIÇÃO 4311

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 2

SUMÁRIO

PODER EXECUTIVO

PODER LEGISLATIVO

Leis...03
Administração..04 a 08
Gestão de Pessoas..08 a 11
Governo e Finanças..12 a 30
Iprejun..31
Cijun...31 e 32
Dae...32
Promoção da Saúde...33

Faculdade de Medicina de Jundiaí...34 a 36
Planejamento Urbano e Meio Ambiente..37 a 39

Ineditorial..46

Poder Legislativo..46

INEDITORIAL

Esef...33 e 34

Mobilidade e Transporte..40
Fumas...40
Decretos..40 a 45
Cultura..45
Portarias...45 e 46

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 3

LEIS
LEI N.º 8.837, DE 20 DE SETEMBRO DE 2017

Altera a Lei 3.461/89, que determina responsabilização civil por dano
a patrimônio público, para incluir novos casos e dar providências
correlatas.
O PREFEITO DO MUNICÍPIO DE JUNDIAÍ, Estado de São Paulo, de
acordo com o que decretou a Câmara Municipal em Sessão Ordinária rea-
lizada no dia 29 de agosto de 2017, PROMULGA a seguinte Lei:-
Art. 1º. O art. 1º. da Lei nº. 3.461, de 18 de outubro de 1989, com a
alteração introduzida pela Lei nº. 8.747, de 12 de janeiro de 2017, passa
a vigorar com as seguintes alterações:
“Art. 1º. A Prefeitura responsabilizará civilmente, pelos meios legais
cabíveis, a pessoa física ou jurídica que, sob qualquer circunstância,
causar dano a bem público, especialmente a:
(…)
XII – rede de iluminação pública;
XIII – rede de telefonia;
XIV – sinalização de trânsito;
XV – muros de próprios públicos;
XVI – árvores e vegetação.
Parágrafo único. Nos casos de dano provocado por acidente de
trânsito:
I – excetuam-se desta lei aqueles em que não houver dolo ou culpa
comprovada do responsável;
II – se o caso, o responsável poderá ressarcir o erário, após o
levantamento dos custos cabíveis pelo Poder Público, em até 30 (trinta)
dias da emissão da guia de recolhimento, situação que anulará a
responsabilização civil.” (NR)
Art. 2º. Esta lei será regulamentada no prazo legal previsto na Lei
Orgânica de Jundiaí.
Art. 3º. Esta lei entra em vigor na data de sua publicação.

LUIZ FERNANDO MACHADO
Prefeito Municipal

Publicada na Imprensa Oficial do Município e registrada na Unidade de
Gestão de Negócios Jurídicos e Cidadania da Prefeitura do Município de
Jundiaí, aos vinte dias do mês de setembro de dois mil e dezessete.

FERNANDO DE SOUZA
Gestor da Unidade de Negócios Jurídicos e Cidadania –

Secretário Municipal

LEI N.º 8.838, DE 20 DE SETEMBRO DE 2017
Institui e inclui no Calendário Municipal de Eventos a SEMANA DE
CONSCIENTIZAÇÃO SOBRE A ESCLEROSE MÚLTIPLA - “SEMANA
LARANJA” (24 a 30 de agosto).
O PREFEITO DO MUNICÍPIO DE JUNDIAÍ, Estado de São Paulo, de
acordo com o que decretou a Câmara Municipal em Sessão Ordinária rea-
lizada no dia 29 de agosto de 2017, PROMULGA a seguinte Lei:-
Art. 1º. É instituída e incluída no Calendário Municipal de Eventos,
criado pela Lei n.º 2.376, de 21 de novembro de 1979, a SEMANA DE
CONSCIENTIZAÇÃO SOBRE A ESCLEROSE MÚLTIPLA - “SEMANA
LARANJA”, a ser promovida anualmente de 24 a 30 de agosto.
Art. 2º. Esta lei entra em vigor na data de sua publicação.

LUIZ FERNANDO MACHADO
Prefeito Municipal

Publicada na Imprensa Oficial do Município e registrada na Unidade de
Gestão de Negócios Jurídicos e Cidadania da Prefeitura do Município de
Jundiaí, aos vinte dias do mês de setembro de dois mil e dezessete.

FERNANDO DE SOUZA
Gestor da Unidade de Negócios Jurídicos e Cidadania –

Secretário Municipal

LEI N.º 8.839, DE 20 DE SETEMBRO DE 2017
Denomina “Vereador CARLOS MOREIRA DA CRUZ” o Centro
Comunitário do Parque Nova República.

O PREFEITO DO MUNICÍPIO DE JUNDIAÍ, Estado de São Paulo, de
acordo com o que decretou a Câmara Municipal em Sessão Ordinária rea-
lizada no dia 29 de agosto de 2017, PROMULGA a seguinte Lei:-
Art. 1º. É denominado “Vereador CARLOS MOREIRA DA CRUZ” o
Centro Comunitário situado à Rua Reginaldo Inês, nº. 227, no Parque
Nova República.
Art. 2º. Esta lei entra em vigor na data de sua publicação.

LUIZ FERNANDO MACHADO
Prefeito Municipal

Publicada na Imprensa Oficial do Município e registrada na Unidade de

Gestão de Negócios Jurídicos e Cidadania da Prefeitura do Município de
Jundiaí, aos vinte dias do mês de setembro de dois mil e dezessete.

FERNANDO DE SOUZA
Gestor da Unidade de Negócios Jurídicos e Cidadania –

Secretário Municipal

LEI N.º 8.840, DE 20 DE SETEMBRO DE 2017
Institui a Campanha de “COMBATE E PREVENÇÃO AO CÂNCER DE
CÓLON E RETO” (março).

O PREFEITO DO MUNICÍPIO DE JUNDIAÍ, Estado de São Paulo, de
acordo com o que decretou a Câmara Municipal em Sessão Ordinária rea-
lizada no dia 29 de agosto de 2017, PROMULGA a seguinte Lei:-
Art. 1º. É instituída a Campanha de “COMBATE E PREVENÇÃO AO
CÂNCER DE CÓLON E RETO”, a ser realizada anualmente no mês de
março, pela sociedade civil organizada, tendo como objetivos, quanto a
essa doença:
I – alertar, educar e mobilizar a sociedade para a prevenção e o
diagnóstico precoce;
II – conscientizar e tornar acessíveis as informações voltadas aos
direitos dos pacientes;
III – sensibilizar os órgãos de imprensa e, por meio dela, ampliar a
disseminação das informações;
IV – promover a conscientização sobre a existência de exames de
prevenção, diagnóstico e tratamentos avançados e seguros; e
V – fortalecer e estreitar o relacionamento junto às instituições e
associações que visem ao combate ao câncer de cólon e reto, assim
como a imprensa e a opinião pública.
Parágrafo único. A cor azul-marinho será utilizada como símbolo do
combate à doença e para chamar a atenção da sociedade, convidando a
população a participar das programações.
Art. 2º. Esta lei entra em vigor na data de sua publicação.

LUIZ FERNANDO MACHADO
Prefeito Municipal

Publicada na Imprensa Oficial do Município e registrada na Unidade de
Gestão de Negócios Jurídicos e Cidadania da Prefeitura do Município de
Jundiaí, aos vinte dias do mês de setembro de dois mil e dezessete.

FERNANDO DE SOUZA
Gestor da Unidade de Negócios Jurídicos e Cidadania –

Secretário Municipal

RETIFICAÇÕES

EDIÇÃO Nº 4310, DE 22 DE SETEMBRO DE 2017

A Lei nº 8.833, de 12 de setembro de 2017, passa a constar com o
seguinte Anexo

ANEXO
MULTAS A SEREM APLICADAS

I – QUANTO A MURO
(art. 1º, inciso I)

ANEXO
MULTAS A SEREM APLICADAS

TESTADA DO IMÓVEL (em metros) MULTA (em UFMs)

até 5,00 0,5
de 5,01 a 10,00 1
de 10,01 a 20,00 2
de 20,01 a 30,00 4
de 30,01 a 40,01 6
de 40,01 a 50,00 8
de 50,01 a 70,00 10
de 70,01 a 100,00 20
acima de 100,00 40

II – QUANTO A LIMPEZA, CAPINAÇÃO, DESINFECÇÃO E
DRENAGEM

(art. 1º, inciso II)
– 0,1 UFM por metro quadrado do imóvel

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 4

OUTROS DETALHES ACERCA DOS PROCEDIMENTOS DE
COMPRAS, CUJO RESUMO DO ATO ESTÁ SENDO PUBLICADO
NESTA EDIÇÃO NOS TERMOS DA LEGISLAÇÃO VIGENTE, ESTÃO
NO SITE www.jundiai.sp.gov.br – LINK “COMPRA ABERTA” (NO
CASO DE COMPRAS ELETRÔNICAS) OU NOS RESPECTIVOS
PROCESSOS ADMINISTRATIVOS.

EXTRATO
ATA DE REGISTRO DE PREÇOS. INTERESSADO: MUNICÍPIO DE
JUNDIAÍ. DETENTOR DA ATA: SAGAFFARI COMERCIAL LTDA. EPP.
PROCESSO Nº 15045-0/2017. ASSINATURA: 20/09/2017. OBJETO:
Fornecimento futuro de VINAGRE DE FRUTA-MACÃ E SAL REFINADO
EXTRA IODADO - RP - UGE. VALOR(ES): Item(ns): 1 - VINAGRE
DE FRUTA MACA , EM EMBALAGEM PLASTICA COM 750 ML.-
MARCA: NEVAL - R$ 2.5700 POR PECA. MODALIDADE: PREGÃO
ELETRÔNICO Nº 135/2017. PRAZO DE VIGÊNCIA DA ATA: 12 (doze)
meses. PROPONENTES: 06.

EXTRATO
ATA DE REGISTRO DE PREÇOS. INTERESSADO: MUNICÍPIO DE
JUNDIAÍ. DETENTOR DA ATA: SUPERFOOD ALIMENTOS LTDA - EPP.
PROCESSO Nº 15045-0/2017. ASSINATURA: 20/09/2017. OBJETO:
Fornecimento futuro de VINAGRE DE FRUTA-MACÃ E SAL REFINADO
EXTRA IODADO - RP - UGE. VALOR(ES): Item(ns): 2 - SAL REFINADO
EXTRA IODADO-CONTENDO IODO (40 A 60MG/KG)-EMBALAGEM
PLÁSTICA DE 01KG- MARCA: SOSAL - R$ 0.8800 POR QUILO.
MODALIDADE: PREGÃO ELETRÔNICO Nº 135/2017. PRAZO DE
VIGÊNCIA DA ATA: 12 (doze) meses. PROPONENTES: 06.

EXTRATO DE CONTRATOS E ADITIVOS
TERMO DE PRORROGAÇÃO II, que se faz ao Contrato Nº 238/15
celebrado com fundamento no art. 57, inciso II, da Lei Federal nº
8.666/93. CONTRATANTE: MUNICÍPIO DE JUNDIAÍ. CONTRATADA:
ELOAH PUBLICIDADE E PROPAGANDA LTDA EPP PROCESSO: nº
22.829-2/15. ASSINATURA: 26/09/17. VALOR GLOBAL ESTIMATIVO:
R$ 50.100,00. OBJETO: PRESTAÇÃO DE SERVIÇOS DE INSERÇÃO
EM JORNAL DIÁRIO DE GRANDE CIRCULAÇÃO NO ESTADO DE SÃO
PAULO, INCLUSIVE NO MUNICÍPIO DE JUNDIAÍ, PARA PUBLICAÇÃO
DE EDITAIS DE CONCORRÊNCIAS, TOMADAS DE PREÇOS,
PREGÕES E OUTROS, DESTINADOS À UNIDADE DE GESTÃO DE
ADMINISTRAÇÃO E GESTÃO DE PESSOAS. MODALIDADE: PREGÃO
ELETRÔNICO nº 181/15. ASSUNTO: Prorrogado por 12 (doze) meses.

EXTRATO DE CONTRATOS E ADITIVOS
TERMO DE ADITAMENTO, PRORROGAÇÃO III E REAJUSTE
CONTRATUAL II, que se faz ao Contrato Nº 186/14 celebrado com
fundamento no art. 65, inciso I, b, parágrafos 1º e 2º, inciso II e art.
57, inciso II, da Lei Federal nº 8.666/93. CONTRATANTE: MUNICÍPIO
DE JUNDIAÍ. CONTRATADA: THYSSENKRUPP ELEVADORES S/A
PROCESSO: nº 13.648-0/14. ASSINATURA: 15/09/17. VALOR GLOBAL
ESTIMATIVO: R$ 24.240,00. OBJETO: PRESTAÇÃO DE SERVIÇOS
TÉCNICOS ESPECIALIZADOS DE MANUTENÇÃO PREVENTIVA E
CORRETIVA, C/ REPOSIÇÃO E/OU SUBSTITUIÇÃO DE PEÇAS NO
ELEVADOR “THYSSENKRUPP”, PERTENCENTE A UNIDADE BÁSICA
DE SAÚDE DO JD SÃO CAMILO. FUNDAMENTO LEGAL: ART. 25, I,
DA LEI FEDERAL 8.666/93. ASSUNTO: Reduzido o valor contratual,
prorrogado por 12 (doze) meses e adequação do valor contratual.

EXTRATO DE CONTRATOS E ADITIVOS
CONTRATO Nº 063/17. CONTRATANTE: MUNICIPIO DE JUNDIAÍ.
CONTRATADA: L. W. PIRES TREINAMENTOS ME PROCESSO: nº
14.681-3/17. ASSINATURA: 21/09/17 VALOR TOTAL:R$ 17.600,00.
OBJETO: PRESTAÇÃO DE SERVIÇOS PARA REALIZAÇÃO DE CURSO
DE POLIMENTO AUTOMOTIVO P/CAPACITAR E PROFISSIONALIZAR
51 ADOLESCENTES(DE 14 A 19 ANOS),USUÁRIOS DO CENTRO DE
ATENÇÃO PSICOSSOCIAL INFANTO-JUVENIL OU EM CUMPRIMENTO
DE MEDIDA SOCIOEDUCATIVA NO CREAS,DISTRIBUÍDOS EM
TURMAS DE, NO MÁXIMO, 13 ADOLESCENTES, DESTINADO À
UGPS. MODALIDADE: PREGÃO ELETRÔNICO nº 125/17. PRAZO DE
VIGÊNCIA: 03 (três) meses. Proponentes: 04.

EXTRATO DE CONTRATOS E ADITIVOS
TERMO DE PRORROGAÇÃO II, que se faz ao Contrato Nº 231/15
celebrado com fundamento no art. 57, inciso II, da Lei Federal nº
8.666/93. CONTRATANTE: MUNICÍPIO DE JUNDIAÍ. CONTRATADA:
T.N.J.A.COM.MATS.CONSTR.EMPREITEIRA EIRELI EPP PROCESSO:
nº 23.072-8/15. ASSINATURA: 22/09/17. VALOR TOTAL: R$ 12.288,00.
OBJETO: PRESTAÇÃO DE SERVIÇOS DE MANUTENÇÃO
PREVENTIVA E CORRETIVA, COM FORNECIMENTO DE PEÇAS,
NO SISTEMA GRUPO GERADOR DE ENERGIA DA TORRE DE
RETRANSMISSÃO DE UHF, DA UGAGP. MODALIDADE: CONVITE nº
213/15. ASSUNTO: Prorrogado por 06 (seis) meses.

EXTRATO DE CONTRATOS E ADITIVOS

TERMO DE PRORROGAÇÃO II, que se faz ao Contrato Nº 240/15
celebrado com fundamento no art 57, inciso II, da Lei Federal nº
8.666/93. CONTRATANTE: MUNICÍPIO DE JUNDIAÍ. CONTRATADA:
A.TELECAMP COMÉRCIO DE EQUIPAMENTOS DE TELEFONIA
L PROCESSO: nº 25.220-1/15. ASSINATURA: 25/09/17. VALOR
GLOBAL: R$ 16.680,00. OBJETO: LOCAÇÃO DE SISTEMA DE
TELEFONIA PARA FORNECIMENTO DE CPCT (CENTRAL PRIVADA
DE COMUTAÇÃO TELEFÔNICA) DE PABX, DESTINADA À UNIDADE
DE GESTÃO DE EDUCAÇÃO. MODALIDADE: CONVITE nº 237/15.
ASSUNTO: Prorrogado por 12 (doze) meses.

EXTRATO DE CONTRATOS E ADITIVOS
TERMO DE PRORROGAÇÃO II, que se faz ao Contrato Nº 237/15
celebrado com fundamento no art. 57, inciso II, da Lei Federal nº
8.666/93. CONTRATANTE: MUNICÍPIO DE JUNDIAÍ. CONTRATADA:
A.TELECAMP COMÉRCIO DE EQUIPAMENTOS DE TELEFONIA
L PROCESSO: nº 25.271-4/15. ASSINATURA: 25/09/17. VALOR
GLOBAL: R$ 7.800,00. OBJETO: MANUTENÇÃO E SUPORTE DE
EQUIPAMENTOS QUE COMPORÃO O “SISTEMA DE TELEFONIA”
DA UNIDADE DE GESTÃO DE EDUCAÇÃO DA PREFEITURA DO
MUNICÍPIO DE JUNDIAÍ, NO COMPLEXO EDUCACIONAL ARGOS.
MODALIDADE: CONVITE nº 238/15. ASSUNTO: Prorrogado por 12
(doze) meses.

EXTRATO DE CONTRATOS E ADITIVOS
TERMO DE PRORROGAÇÃO VII E REAJUSTE CONTRATUAL II, que
se faz ao Contrato Nº 178/13 celebrado com fundamento no art. 57,
inciso II, da Lei Federal nº 8.666/93. CONTRATANTE: MUNICÍPIO DE
JUNDIAÍ. CONTRATADA: INST.DE GER.E GERON.C.HERMENEGILDO
MARTINELLI LTDA PROCESSO: nº 22.184-7/13. ASSINATURA:
14/09/17. VALOR GLOBAL ESTIMATIVO: R$ 347.886,00. OBJETO:
CONTRATAÇÃO DE VAGAS DE INTERNAÇÃO P/ MÊS EM CLÍNICA
P/ PACIENTES IDOSOS COM AVALIAÇÃO MÉDICA E INDICAÇÃO, C/
GRAU DE DEPENDÊNCIA II E III, PORTADORES DE PATOLOGIAS
CRÔNICAS ASSOCIADAS A COMORBIDADES E COMPLICADORES
DE SAÚDE E QUE OS COLOQUE SOB RISCO, C/ NECESSIDADE DE
CUIDADOS E ASSISTÊNCIA À SAÚDE PERMANENTE. MODALIDADE:
PREGÃO ELETRÔNICO nº 367/13. ASSUNTO: Prorrogado por 12
(doze) meses e adequação do valor contratual.

EXTRATO DE CONTRATOS E ADITIVOS
TERMO DE PRORROGAÇÃO, que se faz ao Contrato Nº 201/16
celebrado com fundamento no art. 57, inciso II, da Lei Federal nº
8.666/93. CONTRATANTE: MUNICÍPIO DE JUNDIAÍ. CONTRATADA:
DIGITAL JUNDIAI LTDA ME PROCESSO: nº 16.669-8/16. ASSINATURA:
14/09/17. VALOR GLOBAL ESTIMATIVO: R$ 308.880,00. OBJETO:
PREST.SERV.IMPRESSÃO DEPARTAMENTAL,C/ACESSO V.REDE
LOCAL(TCP/IP), COMPREENDENDO LOC.EQUIP.,PREST.SERV.
MANUT. PREVENTIVA/CORRETIVA, FORN.PEÇAS/SUPRIMENTOS
NECESSÁRIOS (CILINDROS,REVELADORES,TONERS, ETC-
EXCETO PAPEL),SERV.OPERACIONALIZAÇÃO DA SOLUÇÃO
P/MEIO DE SOFTWARE ESPEC.,P/ATENDER AS UNIDADES
ESCOLARES DA UGE. MODALIDADE: PREGÃO ELETRÔNICO nº
184/16. ASSUNTO: Prorrogado por 12 (doze) meses.

EXTRATO DE CONTRATOS E ADITIVOS
TERMO DE PRORROGAÇÃO II E REAJUSTE CONTRATUAL, que se
faz ao Contrato Nº 189/15. CONTRATANTE: MUNICÍPIO DE JUNDIAÍ.
CONTRATADA: AIR LIQUIDE BRASIL LTDA. PROCESSO: nº 19.451-
0/15. ASSINATURA: 04/09/17. VALOR GLOBAL: R$ 18.270,00.
OBJETO: LOCAÇÃO DE EQUIPAMENTO COUGH ASSIST MACHINE,
PARA CONTINUIDADE NO ATENDIMENTO AO MANDADO JUDICIAL,
CUJO ÓRGÃO GESTOR É A UNIDADE DE GESTÃO DE PROMOÇÃO
DA SAÚDE. FUND LEGAL DA CONTRATAÇÃO: ART. 24, INCISO V, C/C
ART. 26, AMBOS DA LEI FEDERAL 8.666/93. ASSUNTO: Prorrogado
por 12 (doze) meses e adequação do valor contratual.

EXTRATO DE CONTRATOS E ADITIVOS
TERMO DE PRORROGAÇÃO II E REAJUSTE CONTRATUAL, que se
faz ao Contrato Nº 189/15. CONTRATANTE: MUNICÍPIO DE JUNDIAÍ.
CONTRATADA: AIR LIQUIDE BRASIL LTDA. PROCESSO: nº 19.451-
0/15. ASSINATURA: 04/09/17. VALOR GLOBAL: R$ 18.270,00.
OBJETO: LOCAÇÃO DE EQUIPAMENTO COUGH ASSIST MACHINE,
PARA CONTINUIDADE NO ATENDIMENTO AO MANDADO JUDICIAL,
CUJO ÓRGÃO GESTOR É A UNIDADE DE GESTÃO DE PROMOÇÃO
DA SAÚDE. FUND LEGAL DA CONTRATAÇÃO: ART. 24, INCISO V, C/C
ART. 26, AMBOS DA LEI FEDERAL 8.666/93. ASSUNTO: Prorrogado
por 12 (doze) meses e adequação do valor contratual.

EXTRATO DE EMPENHO
EMPENHO Nº 25351/2017 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: J.A.DEMENCIANO BRASIL DISTRIBUIDORA
DE ALIMENTOS E VALOR TOTAL
R$ 1961,44 OBJETO: FORN GENEROS NAO PERECIVEIS (AÇUCAR,

ADMINISTRAÇÃO

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 5

ARROZ E OUTROS) UGADS DESTINADO SECRETARIA MUNICIPAL
ASSISTÊNCIA E DESENV. SOCIAL,
CONVENIO: FNAS/MDS/BLOCO DA PROTECAO SOCIAL BASICA
CONVITE Nº 99/2017.

EXTRATO DE EMPENHO
EMPENHO Nº 25357/2017 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: J.A.DEMENCIANO BRASIL DISTRIBUIDORA
DE ALIMENTOS E VALOR TOTAL
R$ 560,89 OBJETO: FORN GENEROS NAO PERECIVEIS (AÇUCAR,
ARROZ E OUTROS) UGADS DESTINADO SECRETARIA MUNICIPAL
ASSISTÊNCIA E DESENV. SOCIAL,
CONVENIO: FNAS/MDS/BLOCO DA PROTECAO SOCIAL ESPECIAL
DE MEDIA COMPLEXIDADE CONVITE Nº 99/2017.

EXTRATO DE EMPENHO
EMPENHO Nº 25368/2017 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: J.A.DEMENCIANO BRASIL DISTRIBUIDORA
DE ALIMENTOS E VALOR TOTAL
R$ 687,41 OBJETO: FORN GENEROS NAO PERECIVEIS (AÇUCAR,
ARROZ E OUTROS) UGADS DESTINADO SECRETARIA MUNICIPAL
ASSISTÊNCIA E DESENV. SOCIAL,
CONVENIO: FNAS/MDS/BLOCO DA PROTECAO SOCIAL ESPECIAL
DE MEDIA COMPLEXIDADE CONVITE Nº 99/2017.

EXTRATO DE EMPENHO
EMPENHO Nº 25470/2017 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: INDAIA EXTINTORES EQUIP.COMB. A
INCENDIO EIRELI ME VALOR TOTAL R$ 988,50 OBJETO: RECARGA
EM EXTINTORES DESTINADO SECR..MUN. DE AGRICULTURA,
ABASTECIMENTO E TURISMO, CONVENIO: FUNDO MUNICIPAL DE
TURISMO COMPRA DIRETA Nº 1430/2017.

RESUMO DO DESPACHO DE ADJUDICAÇÃO DA CHEFE DA
DIVISÃO DE COMPRAS

Convite nº 094/2017
Órgão Gestor: Unidade de Gestão de Planejamento Urbano e Meio
Ambiente.
Objeto: Aquisição de compressa de gaze para sutura e outros.
Face ao disposto na cláusula 6.6 do Edital, desclassificamos as propostas
das empresas abaixo, por ofertarem preços superiores aos estimados:

Empresa itens
Cirúrgica União Llda 1
Nos@Lig Produtos Odont. Ltda EPP 1, 2, 3
Nacional Com. Hosp. Ltda 1, 7
Adriano dos S.A. Batista Comércio e Serviço Me 9, 11

Adjudicamos o objeto desta licitação às empresas abaixo:
Empresa itens
LABTECH PRODUTOS PARA LABOR. HOSPT.LTDA 1
CIRÚRGICA UNIÃO LTDA 2, 3, 6, 7, 8,
ROCICLER CIRÚRGICA LTDA EPP 4, 15
J.F.B. GOUVEIA & CIA LTDA EPP 9,
CATSARA PETSHOP LTDA ME 10,
G.R MEDICA COM. APRES. MAT. HOSPITAL. LTDA 13, 14

Ficam declarados desertos os itens 5 e 12; e revogado o item 11, por
ausência de proposta classificada.
Processo nº 22.337-2/17

RESUMO DO DESPACHO DE ADJUDICAÇÃO DA CHEFE DA
DIVISÃO DE COMPRAS
Convite nº. 104/17.
Órgão Gestor: Unidade de Gestão da Promoção da Saúde
Objeto: Aquisição de formulário contínuo Boletim Pronto Atendimento/
Policlínicas.
Face ao que consta dos autos:
Adjudicamos o objeto desta licitação à empresa abaixo:

	 Empresa	 Item
RR DONNELLEY EDITORA E GRÁFICA LTDA 01

Processo nº. 023.540-0/17

ATO DE ADJUDICAÇÃO
De 22 de setembro de 2017

Pregão Eletrônico nº 161/17 - Fornecimento de medicamentos genéricos,
para atendimento a Mandados Judiciais, sob o Sistema de Registro de
Preços. Processo Administrativo nº 17.373-4/17
Face ao que consta dos autos e;
- Considerando a documentação apresentada pela empresa que ofertou
o menor preço tanto para a cota reservada quanto para a principal;
- Considerando o recurso da Hmedic Distribuidora de Medicamentos
Ltda EPP e a contrarrazão da J. F. B. Gouveia & Cia Ltda EPP;

- Considerando a manifestação da Srª Pregoeira, conforme instrução
constante nos autos às fl. 93 a 95;
- Considerando a análise da Unidade de Gestão de Negócios Jurídicos
e Cidadania, às fl. 96 a 98;
- Considerando, ainda, a diligência efetuada, conforme fl. 99 a 105.
RESOLVEMOS :
I- Indeferir o recurso apresentado pela Hmedic Distribuidora de
Medicamentos LTDA EPP;
II- Adjudicar o objeto da presente licitação à empresa J.F.B.Gouveia &
Cia Ltda EPP, tanto na cota reservada ,quanto na principal, por atender
às exigências do edital, inclusive quanto aos requisitos de habilitação.

Alexandre Castro Nunes
Diretor de Compras Governamentais

ATO DE ADJUDICAÇÃO
de 26 de setembro de 2017

PREGÃO ELETRÔNICO nº 168/2017 – Fornecimento de pão tipo hot-
dog integral e outros, em entregas parceladas, com distribuição ponto a
ponto nas Unidades Escolares, sob o Sistema de Registro de Preços.
Processo Administrativo nº 17.759-4/2017
Face ao que consta dos autos, após análise dos documentos
apresentados, solicitação de desconto e considerando que não houve
intenção de recurso no prazo concedido, RESOLVEMOS:
I – DESCLASSIFICAR as propostas das empresas GILSON NEVES
RAMOS-ME por desatender a cláusula 6 do Anexo I do Edital, e CPX
COMÉRCIO E SERVIÇOS LTDA ME e CONSER ALIMENTOS LTDA
tendo em vista o declínio das propostas;
II – ADJUDICAR o objeto da presente licitação à empresa abaixo, que
atendeu as exigências da licitação quanto aos requisitos de habilitação:
- COMERCIAL GORDES EIRELI EPP: itens 01, 02, 03 e 04 cota principal
e cota reservada me/epp.

Márcia de Oliveira Baptistella
Pregoeira

ATO DE ADJUDICAÇÃO
de 26 de setembro de 2017

Pregão Eletrônico nº 203/17 – Fornecimento de bolsa para colostomia,
dispositivo urinário masculino e outros, sob o Sistema de Registro de
Preços. Processo Administrativo nº 20.677-3/17

Face ao que consta dos autos, após análise da documentação
apresentada, da concessão de desconto e considerando que não houve
intenção de recurso no prazo concedido RESOLVEMOS:
I – INABILITAR a empresa QUALITY MEDICAL COM. E DISTR. DE
MEDICAMENTOS LTDA, por desatender ao item 7.5. do edital, deixando
de apresentar a documentação no prazo legal concedido.
II – DESCLASSIFICAR as propostas das empresas MEDIIMPORT
COMÉRCIO DE PROD. HOSPITALARES EIRELI-EPP e ARAMED
COMERCIAL HOSPITALAR EIRELI-ME, no item 05 da Cota Reservada,
devido os valores apresentados estarem substancialmente acima
dos praticados no mercado, de acordo com as pesquisas realizadas,
constantes dos autos.
III – REVOGAR o item 01 (cota principal e reservada), devido os
valores ofertados estarem substancialmente acima do valor de último
fornecimento e dos valores praticados no mercado, de acordo com as
pesquisas realizadas, constantes dos autos.
IV – DECLARAR DESERTO os itens 10 (cota principal e reservada) e 11
(cota principal e reservada), devido à ausência de propostas.
V – ADJUDICAR o objeto da presente licitação às empresas abaixo, por
atenderem às exigências do edital, inclusive quanto aos requisitos de
habilitação:
-ARAMED COMERCIAL HOSPITALAR EIRELI-ME: Itens 04, 06, 07, 08,
09, 12 e 13 - Cota Reservada ME/EPP;
-CIRÚRGICA CALIFÓRNIA EIRELI-ME: Itens 02, 03 e 13 (cota principal)
e itens 02 e 03 (cota reservada);
-CIRÚRGICA UNIÃO LTDA: Item 05 (cota principal e reservada);
-COLOPLAST DO BRASIL LTDA: Itens 04, 06, 07, 08, 09 e 12 (cota
principal).

Neuri Jose Anzolin
Pregoeiro

ATO DE ADJUDICAÇÃO
de 22 de setembro de 2017

PREGÃO ELETRÔNICO Nº 212/17 (Aquisição de medicamentos
(filgrastina, betainterferona e outros), para atendimento a Mandados
Judiciais, destinados à Unidade de Gestão da Promoção da Saúde.
Processo Administrativo nº 21.346-4/17
Face ao que consta dos autos, após análise dos documentos

ADMINISTRAÇÃO

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 6

apresentados, solicitação de desconto e considerando que não houve
intenção de recurso no prazo concedido, RESOLVEMOS:
I – INABILITAR a empresa PRO HEALTH DISTRIBUIDORA DE
MEDICAMENTOS EIRELI, por desatender à cláusula 9 do Edital,
deixando de entregar a documentação.
II – ADJUDICAR o objeto da presente licitação às empresas abaixo,
que atenderam as exigências da licitação quanto aos requisitos de
habilitação:
- SANI MEDICAMENTOS EIRELI EPP (item 1 - cota principal e cota
reservada);
- ONCO IMPORT ASSESSORIA E CONSULTORIA LTDA: (itens 2 e 3
– cota principal e reservada);
- HOSPLOG COMERCIO DE PRODUTOS HOSPITALARES LTDA: (item
4- cota principal e reservada).

 Sônia M.O.Leite Colasanto
Pregoeira

ATO DE ADJUDICAÇÃO
de 22 de setembro de 2017

Pregão Eletrônico nº 216/17 – Fornecimento de indicador biológico
autocontido para esterilização a vapor (caixa com 100 unidades), sob o
Sistema de Registro de Preços. Processo Administrativo nº 22.237-4/17

Face ao que consta dos autos, após análise da documentação
apresentada, considerando que não houve intenção de recurso no prazo
concedido RESOLVEMOS:
I – DESCLASSIFICAR as propostas das empresas Cirúrgica União Ltda
e Nacional Comercial Hospitalar Ltda, por desatender os itens 2.2.1. e
2.2.2. do Anexo I.
II – ADJUDICAR o objeto da presente licitação à empresa abaixo, por
atender às exigências do edital, inclusive quanto aos requisitos de
habilitação:
-SISPACK MEDICAL LTDA: Item 01.

Neuri Jose Anzolin
Pregoeiro

	
DESPACHO DE HOMOLOGAÇÃO

Convite nº 097/17
Órgão Gestor: Unidade de Gestão da Promoção da Saúde
Objeto: Aquisição de medicamentos (aminofilina 24mg/ml e outros).
“Face ao que consta dos autos, de acordo como o Decreto nº 26.781
de 17.01.17, homologamos o objeto da presente licitação às empresas
abaixo:

Empresa Valor R$
INOVA COMERCIAL HOSPITALAR EIRELI EPP 2.256,00
DUPATRI HOSP. COM. IMP. E EXP. LTDA 1.904,00
J.F.B. GOUVEIA & CIA LTDA EPP 184,50

Processo nº 23.173-0/17

RESUMO DO DESPACHO DE HOMOLOGAÇÃO
	
Pregão Eletrônico nº 199/17 – Aquisição de bomba de metal com
bico para encher bola, barreira para treinamento ajustável e outros,
destinados à Unidade de Gestão de Esportes Lazer, HOMOLOGADO
às empresas abaixo, conforme processo administrativo nº. 20.309-2/17:

- AZUL ESPORTES COMERCIAL LTDA.: itens 04, 08, 09, 12, 13, 14, 15,
16, 17, 18, 19, 20, 23, 24, 25, 27, 28, 29, 30, 35, 37, 41, 42, 44, 45, 46,
47 e 49 (R$ 30.886,00);
- G.A. COSTA – ESPORTES – ME: itens 02, 39 e 43 (R$ 14.780,00);
 - TUIMADER INDÚSTRIA E COMÉRCIO LTDA.: itens 11, 22, 26, 36 e
38 (R$ 3.272,70).

(LUIS ANTONIO TRIENTINI)
Gestor da Unidade de Esporte e Lazer

RESUMO DO DESPACHO DE HOMOLOGAÇÃO

Pregão Eletrônico nº 200/17 – Fornecimento de indicador biológico
autocontido para esterilização a vapor e lençol de papel descartável,
branco, sob o Sistema de Registro de Preços, HOMOLOGADO à
empresa abaixo, conforme Processo Administrativo nº 20.519-7/17:
-FLEX INDUSTRIA E COMÉRCIO DE PAPÉIS LTDA-EPP: Item 01 (R$
3,85/rolo) - Cota Principal e Cota Reservada

VAGNER VILELA CUNHA
Gestor da Unidade de Promoção da Saúde

RESUMO DO DESPACHO DE HOMOLOGAÇÃO

Pregão Eletrônico PE 208/17 Fornecimento de envelopes para
esterilização, auto selantes e outros. Sob Sistema de Registro de
Preços, destinados à Unidade de Gestão da promoção da Saúde,
HOMOLOGADO à(s) empresa(s) abaixo, conforme processo
administrativo nº. 21.055-1/2017-1/2017-1:
INVESTMAR INTERCAMBIO COMERCIAL LTDA, ITENS 01 (R$0,14
POR PEÇA), 02 (R$ 0,44 POR PEÇA), 03 (R$ 0,24 POR PEÇA), e 04
(R$ 0,13 POR PEÇA). COTA PRINCIPAL, E ITENS 02 (R$ 0,44 POR
PEÇA), 03 (R$ 0,24 POR PEÇA) e 04 (R$ 0,13 POR PEÇA), COTA
RESERVADA.
BIOVALIC COMERCIO DE EQUIPAMENTOS MEDICOS LTDA, ITEM 01
(R$ 0,15 POR PEÇA), COTA RESERVADA.
DAKFILM COMERCIAL LTDA, ITEM 05 (R$ 45,00 POR CAIXA) COTA
PRINCIPAL.
MEDIMPORT COMERCIO DE PRODUTOS HOSPITALARES EIRELI
EPP, ITEM 05 (R$ 49,00 POR CAIXA) COTA RESERVADA.

(VAGNER VILELA CUNHA)
Gestor da Unidade da Promoção da Saúde

RESUMO DO DESPACHO DE HOMOLOGAÇÃO

Pregão Eletrônico nº 209/17 – Fornecimento de anestésico cloridrato
lidocaína e outros, HOMOLOGADO às empresas abaixo, conforme
Processo Administrativo nº 21.052-8/2017:
-DENTAL PRIME – PRODUTOS ODONTOLÓGICOS MÉDICOS
HOSPITALARES -EIRELI– Itens 01 (R$ 43,00/cx), 02 (R$ 4,64/pç), 04
(R$ 68,99/cx) e 06 (R$ 80,00/cx) - Cota Principal e Cota Reservada ME/
EPP;
- PORTAL LTDA – Itens 03 (R$ 39,00/cx), 05 (R$ 46,98/cx) e 07 (R$
57,00/cx) - Cota Principal e Cota Reservada ME/EPP.

VAGNER VILELA CUNHA
Gestor da Unidade de Promoção da Saúde

ATO DE REVOGAÇÃO

PREGÃO ELETRÔNICO no. 164/17 – Fornecimento de saco de lixo, sob
o Sistema de Registro de Preços.
Processo Administrativo nº. 17.379/1/17.
Face ao que consta dos autos, REVOGAMOS a presente licitação,
devido a necessidade de readequação do descritivo do material.
Fica concedido o prazo de 05 (cinco) dias úteis para eventual interposição
de recurso.

Érika Melato Frare Roveri
Pregoeira

EXTRATO DA JUSTIFICATIVA

Processo nº. 24.717-3/17
Dispensa de Licitação nº 049/17
I - Objeto: aquisição de medicamentos, para cumprimento de mandado
judicial, destinado a 43 (quarenta e três) pacientes, cujo órgão gestor é a
Unidade de Gestão da Promoção da Saúde.
II - Contratada: AGLON COMÉRCIO E REPRESENTAÇÕES LTDA:
hidroxicloroquina 400mg; pirodostigmina brometo 60mg; varfarina sódica
2,5mg; estazolam 2mg; primidona 100mg, dexpantenol 50mg/10g gel
para uso oftalmológico, no valor de R$ 4.378,56 (quatro mil, trezentos e
setenta e oito reais e cinquenta e seis centavos);
CM HOSPITALAR S.A.: hilano GF 20 (8mg/ml) 6ml injetável;
canagliflozina 100mg; rotigotina 4mg/ 24 hrs adesivo transdermico com
20 cm2; e lacosamida 50mg; valor de R$ 5.918,04 cinco mil, novecentos
e dezoito reais e quatro centavos);
INTERLAB FARMACEUTICA LTDA: budesonida 400mcg capsulas
inalatorias; budesonida 50mcg, suspensão nasal (120 doses); cordia
verbenácea dc 5mg/g aerossol 75 ml; olmersatana 20mg; valsartana
160mg + hidroclorotiazida 12,5mg + anlodipno 5mg; valsartana 160mg
+ hidroclorotiazida 12,5mg + anlodipno 10mg; benzidamina cloridrato
500mg envelope 9,4g; no valor de R$ 3.658,71 (três mil, seiscentos e
cinquenta e oito reais e setenta e um centavos);
DUPATRI HOSPITALAR COMÉRCIO, IMPORTAÇÃO E EXPORTAÇÃO
LTDA: diltiazen 90mg de liberação prolongada; telmisartana 80mg +
hidroclorotiazida 25mg; manidipino dicloridrato 20 mg; no valor de R$
2.662, 57. (dois mil, seiscentos e sessenta e dois reais e cinquenta e
sete centavos).
III - Fundamento Legal: Artigos 24, inciso IV, c/c artigo 26, da Lei Federal
nº 8666/93.
IV - Valor Global: R$ 16.617,88 (dezesseis mil, seiscentos e dezessete
reais e oitenta e oito centavos).
V - Prazo de entrega: imediato
VI - Justificativa:
Aquisição dos medicamentos em caráter emergencial se justifica face
à imposição de Ordem Judicial que determina o fornecimento dos

ADMINISTRAÇÃO

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 7

ADMINISTRAÇÃO
medicamentos no prazo e na forma prescritas.
A contratação por meio de Dispensa de Licitação encontra justificativa
por não ter sido possível alcançar êxito na aquisição dos medicamentos
mediante procedimento licitatório (Pregão Eletrônico nº(s) 153/17; 176/17
e 179/17; e do Convite Eletrônico nº 71/17), cujos itens se caracterizaram
desertos e em razão do uso continuado, torna-se inviável a espera de
novo processamento do certame, diante da urgência que o caso requer.
A escolha dos fornecedores ocorreu por estes apresentarem orçamentos
com menores preços, para os medicamentos prescritos e terem os
mesmos o pronto atendimento.

(Aloisio Carlos Polessi)
Diretor de Administração e Finanças

UGPS, em 26 de setembro de 2017.
Ratifico a justificativa apresentada pelo Sr. Diretor da UGPS, constante
dos autos.
Publique-se o respectivo Extrato.

(Vagner Vilela Cunha)
Gestor da Unidade

Promoção de Saúde

EXTRATO DA JUSTIFICATIVA

Processo nº. 024.715-7/17
Dispensa de Licitação nº 050/17
I - Objeto: Aquisição dos medicamentos Azatioprina 50 mg e
Imunoglobulina Humana 5,0g ev injetável, para cumprimento de
mandado judicial, cujo órgão gestor é a Unidade de Gestão da Promoção
da Saúde.
II - Contratada: 	 DUPATRI HOSPITALAR COMÉRCIO,
IMPORTAÇÃO E EXPORTAÇÃO LTDA e CRISTÁLIA PRODUTOS
QUÍMICOS FARMACÊUTICOS LTDA.
III - Fundamento Legal: Artigos 24, inciso IV, c/c artigo 26, da Lei Federal
nº 8666/93.
IV - Valor Global: R$ 77.764,80 (setenta e sete mil, setecentos e sessenta
e quatro reais e oitenta centavos).
V - Prazo de entrega: imediato
VI - Justificativa:
A aquisição dos medicamentos Azatioprina 50 mg e Imonoglubulina
Humana 5,0 g ev injetável se faz necessário face a imposição de ordem
judicial consubstanciada em mandado judicial sob processo da Vara da
Fazenda Pública nº(s). 1014768-64.2017.8.26.0309, que impõe urgência
de atendimento na forma prescrita.
Trata-se de situação que exige pronto atendimento, sob pena de incorrer
em prejuízo irreparável à saúde da paciente e o medicamento em
questão não é padronizado pelo Município.
A escolha do fornecedor deu-se em razão de terem sido os únicos
interessados no fornecimento, nas condições prescritas e o preço estar
compatível com o estabelecido na tabela de preço da CMED (às fls.
09/10).

(Aloisio Carlos Polessi)
Diretor de Administração e Finanças

UGPS, em 26 de setembro de 2017.
Ratifico a justificativa apresentada pelo Sr. Diretor de Administração e
Finanças da Unidade de Gestão de Promoção de Saúde.
Publique-se o respectivo Extrato.

(Vagner Vilela Cunha)
Gestor da Unidade da Promoção da Saúde

EXTRATO DA JUSTIFICATIVA

Processo nº. 024.716-5/17
Dispensa de Licitação nº 051/17
I - Objeto: Aquisição dos medicamentos Imunoglobulina Humana 5,0g
ev injetável e Oxcarbazepina 300 mg, para cumprimento de mandado
judicial, cujo órgão gestor é a Unidade de Gestão da Promoção da
Saúde.
II - Contratada: 	 DUPATRI HOSPITALAR COMÉRCIO,
IMPORTAÇÃO E EXPORTAÇÃO LTDA e J.F.B. GOUVEIA & CIA LTDA
EPP.
III - Fundamento Legal: Artigos 24, inciso IV, c/c artigo 26, da Lei Federal
nº 8666/93.
IV - Valor Global: R$ 48.606,80 (quarenta e oito mil, seiscentos e seis
reais e oitenta centavos).
V - Prazo de entrega: imediato
VI - Justificativa:
A aquisição dos medicamentos Imonoglubulina Humana 5,0 g ev
injetável e Oxcarbazepina 300 mg, se faz necessário face a imposição
de ordens judiciais consubstanciadas em mandados judiciais sob

processos da Vara da Fazenda Pública nº(s). 1014869042017.8.26.0309
e 1014724452017.8.26.0309, que impõe urgência de atendimento na
forma prescrita.
Trata-se de situação que exige pronto atendimento, sob pena de incorrer
em prejuízo irreparável à saúde dos pacientes e o medicamento em
questão não é padronizado pelo Município.
A escolha dos fornecedores ocorreu por apresentarem menores preços
para os medicamentos prescritos, pronto atendimento e abaixo dos
preços da CMED.

(Aloisio Carlos Polessi)
Diretor de Administração e Finanças

UGPS, em 26 de setembro de 2017.
Ratifico a justificativa apresentada pelo Sr. Diretor de Administração e
Finanças da Unidade de Gestão de Promoção de Saúde.
Publique-se o respectivo Extrato.

(Vagner Vilela cunha)
Gestor da Unidade de
Promoção de Saúde

Pregão Presencial n° 003/17 – seleção de instituição financeira,
interessadas na exploração de serviços bancários, destinados ao
processamento e gerenciamento da folha de pagamento dos servidores
ativos, inativos, pensionistas e estagiários, mediante permissão de uso
remunerado de espaços públicos. Processo Administrativo nº 20.822-
5/17.
I- Tornamos INSUBSISTENTE a publicação da RERRATIFICAÇÃO
E PRORROGAÇÃO datada de 21 de setembro de 2017, do Pregão
Presencial supramencionado.
II- Informamos que fica SUSPENSA a abertura, bem com o a entrega dos
envelopes do Pregão Presencial nº 003/17, a qual se encontra agendada
para o dia 28 de setembro de 2.017, às 10:00 horas.

III- Posteriormente, informações quanto ao prosseguimento da presente
licitação serão objeto de nova publicação, pelos mesmos meios iniciais.

Jundiaí, em 25 de setembro de 2.017.
VANILDO JOSÉ MINISTRO

Coordenador Executivo de Administração

PREGÃO ELETRÔNICO Nº 242/17
OBJETO: Aquisição de desinfetante de pinho, destinado à Unidade de
Gestão de Educação.
ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site www.
jundiai.sp.gov.br - link “Licitações/Compra Aberta – Compras – Pregão
Eletrônico – Consultar Pregão Eletrônico”, até às 09:30 horas do dia 11
de outubro de 2.017.
PREGOEIRO(A) RESPONSÁVEL: EMILY SCAPINELLI VAZ
PREGÃO ELETRÔNICO Nº 243/17
OBJETO: Aquisição de calçados de segurança, impermeável, diversos
tamanhos, destinados à Unidade de Gestão de Educação.
ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site www.
jundiai.sp.gov.br - link “Licitações/Compra Aberta – Compras – Pregão
Eletrônico – Consultar Pregão Eletrônico”, até às 09:00 horas do dia 11
de outubro de 2.017.
PREGOEIRO(A) RESPONSÁVEL: JOSÉ MARIA BUENO
PREGÃO ELETRÔNICO Nº 244/17
OBJETO: Fornecimento de dispositivo para punção venosa periférica e
agulha hipodérmica descartável, sob o Sistema de Registro de Preços.
ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site www.
jundiai.sp.gov.br - link “Licitações/Compra Aberta – Compras – Pregão
Eletrônico – Consultar Pregão Eletrônico”, até às 09:30 horas do dia 11
de outubro de 2.017.
PREGOEIRO(A) RESPONSÁVEL: MÁRCIA DE OLIVEIRA
BAPTISTELLA
PREGÃO ELETRÔNICO Nº 245/17
OBJETO: Aquisição de cartuchos de toner, cartuchos HP e cartuchos de
tinta, destinados à Unidade de Gestão de Assistência e Desenvolvimento
Social.
ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site www.
jundiai.sp.gov.br - link “Licitações/Compra Aberta – Compras – Pregão
Eletrônico – Consultar Pregão Eletrônico”, até às 09:00 horas do dia 10
de outubro de 2.017.
PREGOEIRO(A) RESPONSÁVEL: NEURI JOSÉ ANZOLIN
PREGÃO ELETRÔNICO Nº 246/17
OBJETO: Fornecimento de medicamentos (etanercepte, colecalciferol
e outros), para atendimento de Mandados Judiciais, sob o Sistema de
Registro de Preços.
ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site www.
jundiai.sp.gov.br - link “Licitações/Compra Aberta – Compras – Pregão
Eletrônico – Consultar Pregão Eletrônico”, até às 10:00 horas do dia 11
de outubro de 2.017.

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 8

PREGOEIRO(A) RESPONSÁVEL: SANDRA AP. DIAS DA SILVEIRA
MAZOLLI
PREGÃO ELETRÔNICO Nº 247/17
OBJETO: Aquisição de uniforme (calça merenda e camiseta merenda),
destinados à Unidade de Gestão de Educação.
ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site www.
jundiai.sp.gov.br - link “Licitações/Compra Aberta – Compras – Pregão
Eletrônico – Consultar Pregão Eletrônico”, até às 13:30 horas do dia 11
de outubro de 2.017.
PREGOEIRO(A) RESPONSÁVEL: SÔNIA MARIA OLIVEIRA LEITE
COLASANTO
PREGÃO ELETRÔNICO Nº 248/17
OBJETO: Aquisição de tinta acrílica, destinada à Unidade de Gestão de
Esportes e Lazer.
ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site www.
jundiai.sp.gov.br - link “Licitações/Compra Aberta – Compras – Pregão
Eletrônico – Consultar Pregão Eletrônico”, até às 09:00 horas do dia 10
de outubro de 2.017.
PREGOEIRO(A) RESPONSÁVEL: ANA CLÁUDIA GAINO LIGIERI
DISPONIBILIDADE DOS EDITAIS NA ÍNTEGRA: www.jundiai.sp.gov.
br (entrar no link “Licitações/Compra Aberta” acessar Editais Eletrônicos
– Compras – Pregão Eletrônico – Editais/Anexos) - grátis, ou no Paço
Municipal “Nova Jundiaí”, Departamento de Compras Governamentais
– 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) cada.
ABERTURA DA PROPOSTA COMERCIAL: logo após o término do seu
encaminhamento. 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.

ALEXANDRE CASTRO NUNES/Diretor Dep.Compras Governamentais

EDITAL DE ABERTURA DA CHAMADA PÚBLICA Nº 002/17, de 26 de
setembro de 2.017.
Processo Administrativo nº 25.482-3/2017.
ÓRGÃO: Município de Jundiaí.
OBJETO: Chamada Pública para credenciamento de instituições
financeiras para prestação de serviços bancários de arrecadação de
tributos, impostos, taxas, dívida ativa e demais receitas públicas devidas
à municipalidade.
CREDENCIAMENTO: O credenciamento se dará do dia 28/09/2017 a
30/10/2017 e as instituições financeiras que tiverem interesse em se
tornarem Agentes Arrecadadores dos Tributos Municipais e Demais
Receitas poderão se habilitar diretamente junto à Unidade de Gestão
de Governo e Finanças, Departamento de Administração Financeira,
situado no 3º andar – Ala Sul do Paço Municipal, localizado na Av.
Liberdade, s/nº, Jardim Botânico, mediante a formalização de pedido por
escrito nesse sentido e atendimento às exigências do item 3 do Edital.
DISPONIBILIDADE DO EDITAL NA ÍNTEGRA: O Edital será
disponibilizado aos interessados no “site” www.jundiai.sp.gov.br -
entrar no link “Licitações/Compra Aberta” - acessar Editais Presenciais
- Chamada Pública ou poderá ser obtido no Paço Municipal “Nova
Jundiaí”, Departamento de Compras Governamentais – 4º andar – Ala
Norte, de 2ª a 6ª feira, das 09:00 às 18:00 horas.

JOSÉ ANTONIO PARIMOSCHI
Gestor da Unidade de Governo e Finanças

ATO DE ADJUDICAÇÃO
de 26/09/2017

PREGÃO ELETRÔNICO nº 160/17 – Prestação de serviços de locação
de microcomputadores e notebooks com Sistema Operacional Microsoft
Windows Professional 64 bits, em português (Brasil) e Software
Microsoft Office, últimas versões, para atender as demandas da Unidade
de Gestão de Governo e Finanças.

Processo nº. 17.375-9/17.

Face ao que consta dos autos, após análise pelos órgãos competentes
das documentações apresentadas, e considerando que não houve
intenção de recurso no prazo legal concedido, RESOLVEMOS:

I – ADJUDICAR o objeto da presente licitação à empresa abaixo, por
apresentar o menor preço e atender às exigências do edital, inclusive
quanto aos requisitos de habilitação:

- SDL ELETRO ELETRÔNICA LTDA EPP: Lote 01.

Alexandre Castro Nunes
 Pregoeiro

ADMINISTRAÇÃO
DAPES/DIVISÃO DE ADMINISTRAÇÃO DE PESSOAL

EDITAL nº 171 DE 15 DE SETEMBRO DE 2017

ROSEMARY AP. GHIRALDI SIMIONATO, Coordenadora Executiva de
Gestão de Pessoas, da Unidade de Gestão de Administração e Gestão
de Pessoas, da Prefeitura do Município de Jundiaí, Estado de São Paulo,
no uso de suas atribuições legais, conforme disposto na Lei Municipal nº.
5.641, de 06 de julho de 2001 e Lei Municipal nº 8763, de 03 de março
de 2017---

CONSIDERANDO exigência do Egrégio Tribunal de Contas do Estado
de São Paulo, através dos autos de nº. TC 26.733/026/04, relativo ao
disposto no artigo 153, letra “e” e “m”, da Instrução nº. 02/2002.

FAZ SABER que no mês de AGOSTO de 2017, foram concedidos os
seguintes benefícios aos servidores abaixo nomeados:

Adicional p/ Tempo de Serviço (05%)

ADELINE MISAEL MUNIZ ESTATUTÁRIO
ADRIANA COSTA DE PAULA ESTATUTÁRIO
ALYNE RAFAEL DOS ANJOS ESTATUTÁRIO
ANA CAROLINA PEDIGONI BULISANI
ATTIZZANI ESTATUTÁRIO
ANA LUCIA PICCIANO ESTATUTÁRIO
ANA PAULA FERRACINI VALLI ESTATUTÁRIO
ANA PAULA GILIOLI RODRIGUES ESTATUTÁRIO
ANDREA SOARES DOS PASSOS SANTANA ESTATUTÁRIO
ANDREIA LIMA DOS REIS ESTATUTÁRIO
BRUNA BIZUTI DE CAMARGO WEIDMANN ESTATUTÁRIO
BRUNA DE CASTRO FRANÇA ESTATUTÁRIO
CAMILA APARECIDA DA SILVA GORERI ESTATUTÁRIO
CARLA MARIA DUARTE ESTATUTÁRIO
CLEBER HENRIQUE DE SOUZA ESTATUTÁRIO
CLEUMA CLEITAS GOMES RIBEIRO ESTATUTÁRIO
DAVID LEANDRO CHINELATTO ESTATUTÁRIO
EDILSON BRANDINI ESTATUTÁRIO
ELISABETE MARQUES DA COSTA BUENO ESTATUTÁRIO
ERALDO PETUBA DA SILVA ESTATUTÁRIO
EULINA ALMEIDA GALVAO ESTATUTÁRIO
EVANCLEIDE MARTINS DOS SANTOS ESTATUTÁRIO
FABIANA MONTORO NOVO ESTATUTÁRIO
FELIPE LUIS BRAGA ESTATUTÁRIO
FERNANDA RAFAELA EMPKE NUNES ESTATUTÁRIO
GILUZIA MACEDO GOMES DE OLIVEIRA ESTATUTÁRIO
IRINEIDE APARECIDA DA CRUZ SILVA ESTATUTÁRIO
IVANIA NAITZKE DE OLIVEIRA ESTATUTÁRIO
IZETE REGINA ORLANDO SARAIVA ESTATUTÁRIO
JAQUELINE LETICIA SANTOS CARDOSO ESTATUTÁRIO
JULIANA ARAUJO MORAES BARBOSA ESTATUTÁRIO
JUSSARA BRAGIATO DE OLIVEIRA ESTATUTÁRIO
KARINA DE LIMA ESTATUTÁRIO
KELLY ROBERTA OTERO ESTATUTÁRIO
LETICIA CANALLI TEGA ESTATUTÁRIO
LETICIA NIKOLAIDES ESTATUTÁRIO
LIGIA DEL’ARCO PIGNATTA CUNHA ESTATUTÁRIO
LUANA NEVES DE CAMARGO ESTATUTÁRIO
LUCIANA JANINE ZAMBON MENEZES ESTATUTÁRIO
MARI CELI DE ANDRADE FERREIRA ESTATUTÁRIO
MARIA APARECIDA SOFIATTI M DE OLIVEIRA ESTATUTÁRIO
MARIA REGINA DANTAS FELIX ESTATUTÁRIO
MARIANA GAVIOLI MONTEIRO ESTATUTÁRIO
MARTHA PEREIRA CAMPOS ESTATUTÁRIO
MIRIAM MASSARI ESTATUTÁRIO
NATALIA DE OLIVEIRA PEREIRA ESTATUTÁRIO
ODETE APARECIDA PEREIRA MUNIZ ESTATUTÁRIO
PALMIRA RODRIGUES ESTATUTÁRIO
PATRICIA ANDRADE LARA ESTATUTÁRIO
PAULO HENRIQUE DE LIMA ESTATUTÁRIO
RITA ROSSANA MAZZEI ESTATUTÁRIO
SANDRA APARECIDA RODRIGUES ESTATUTÁRIO
SILAS ROCHA DAS NEVES ESTATUTÁRIO
SONIA MARIA DOS SANTOS RODRIGUES
PEGO ESTATUTÁRIO
SUSANA MARIA MESTRINER BRUZON ESTATUTÁRIO
THAYANE BEATRIZ CARBONERI ESTATUTÁRIO
VALERIA BERTASSE MENARDO ESTATUTÁRIO
VALMIR TADEU CATARINA ESTATUTÁRIO

Adicional p/ Tempo de Serviço (10%)

AIRTON PALITTI ESTATUTÁRIO
ANA LUCIA MARCHETTI GRADILONE ESTATUTÁRIO

GESTÃO DE PESSOAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 9

GESTÃO DE PESSOAS
CARLINO SILVA DOS SANTOS ESTATUTÁRIO
CLAUDIA DE OLIVEIRA CAMPOS SOUZA ESTATUTÁRIO
CRISTIANE DIAS CAPOBIANCO PIMENTEL ESTATUTÁRIO
CRISTIANE MARQUES CORREA ESTATUTÁRIO
DANIELA CARDOSO FORONDA ESTATUTÁRIO
EDNA APARECIDA DO PRADO VERSURI ESTATUTÁRIO
ELAINE DE PAULA PIMENTEL ESTATUTÁRIO
ELANE FERREIRA DE LIMA ESTATUTÁRIO
GALILEIA MAGALHAES DE MARIA ROCHA ESTATUTÁRIO
GEOVANI MACHADO DE OLIVEIRA ESTATUTÁRIO
GRACIELA SERRAL ESTATUTÁRIO
HENRY VINICIUS BATISTA PIRES ESTATUTÁRIO
JOSE EDNO IOSSI ESTATUTÁRIO
JOSEFA IVONE DOS SANTOS ESTATUTÁRIO
JOSELI MICHELETTO SARDINHA ESTATUTÁRIO
KATIA CONCEICAO MARCANSOLA ZORZI ESTATUTÁRIO
LUCIENE CRISTINA RAMAZOTTI PUPO ESTATUTÁRIO
MARCIA POVERON FERREIRA ESTATUTÁRIO
MARIA DE LOURDES VALERIO DAMIAO ESTATUTÁRIO
MARIA DO CARMO SANTOS ESTATUTÁRIO
MARIA ELENIR MONTEIRO SANTOS SILVA ESTATUTÁRIO
MARIA HELENA DE BRITO ESTATUTÁRIO
MARIA JOSE DA SILVA ESTATUTÁRIO
MARIA RODRIGUES DE SOUZA ESTATUTÁRIO
MARIA TEREZA FERREIRA GARCIA ESTATUTÁRIO
MICHELE GARCIA ANGIOLETTO ESTATUTÁRIO
NATALINO LOURENCO HONORIO ESTATUTÁRIO
NICERIA VIEIRA PARANHOS PEREIRA ESTATUTÁRIO
NILCE EUGENIA COSTA ESTATUTÁRIO
PAULA HUSEK SERRAO ESTATUTÁRIO
RAQUEL ANTUNES DA SILVA SIQUEIRA ESTATUTÁRIO
RICARDINA FATIMA DOS REIS COSTA ESTATUTÁRIO
ROSE BOTELHO LUCIO ESTATUTÁRIO
ROSELI APARECIDA DE AQUINO SANTOS ESTATUTÁRIO
ROSEMARY DA SILVA VIRGILIO ESTATUTÁRIO
SILVIA REGINA VIOTTI DE SOUZA ESTATUTÁRIO
SILVIO SHIGUEO MURATA HASHIMOTO ESTATUTÁRIO
VALERIA DIAS CAMARGO SOARES ESTATUTÁRIO

Adicional p/ Tempo de Serviço (20%)

DANIELA STOCCO DOMINICALE ESTATUTÁRIO
MARCIA APARECIDA OLIVEIRA L COLASANTO ESTATUTÁRIO
MARIA APARECIDA BUENO FUMACHI ESTATUTÁRIO

Adicional p/ Tempo de Serviço (25%)

AGUINALDO LUIZ GASPAROTO ESTATUTÁRIO
ARIOVALDO CORTINA ESTATUTÁRIO
CLOVIS TADEU PEDROSO ESTATUTÁRIO
ELOISA MARIA MARTINS ARRUDA ESTATUTÁRIO

Adicional p/ Tempo de Serviço (30%)

CLEUSA MARIA PAIXAO DA SILVA ESTATUTÁRIO
MARCOS JOSE ZORZENON ESTATUTÁRIO

Adicional p/ Tempo de Serviço (35%)

ADELSON TOSTA SCHLEDER CELETISTA
GEORGINA EULALIA BUENO DO PRADO ESTATUTÁRIO

Sexta Parte

CARLOS GOMES DE FREITAS ESTATUTÁRIO A PARTIR DE
18/06/17

EDINILTON DA SILVA ESTATUTÁRIO A PARTIR DE
16/06/17

FRANCISCO JOSÉ DE SOUZA ESTATUTÁRIO A PARTIR DE
24/07/17

LUCIENE COSTA ESTATUTÁRIO A PARTIR DE
12/06/17

MARIA DO CARMO BASSO DE
ARAUJO ESTATUTÁRIO A PARTIR DE

01/07/17
 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.

 ROSEMARY AP. GHIRALDI SIMIONATO
 Coordenadora Executiva de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
de Gestão de Administração e Gestão de Pessoas do dia quinze de
Setembro do ano de dois mil e dezessete.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 173, DE 25 DE SETEMBRO DE 2017.

ROSEMARY AP. GHIRALDI SIMIONATO, Coordenadora Executiva de
Gestão de Pessoas, da Unidade de Administração e Gestão de Pessoas,
do Município de Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, conforme disposto na Lei Municipal nº 5.641, de 06 de julho de 2001,
Lei Municipal nº 8.763, de 03 de março de 2017 e face ao que consta do
Processo nº 22.888-3/2013..

Tendo em vista a desistência da candidata MARIA DE FÁTIMA OLIVEIRA
BEZERRA, 295º Lugar, da Classificação Geral;

FAZ SABER que fica a candidata abaixo relacionada, convocada a
comparecer na Unidade de Gestão de Administração e Gestão de
Pessoas, Seção de Atendimento, sita na Avenida da Liberdade, s/nº , 3º
andar, ala Norte, do Paço Municipal, das 9h00 às 12h00 e das 13h00 às
17h00, no prazo de 05 (cinco) dias, munida (ORIGINAL e Cópia) do
CPF, RG, Certidão de Casamento e Certidão de conclusão de ensino
médio (certificado e histórico), a fim de tratar do ingresso no Serviço
Público Municipal, na classe de AGENTE DE DESENVOLVIMENTO
INFANTIL.
	
FAZ SABER AINDA, que em atendimento ao decreto nº 26.787, de 24
de janeiro de 2017, a aprovação da despesa para a referida contratação
consta no processo nº 18.297-4/2017;
	
CLASS. GERAL		 NOME
296º Lugar	 CLÉLIA MARIA SANDEI PAES DUARTE

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.

ROSEMARY AP. GHIRALDI SIMIONATO
Coordenadora Executiva de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas aos vinte e cinco dias do
mês de setembro do ano de dois mil e dezessete.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 174, DE 25 DE SETEMBRO DE 2017.

ROSEMARY AP. GHIRALDI SIMIONATO, Coordenadora Executiva de
Gestão de Pessoas, da Unidade de Administração e Gestão de Pessoas,
do Município de Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, conforme disposto na Lei Municipal nº 5.641, de 06 de julho de 2001,
Lei Municipal nº 8.763, de 03 de março de 2017 e face ao que consta do
Processo nº 25.739-0/2015..

Tendo em vista a inaptidão da candidata JUCEMARA ZARDINI
NASCIMENTO NORONHA, 47º Lugar, da Classificação Geral;

FAZ SABER que fica a candidata abaixo relacionada, convocada a
comparecer na Unidade de Gestão de Administração e Gestão de
Pessoas, Seção de Atendimento, sita na Avenida da Liberdade, s/nº, 3º
andar, ala Norte, do Paço Municipal, das 9h00 às 12h00 e das 13h00 às
17h00, no prazo de 05 (cinco) dias, munida (ORIGINAL e Cópia) do
CPF, RG, Certidão de casamento e Certidão de conclusão de ensino
fundamental (certificado e histórico) e experiência de 06 (seis)
meses na área, a fim de tratar do ingresso no Serviço Público Municipal,
na classe de COZINHEIRO.
	
FAZ SABER AINDA, que em atendimento ao decreto nº 26.787, de 24
de janeiro de 2017, a aprovação da despesa para a referida contratação
consta no processo nº 19.992-9/2017;
	
CLASS. GERAL		 NOME
50º Lugar		 MARIA DO CARMO FREITAS
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.

ROSEMARY AP. GHIRALDI SIMIONATO

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 10

Coordenadora Executiva de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas aos vinte e cinco dias do
mês de setembro do ano de dois mil e dezessete.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N° 177 DE 26 DE SETEMBRO DE 2017.

A PREFEITURA DO MUNICÍPIO DE JUNDIAÍ, por meio da Comissão
Especial, encarregada da fiscalização do concurso público para o cargo
de AUDITOR FISCAL DE TRIBUTOS MUNICIPAIS, nos termos do
processo nº 12.915-7/2017...

Tendo em vista a liminar deferida pelo MM. Juiz de Direito da Vara da
Fazenda Pública no Mandado de Segurança nº 309.2017/039720-9,
Processo nº 1016665-30.2017.8.26.0309.

Fica suspensa a realização da Prova Dissertativa, marcada para dia
01/10/2017, conforme divulgado através do Edital nº 172 de 21 de
setembro de 2017.

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.

JAIR DIANIN JUNIOR
Presidente da Comissão Especial

Publicado na Imprensa Oficial do Município de Jundiaí e registrado na
Unidade de Gestão de Administração e Gestão de Pessoas aos vinte e
seis dias do mês de setembro do ano de dois mil e dezessete.

DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 175 DE 26 DE SETEMBRO DE 2017.

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ, ESTADO DE SÃO PAULO,
faz saber que realizará processo seletivo para contratação temporária
emergencial para as vagas especificadas no presente Edital, nos termos
da legislação pertinente e, em especial, da Lei nº 3939, de 29 de maio de
1992, que dispõe sobre a contratação de excepcional interesse público
no âmbito da Administração Pública Municipal Direta e Indireta, nos
termos dos Processos nº 24.006-1/2017 e nº 26.117-4/2017.

I – DAS VAGAS

Cargo Vagas Pré - requi-
sitos

Prazo da
Contratação

Carga
horária
Sema-

nal

Remuneração
Mensal

MÉDICO

INFECTOLOGISTA
01

MÉDICO

REUMATOLOGISTA
01

- Curso Supe-
rior completo

em Medicina e
Especialidade,

experiência
de 06 (seis)
meses na

área e registro
no órgão de

classe (CRM).

06
meses

20
horas

R$ 6.070,51
+

*Aux. Trans-
porte

+
R$ 577,71

Vale Alimen-
taçãoMÉDICO

CLÍNICO GERAL

UBS

02

*Auxilio transporte proporcional aos dias trabalhados.

1.	 Alem dos pré – requisitos elencados no quadro acima deverão
os candidatos satisfazer as seguintes exigências:

		 1.1. Ser brasileiro.
		 1.2. Ter, no mínimo, 18 (dezoito) anos de idade
completos, na data da inscrição.
		 1.3. Ser eleitor e estar em dia com as obrigações
eleitorais.
		 1.4. Se do sexo masculino, estar em dia com as
obrigações militares.

II – DAS INSCRIÇÕES
1.	 As inscrições serão recebidas nos dias 27/09/2017 ao
04/10/2017, no horário das 08:00 às 17:00 horas, na Unidade de Gestão
de Administração e Gestão de Pessoas, seção de atendimento sita na
Avenida da Liberdade, s/nº, 3º andar, ala Norte, do Paço Municipal.

2.	 A inscrição deverá ser feita pessoalmente, não se aceitando
inscrições por via postal ou de forma condicional, devendo o candidato
apresentar, no ato da inscrição:

	 - Cédula de Identidade (R.G.), em original e cópia;
	 - Registro do órgão de classe (original e cópia);
	 - Diploma ou Certificado de conclusão, na área solicitada
(original e cópia).
	 - Registro em CTPS ou certidão emitida por órgão público.
	 - Currículo

III - DA SELEÇÃO
1.	 A seleção será realizada em 01 (uma) única etapa:

2. A data da prova objetiva será divulgada posteriormente, na Imprensa
Oficial do Município de Jundiaí.

IV – DA PROVA OBJETIVA

1. A prova objetiva será composta de questões de múltipla escolha, com
04 (quatro) alternativas cada uma, sobre conhecimentos específicos de
área médica.

2. A prova objetiva tem no quadro abaixo definida a disciplina, itens de
valoração e nota final que a compõem.

Cargo Disciplinas (Ní-
vel Superior) Itens Valor

unitário Total

Médico Infectologista
Médico Reumatolo-

gista
Médico Clínico Geral

UBS

Conhecimentos
específicos na
área médica.

10 10,00 100,00

Nota Máxima da Prova Ob-
jetiva

100,00
pontos

V - DO DESEMPATE
1. Em caso de empate na pontuação final entre os candidatos, serão
utilizados, na seqüencia, os seguintes critérios:
1.1. Maior idade;
1.2. Maior tempo de experiência comprovado através de CTPS.

VI - DOS RECURSOS
1.	 O candidato poderá interpor recurso no prazo de 48 (quarenta
e oito) horas da publicação.

2.	 O recurso deverá ser entregue, no Paço Municipal de Jundiaí,
Setor de Protocolo,
situado na Av. da Liberdade, s/n – Térreo.

VII - DA DIVULGAÇÃO DOS RESULTADOS
1. Os resultados, de acordo com os parâmetros fixados neste Edital,
serão publicados na Imprensa Oficial do Município - On Line no endereço
https://imprensaoficial.jundiai.sp.gov.br.

VIII – DO EXAME MÉDICO PRÉ ADMISSIONAL
1. Os candidatos selecionados comprovado o preenchimento dos pré-
requisitos, serão submetidos a exame médico pré-admissional, realizado
com base nas atividades inerentes à vaga, considerando-se as condições
de saúde desejáveis ao exercício da mesma.
2. Apenas serão encaminhados para admissão os candidatos aprovados
no exame médico pré-admissional.
3. O exame médico pré-admissional será realizado pelo Serviço de
Medicina Ocupacional da Prefeitura Municipal de Jundiaí.

IX – DA CONTRATAÇÃO
1. O candidato, por ocasião da sua contratação no quadro de pessoal
da Prefeitura Municipal de Jundiaí, declarará sua condição relativa a não
acumulação de cargos, empregos e funções públicas.
2. Por ocasião da assinatura do contrato de trabalho (CLT), o candidato
deverá apresentar os seguintes documentos:

	 - Carteira de Trabalho e Previdência Social, com baixa do
emprego anterior e atualizada (original e cópia);
	 - 01 foto 3X4 recente;
	 - Certidão de Casamento (se casado) (original e cópia);
	 - Cédula de Identidade (original e cópia, inclusive de cônjuge/
filhos);	

GESTÃO DE PESSOAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 11

	 - Cadastro de Pessoa Física (original e cópia, inclusive do
cônjuge/filhos);
	 - Título de Eleitor e Comprovante da Última Votação 1º e 2º
turno, (original e cópia);
	 - Certificado de Reservista (se do sexo masculino) (original e
cópia);
	 - Inscrição no PIS ou PASEP, (original e cópia);
	 - Certidão de Nascimento dos filhos - Homem menor de 18
anos (original e cópia),
	 Mulher menor de 21 anos (original e cópia);
	 - Comprovante de vacinação dos filhos menores de 5 (cinco)
anos (original e cópia);
	 - Comprovante de pagamento de Contribuição Sindical
(original e cópia);
	 - Numero de conta corrente junto ao BANCO BRADESCO;
	 - Comprovante de Residência;
	 - Registro no Respectivo Órgão ou Conselho de Classe;
	 - Carteira Nacional de Habilitação;
	 - Cópia do Certificado de Escolaridade;
	 - Comprovante de desligamento de todo e qualquer outro
cargo público que tenha exercido.

3. A contratação obedecerá à ordem de classificação dos candidatos,
de acordo com as necessidades da Prefeitura Municipal e da liberação
orçamentária.

X - DISPOSIÇÕES FINAIS
1. A inexatidão das afirmativas ou irregularidades dos documentos,
verificadas a qualquer tempo, acarretará a nulidade da inscrição e todas
as suas decorrências, sem prejuízo das demais medidas de ordem
administrativa, civil ou criminal.

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

ROSEMARY AP. GHIRALDI SIMIONATO
Coordenadora Executiva de Gestão de Pessoas

Publicado na Imprensa Oficial do Município de Jundiaí e registrado na
Unidade de Gestão de Administração e Gestão de Pessoas aos vinte e
seis dias do mês de setembro do ano de dois mil e dezessete.
	

EDITAL N.º 176 DE 26 DE SETEMBRO DE 2017.

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ, ESTADO DE SÃO PAULO,
faz saber que ficam deferidas as inscrições no processo seletivo para
contratação temporária emergencial para as classes de MÉDICO –
(Neuropediatra e Ginecologista), Processo nº 24.003-8/2017 e nº
24.008-7/2017 conforme segue:

MÉDICO NEUROPEDIATRA
NOME DOCUMENTO

CLAUDIA MARIA PECHINI BENTO 34.520.789-0
DANIELA COLLAÇO CASOLARO 27.698.533-3
JANE ESTELA CARLOS 1.322.710

MÉDICO GINECOLOGISTA
NOME DOCUMENTO

ANA TERESINHA DE JESUS DA SILVA PITA
PEDRO 14.121.185-4

BRUNA SIBON 44.038.793-0
ÉLIQUE FABIANE CALSAVARA 43.290.101-2
ERICA CRISTINA FURLAN MOREIRA 44.196.624-X
LETICIA DE ARAÚJO ESILVA 58.202.301-4

FAZ SABER TAMBEM que fica indeferida a inscrição da candidata
ISABELLA SAMPAIO DE SOUZA referente ao processo nº 24.008-
7/2017, os candidatos com as inscrições deferidas, estão convocados a
comparecer no Paço Municipal, sita Av. da Liberdade, 3º andar ala Norte
na Unidade de Gestão de Administração e Gestão de Pessoas, para a
realização da prova objetiva no dia 03 de outubro de 2017, as 18h00
com duração máxima de 1h30 (Uma hora e trinta minutos).

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

ROSEMARY AP. GHIRALDI SIMIONATO
Coordenadora Executiva de Gestão de Pessoas

Publicado na Imprensa Oficial do Município de Jundiaí e registrado na
Unidade de Gestão de Administração e Gestão de Pessoas aos vinte e
seis dias do mês de setembro do ano de dois mil e dezessete.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO

PORTARIA N.º 1401, DE 25 DE SETEMBRO DE 2017.
Resolve designar a servidora ANA CAROLINA STECK BIANQUINI, para
exercer em substituição a função de Chefe de Divisão, junto à Unidade
de Gestão de Infraestrutura e Serviços Públicos, atribuindo-lhe “FC-1”,
durante o impedimento da titular LUCIANE DE FATIMA SEGATTI, em
gozo de férias regulamentares, no período de 11 de setembro de 2017
a 30 de setembro de 2017, suspendendo especialmente a Portaria n°
1269, de 17 de agosto de 2017.

PORTARIA N.º 1402, DE 25 DE SETEMBRO DE 2017.
Resolve designar a servidora ANDREA AMORIM DE OLIVEIRA, para
exercer em substituição a função de Chefe de Seção, junto à Unidade
de Gestão de Infraestrutura e Serviços Públicos, atribuindo-lhe “FC-2”,
durante o impedimento da titular ANA CAROLINA STECK BIANQUINI,
em substituição à função de Chefe de Divisão – “FC-1”, no período
de 11 de setembro de 2017 a 30 de setembro de 2017, suspendendo
especialmente a Portaria n° 635, de março de 2017, no que couber.

PORTARIA N.º 1403, DE 25 DE SETEMBRO DE 2017.
Resolve designar o servidor RONAN JACQUES REZENDE DELGADO,
para exercer em substituição a função de Chefe de Unidade, junto
à Unidade de Gestão de Promoção da Saúde, atribuindo-lhe “FC-
1”, durante o impedimento da titular RUTH DOS SANTOS ARAUJO
ROCHA, em gozo de férias-prêmio, no período de 11 de setembro de
2017 a 10 de outubro de 2017.

PORTARIA N.º 1404, DE 25 DE SETEMBRO DE 2017.
Resolve designar o servidor ALEX MICHEL PASQUALINI, para exercer
em substituição a função de Supervisor Administrativo, junto à Unidade
de Gestão de Mobilidade e Transporte, atribuindo-lhe “FC-2”, durante o
impedimento do titular LUIZ EDUARDO DE CARVALHO FERREIRA, em
gozo de férias-prêmio, no período de 18 de setembro de 2017 a 17 de
outubro de 2017.

PORTARIA N.º 1405, DE 25 DE SETEMBRO DE 2017.
Resolve designar a servidora ISABEL NOBRE DE LIMA, para exercer em
substituição a função de Coordenador de Projetos, junto à Unidade de
Gestão de Planejamento Urbano e Meio Ambiente, atribuindo-lhe “FC-4”,
durante o impedimento da titular NILCE APARECIDA MARQUES, em
gozo de férias-prêmio, no período de 25 de setembro de 2017 a 24 de
outubro de 2017.

PORTARIA N.º 1406, DE 25 DE SETEMBRO DE 2017.
ROSEMARY AP. GHIRALDI SIMIONATO, Coordenadora Executiva de
Gestão de Pessoas, da Unidade de Gestão de Administração e Gestão
de Pessoas, Prefeitura Municipal de Jundiaí, Estado de São Paulo, no
uso de suas atribuições legais, conforme disposto na Lei Municipal nº
5.641, de 06 de julho de 2001 e Lei Municipal nº 8763, de 03 de março
de 2017 --
R E S O L V E revogar a Portaria n° 1424 de 25 de agosto de 2016, que
reservou uma vaga no cargo de Cozinheira, para a candidata JULIANA
ORMENESE, conforme Processo Administrativo n° 28.254-5/2016.

Esta Portaria entra em vigor na data de sua publicação.

ROSEMARY AP. GHIRALDI SIMIONATO
Coordenadora Executiva de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrada na Unidade de
Gestão de Administração e Gestão de Pessoas, aos vinte e cinco dias do
mês de setembro do ano de dois mil e dezessete.

PORTARIA N.º 1407, DE 25 DE SETEMBRO DE 2017.
Resolve conceder à servidora ELIANA FATIMA DOS SANTOS SOUZA,
Agente de Desenvolvimento Infantil, pertencente ao quadro de pessoal
estatutário, licença para tratamento de saúde de pessoa da família, pelo
período de 04 (quatro) dias, retroagindo seus efeitos a 18 de setembro
de 2017.

GESTÃO DE PESSOAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 12

GOVERNO E FINANÇAS

FUNDO MUNICIPAL DE SAÚDE
(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

BANCOS Nº BANCOS
CONTA CORRENTE CONTA APLICAÇÃO

TOTAL

Banco do Brasil C/C nº 9.886-8 154 / 262 0,00 13,06 13,06

Banco do Brasil C/C nº 43.249-0 429 / 430 0,00 0,00 0,00

Banco do Brasil C/C nº 130.530-1 588 / 589 0,00 6,89 6,89

Banco do Brasil C/C nº 56.230-0 614 / 615 0,00 1.850,22 1.850,22

Banco do Brasil C/C nº 56.547-4 623 / 624 0,00 261,63 261,63

Banco do Brasil C/C nº 56.548-2 625 / 736 / 822 0,00 522.944,57 522.944,57

Banco do Brasil C/C nº 56.549-0 627 / 628 / 823 0,00 243.672,08 243.672,08

Banco do Brasil C/C nº 57.530-5 669 / 670 0,00 3.157,96 3.157,96

Banco do Brasil C/C nº 64.702-0 842 / 843 0,00 0,00 0,00

Banco do Brasil C/C nº 63.437-9 846 / 847 0,00 2.481.134,53 2.481.134,53

Banco do Brasil C/C nº 69.531-9 915 / 916 0,00 35.789,07 35.789,07

Banco do Brasil C/C nº 68.297-7 946 / 947 0,00 1.247,43 1.247,43

Caixa Econ.Federal C/C n° 624.014-0 635 / 636 0,00 2.633.750,49 2.633.750,49

Caixa Econ.Federal C/C n° 624.016-7 637 / 638 0,00 3.073.002,49 3.073.002,49

Caixa Econ.Federal C/C n° 624.015-9 639 / 640 50,00 866.938,22 866.988,22

Caixa Econ.Federal C/C n° 624.012-4 641 / 642 0,00 4.431.545,46 4.431.545,46

Caixa Econ.Federal C/C n° 624.013-2 643 / 644 0,00 717.490,46 717.490,46

Caixa Econ.Federal C/C n° 624.011-6 645 / 646 0,00 1.083.242,53 1.083.242,53

Caixa Econ.Federal C/C n° 624.017-5 647 / 648 1.242,50 40.869,78 42.112,28

Caixa Econ.Federal C/C n° 647.014-6
C/ Aplic. 34.104-5

691 / 692 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.018-3 722 / 723 0,00 22.347,40 22.347,40

Caixa Econ.Federal - C/C 624.021-3 697 / 698 50,00 966,77 1.016,77

Caixa Econ.Federal C/C n° 624.022-1 699 / 700 0,00 1.545,49 1.545,49

Caixa Econ.Federal C/C n° 624.024-8 703 / 704 0,00 1.467,63 1.467,63

Caixa Econ.Federal C/C n° 624.019-1 731 / 732 0,00 78.842,06 78.842,06

Caixa Econ.Federal C/C n° 624.027-2 737 / 738 0,00 138,97 138,97

Caixa Econ.Federal C/C n° 624.028-0 739 / 740 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.029-9 741 / 742 0,00 931,78 931,78

Caixa Econ.Federal C/C n° 624.030-2 743 / 744 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.036-1 767 / 768 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.033-7 769 / 770 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.035-3 771 / 772 0,00 169.709,81 169.709,81

Caixa Econ.Federal C/C n° 624.031-0 773 / 774 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.032-9 775 / 776 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.034-5 777 / 778 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.037-0 798 / 799 0,00 1.947.073,20 1.947.073,20

Caixa Econ.Federal C/C n° 624.038-8 800 / 801 0,00 945.081,03 945.081,03

Caixa Econ.Federal C/C n° 624.039-6 802 / 803 0,00 471.027,33 471.027,33

Caixa Econ.Federal C/C n° 624.043-4 808 / 809 0,00 163.902,57 163.902,57

Caixa Econ.Federal C/C n° 000066-0 812 / 813 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.045-0 856 / 857 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 000084-9 888 / 889 0,00 40.862,72 40.862,72

Caixa Econ.Federal C/C n° 624.044-2 906 / 907 0,00 330.523,05 330.523,05

Caixa Econ.Federal C/C n° 000.074-1 937 / 938 0,00 171.551,46 171.551,46

Caixa Econ.Federal C/C n° 624.046-9 957 / 958 0,00 115.183,80 115.183,80

Caixa Econ.Federal C/C n° 071.005-6 963 / 964 0,00 101.742,60 101.742,60

Caixa Econ.Federal C/C n° 624.047-7 967 / 968 1.500,00 0,00 1.500,00

Caixa Econ.Federal C/C n° 000.098-9 951 / 952 0,00 168.132,43 168.132,43

Caixa Econ.Federal C/C n° 000.095-4 940 / 941 0,00 158.804,39 158.804,39

Caixa Econ.Federal C/C n° 624.048-5 969 / 970 0,00 598.429,56 598.429,56

Caixa Econ.Federal C/C n° 071.006-4 975 / 976 0,00 40.428,79 40.428,79

Caixa Econ.Federal C/C n° 624.049-3 978 / 979 0,00 546.164,31 546.164,31

Caixa Econ.Federal C/C n° 624.050-7 980 / 981 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.051-5 982 / 983 0,00 251.857,41 251.857,41

2.842,50 22.463.631,43 22.466.473,93

Elaborado por:

CRISTIANE ROSSI RIBEIRO
Agente Fazendário

UGGF/ DC

Saldos Bancários
EXTRATO DE BALANCETE DO MÊS DE AGOSTO DE 2017

TOTAL

EDNÉIA C. MARQUES CAUSS
Chefe da Divisão da Contabilidade

UGGF/ DC

1

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 13

FUNDO MUNICIPAL DE SAÚDE
(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

BANCOS Nº BANCOS
CONTA CORRENTE CONTA APLICAÇÃO

TOTAL

Banco do Brasil C/C nº 9.886-8 154 / 262 0,00 13,06 13,06

Banco do Brasil C/C nº 43.249-0 429 / 430 0,00 0,00 0,00

Banco do Brasil C/C nº 130.530-1 588 / 589 0,00 6,89 6,89

Banco do Brasil C/C nº 56.230-0 614 / 615 0,00 1.850,22 1.850,22

Banco do Brasil C/C nº 56.547-4 623 / 624 0,00 261,63 261,63

Banco do Brasil C/C nº 56.548-2 625 / 736 / 822 0,00 522.944,57 522.944,57

Banco do Brasil C/C nº 56.549-0 627 / 628 / 823 0,00 243.672,08 243.672,08

Banco do Brasil C/C nº 57.530-5 669 / 670 0,00 3.157,96 3.157,96

Banco do Brasil C/C nº 64.702-0 842 / 843 0,00 0,00 0,00

Banco do Brasil C/C nº 63.437-9 846 / 847 0,00 2.481.134,53 2.481.134,53

Banco do Brasil C/C nº 69.531-9 915 / 916 0,00 35.789,07 35.789,07

Banco do Brasil C/C nº 68.297-7 946 / 947 0,00 1.247,43 1.247,43

Caixa Econ.Federal C/C n° 624.014-0 635 / 636 0,00 2.633.750,49 2.633.750,49

Caixa Econ.Federal C/C n° 624.016-7 637 / 638 0,00 3.073.002,49 3.073.002,49

Caixa Econ.Federal C/C n° 624.015-9 639 / 640 50,00 866.938,22 866.988,22

Caixa Econ.Federal C/C n° 624.012-4 641 / 642 0,00 4.431.545,46 4.431.545,46

Caixa Econ.Federal C/C n° 624.013-2 643 / 644 0,00 717.490,46 717.490,46

Caixa Econ.Federal C/C n° 624.011-6 645 / 646 0,00 1.083.242,53 1.083.242,53

Caixa Econ.Federal C/C n° 624.017-5 647 / 648 1.242,50 40.869,78 42.112,28

Caixa Econ.Federal C/C n° 647.014-6
C/ Aplic. 34.104-5

691 / 692 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.018-3 722 / 723 0,00 22.347,40 22.347,40

Caixa Econ.Federal - C/C 624.021-3 697 / 698 50,00 966,77 1.016,77

Caixa Econ.Federal C/C n° 624.022-1 699 / 700 0,00 1.545,49 1.545,49

Caixa Econ.Federal C/C n° 624.024-8 703 / 704 0,00 1.467,63 1.467,63

Caixa Econ.Federal C/C n° 624.019-1 731 / 732 0,00 78.842,06 78.842,06

Caixa Econ.Federal C/C n° 624.027-2 737 / 738 0,00 138,97 138,97

Caixa Econ.Federal C/C n° 624.028-0 739 / 740 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.029-9 741 / 742 0,00 931,78 931,78

Caixa Econ.Federal C/C n° 624.030-2 743 / 744 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.036-1 767 / 768 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.033-7 769 / 770 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.035-3 771 / 772 0,00 169.709,81 169.709,81

Caixa Econ.Federal C/C n° 624.031-0 773 / 774 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.032-9 775 / 776 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.034-5 777 / 778 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.037-0 798 / 799 0,00 1.947.073,20 1.947.073,20

Caixa Econ.Federal C/C n° 624.038-8 800 / 801 0,00 945.081,03 945.081,03

Caixa Econ.Federal C/C n° 624.039-6 802 / 803 0,00 471.027,33 471.027,33

Caixa Econ.Federal C/C n° 624.043-4 808 / 809 0,00 163.902,57 163.902,57

Caixa Econ.Federal C/C n° 000066-0 812 / 813 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.045-0 856 / 857 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 000084-9 888 / 889 0,00 40.862,72 40.862,72

Caixa Econ.Federal C/C n° 624.044-2 906 / 907 0,00 330.523,05 330.523,05

Caixa Econ.Federal C/C n° 000.074-1 937 / 938 0,00 171.551,46 171.551,46

Caixa Econ.Federal C/C n° 624.046-9 957 / 958 0,00 115.183,80 115.183,80

Caixa Econ.Federal C/C n° 071.005-6 963 / 964 0,00 101.742,60 101.742,60

Caixa Econ.Federal C/C n° 624.047-7 967 / 968 1.500,00 0,00 1.500,00

Caixa Econ.Federal C/C n° 000.098-9 951 / 952 0,00 168.132,43 168.132,43

Caixa Econ.Federal C/C n° 000.095-4 940 / 941 0,00 158.804,39 158.804,39

Caixa Econ.Federal C/C n° 624.048-5 969 / 970 0,00 598.429,56 598.429,56

Caixa Econ.Federal C/C n° 071.006-4 975 / 976 0,00 40.428,79 40.428,79

Caixa Econ.Federal C/C n° 624.049-3 978 / 979 0,00 546.164,31 546.164,31

Caixa Econ.Federal C/C n° 624.050-7 980 / 981 0,00 0,00 0,00

Caixa Econ.Federal C/C n° 624.051-5 982 / 983 0,00 251.857,41 251.857,41

2.842,50 22.463.631,43 22.466.473,93

Elaborado por:

CRISTIANE ROSSI RIBEIRO
Agente Fazendário

UGGF/ DC

Saldos Bancários
EXTRATO DE BALANCETE DO MÊS DE AGOSTO DE 2017

TOTAL

EDNÉIA C. MARQUES CAUSS
Chefe da Divisão da Contabilidade

UGGF/ DC

1

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 14

Fontes de Valores Arrecadados

Recursos No Mês No Ano

1000.00.00.00.00 - Receitas Correntes

1122.99.02.00.00-Taxa de Expediente da Saúde 901 99.128,95 522.988,71 700.000,00 (177.011,29)

1300.00.00.00.00 - Receita Patrimonial

1325.01.03.02.00-Rec.Rem.Dep.Banc.Rec.Vinc. /SUS/PAB 5.002 14.969,17 148.598,18 50.000,00 98.598,18

 1325.01.03.03.00-Rec.Rem.Dep.Banc.Rec. Vinc./MS/TETO
FINANC.

5.004 9.819,09 103.438,24 70.000,00 33.438,24

1325.01.06.04.00 -Fundo Nacional de Saúde-DST/AIDS 5.005 2.953,70 32.051,78 0,00 32.051,78

 1325.01.06.09.00 -MS/Programa de Requalificação de UBS/Rami
5.026 0,48 3,99 0,00 3,99

 1325.01.06.11.00 -MS/Programa de Requalificação de
UBS/Esplanada

5.028 3,18 33,30 0,00 33,30

1325.01.06.13.00 -Piso de Atenção Básica Estadual 5.043 9.545,24 80.008,85 6.000,00 74.008,85

 1325.01.06.14.00 -MS/Programa de Requalificação de UBS/Jd Lago
5.033 0,00 2.316,26 0,00 2.316,26

 1325.01.06.15.00 -MS/Programa de Requalificação de UBS/Traviu
5.034 0,00 1.799,58 0,00 1.799,58

 1325.01.06.16.00 -MS/Programa de Requalificação de UBS/Parque
Centenario

5.035 578,21 6.274,38 0,00 6.274,38

 1325.01.06.17.00 -MS/Programa de Requalificação de
UBS/Ivoturucaia

5.036 0,00 2.316,26 0,00 2.316,26

 1325.01.06.18.00 -MS/Programa de Requalificação de UBS/Retiro
5.037 0,00 2.316,26 0,00 2.316,26

 1325.01.06.19.00 -MS/Programa de Requalificação de ESF Marlene
5.038 0,00 2.316,26 0,00 2.316,26

 1325.01.06.20.00 -MS/Programa de Requalificação de UBS Colônia -
Reforma

5.039 0,00 1.739,00 0,00 1.739,00

 1325.01.06.21.00 -MS/Programa de Requalificação de UBS
Ivoturucaia - Reforma

5.040 0,00 1.759,89 0,00 1.759,89

 1325.01.06.23.00 -MS/Programa de Requalificação de UFS Rio
Acima - Reforma

5.042 0,00 1.739,05 0,00 1.739,05

 1325.01.06.26.00 -REC.OP.FINANC/FNS/MS/EP 15810008 MAT
PERM.

5.050 1.126,12 13.155,11 10.000,00 3.155,11

1325.01.06.29.00- MS/ UPA Vila Progresso 5.031 3.219,94 36.668,77 0,00 36.668,77

1325.01.06.30.00- MS/ UPA Vila Hortolândia 5.032 1.604,81 22.110,04 0,00 22.110,04

1325.01.06.31.00- MS/ UPA Ponte São João 5.030 6.633,77 74.541,58 0,00 74.541,58

 1325.01.06.32.00- MS/ Programa de Requalificação de Unidade
Básica de Saúde

5.044 558,43 6.421,31 10.000,00 (3.578,69)

 1325.01.06.34.00-MS/REFORMA DE UNIDADE DE TERAPIA
INTENSIVA NEONATAL-HU

5.048 0,00 0,00 1.000,00 (1.000,00)

 1325.01.06.35.00-REC.OP.FINANC/MS/REF.UNID.DE CUIDADO
INT.NEONATAL CANGURU-HU

5.047 0,00 0,00 1.000,00 (1.000,00)

 1325.01.06.36.00-REC.OP.FINANC/MS/REF.UNID.DE CUIDADO
INT.NEONATAL CONVENCIONAL-HU

5.046 0,00 0,00 1.000,00 (1.000,00)

 1325.01.06.37.00-REC.OP.FINANC/MS/PROGRAMA
NAC.IMUNIZACOES-REDE DE FRIO-PORT.

5.049 0,00 7,28 1.000,00 (992,72)

 1325.01.06.39.00-REC.OP.FINANC/FNS/IMPLANTAÇÃO DE
LEITOS DE SAUDE MENTAL

5.051 0,00 0,00 1.000,00 (1.000,00)

 1325.01.06.40.00-REC.OP.FINANC./MS/CAPACITAÇÃO EM
ATENÇÃO A SAUDE MENTAL

6.059 895,42 8.523,81 5.000,00 3.523,81

 1325.01.06.41.00-REC.OP.FINANC/SES/PROGR.PAUL.APOIO
COM.INTRA-HOSPITALARES

5.053 5,38 540,95 0,00 540,95

 1325.01.06.42.00-REC.OP.FINANC./SES/DISPENSACAO DE
CADEIRA DE RODAS

5.052 154,47 2.653,54 0,00 2.653,54

 1325.01.06.43.00-REC.OP.FINANC./FNS/REABILITACAO
PSICOSSOCIAL DA REDE ATENCAO

5.054 573,09 6.571,12 50.000,00 (43.428,88)

 1325.01.06.45.00-FNS/MS/EMENDA PARLAMENTAR
261500.06/MAT.PERM.

5.064 2.038,87 11.707,56 0,00 11.707,56

 1325.01.06.46.00-REC.OP.FINANC./SES/CAPS SERV.SOCIAIS
TERAP.E PSICOSSOCIAL

5.067 137,84 137,84 0,00 137,84

 1325.01.06.62.00-REC.OP.FINAN/FNS/MS/AQUISICAO DE
VEICULOS P/RENOVACAO FROTA

5.066 1.860,80 6.164,31 0,00 6.164,31

 1325.01.06.64.00-REC.OP.FINAN/FNS/MS/EMENDA
PARLAM.31600.002/2016 EQUIP/MAT/P

5.069 858,09 1.949,86 0,00 1.949,86

1325.01.06.65.00-MS/Assistência Farmaceutica Básica 5.010 3.290,51 14.688,26 10.000,00 4.688,26

1325.01.06.66.00-SES/Incentivo p/Detecção e cura Tuberculose 6.027 1,13 11,31 0,00 11,31

1325.01.06.72.00-SES/Reforma e Readequação do AME 5.012 0,03 0,30 0,00 0,30

1325.01.06.74.00-SES/Programa Assist.Farm.Diabetes/Medic. 6.029 1.801,09 9.475,19 5.000,00 4.475,19

161.757,81 1.125.028,13 921.000,00 204.028,13

FUNDO MUNICIPAL DE SAÚDE
(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

R E C E I T A

Orçado

EXTRATO DE BALANCETE DO MÊS DE AGOSTO DE 2017

SUB-TOTAL 1

DiferençaReceitas

1

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 15

Fontes de Valores Arrecadados

Recursos No Mês No Ano

1325.01.06.76.00-Programa Finan. Ações Alim. e Nutr. -FAN 5.012 2.444,53 18.215,51 5.000,00 13.215,51

1325.01.06.77.00-FNS/Bloco Media Alta Complexidade 5.001 8.075,66 81.168,57 150.000,00 (68.831,43)

 1325.01.06.79.00-MS/Unidade Pronto Atendimento/ Novo Horizonte
5.016 268,63 2.968,81 10.000,00 (7.031,19)

 1325.01.06.81.00- SES/ Programa Assist.Farm.Atenção Básica-
Insumos Diabetes

6.029 1.092,09 11.321,15 8.000,00 3.321,15

 1325.01.06.82.00-REC.OP.FINANC./MS/AQUISICAO
EQUIPAMENTOS UPA NOVO HORIZONTE

5.055 828,37 828,37 0,00 828,37

 1325.01.06.87.00 - MS/ Construção de UBS no Bairro São Camilo
5.015 76,14 825,06 0,00 825,06

 1325.01.06.88.00 - MS/ Implementação de Complexos Reguladores
5.017 139,25 1.511,01 1.000,00 511,01

1325.01.06.91.00 - MS/ Pólos da Academia da Saude 5.019 13,63 136,56 0,00 136,56

 1325.01.06.92.00 - MS/ Programa de Requalificação de UBS
Caxambu

5.022 3,30 35,75 0,00 35,75

 1325.01.06.93.00 - MS/ Programa de Requalificação de UBS
Morada das Vinhas

5.023 5,27 55,99 0,00 55,99

 1325.01.06.95.00 - MS/ Programa de Requalificação de UBS Novo
Horizonte

5.021 5,01 53,11 0,00 53,11

1700.00.00.00.00 - Transferências Correntes
 1721.33.00.04.00-FMS/MEDIA E ALTA COMPL.-TETO
MUN.LIM.CONTROLE CANCER

5.001 10.767,54 96.907,86 0,00 96.907,86

 1721.33.00.05.00-FMS/MEDIA E ALTA COMPL.-TETO MUN.REDE
PSICOSSOCIAL/HAB.LEITO

5.001 56.101,10 504.909,90 0,00 504.909,90

 1721.33.00.06.00-FMS/MEDIA E ALTA COMPL.-TETO MUN.REDE
PSICOSSOCIAL/CAPS AD I

5.001 105.000,00 945.000,00 0,00 945.000,00

1721.33.00.10.00-Piso de Atenção Básica Fixo(PAB FIXO) 5.002 722.934,08 5.792.489,21 8.626.000,00 (2.833.510,79)

 1721.33.00.12.00-MS/INDENTIVO AO PROGRAMA ACADEMIA DA
SAUDE - REB-ACAD

5.062 3.000,00 18.000,00 0,00 18.000,00

 1721.33.00.13.00-MS/INCENTIVO AS EQUIPES DE
CONSULTORIO NA RUA

5.072 35.200,00 35.200,00 0,00 35.200,00

1721.33.00.31.00-Programa de Saúde da Família (PSF) 5.002 62.580,50 395.954,00 684.000,00 (288.046,00)

1721.33.00.32.00-PACS-Agentes Comunitários de Saúde 5.002 143.988,00 988.650,00 2.028.000,00 (1.039.350,00)

1721.33.00.37.00-Saúde Bucal 5.002 15.610,00 111.500,00 192.000,00 (80.500,00)

1721.33.00.38.00-AGENTE DE COMBATE AS ENDEMIAS (ACE) 5.004 28.746,90 250.458,00 0,00 250.458,00

 1721.33.00.50.00-FMS/Média e Alta Complexidade (MAC-Gestão
Plena)

5.001 5.894.440,21 47.471.789,22 71.469.000,00 (23.997.210,78)

1721.33.00.60.00-Ações Estratégicas (Mac Faec) 5.001 241.047,45 1.820.437,61 1.740.000,00 80.437,61

 1721.33.00.74.00-Média e Alta Complexidade da Vigilancia Sanitaria
5.004 275.216,60 1.099.517,65 1.699.000,00 (599.482,35)

1721.33.00.80.00-Incentivo Financ.ao Tratamento da AIDS 5.004 0,00 173.664,55 347.000,00 (173.335,45)

1721.33.00.85.00-MS/Assistencia Farmaceutica Basica 5.010 158.828,03 1.270.624,24 1.910.000,00 (639.375,76)

1721.33.00.88.00-Programa de Alimentação Saudavel 5.012 0,00 0,00 30.000,00 (30.000,00)

 1721.33.00.90.00-QUALIFICACAO DA GESTAO DO SUS -
GESTAO DE POLITICAS DE SAUDE

5.018 0,00 0,00 12.000,00 (12.000,00)

 1721.33.00.93.00 - Centro de Especialidades Odontologicas - CEO
5.020 22.000,00 176.000,00 290.000,00 (114.000,00)

 1721.33.00.94.00 - Programa de Melhoria do Acesso e Qualidade
5.002 37.400,00 279.800,00 391.000,00 (111.200,00)

 1721.33.00.95.00 - FMS/Média e Alta Complexidade - Programa
Rede Cegonha - MS

5.001 221.176,89 1.769.415,12 2.654.000,00 (884.584,88)

1721.33.00.96.00 - MS/Rede Viver Sem Limites 5.001 2.200,00 17.600,00 135.000,00 (117.400,00)

1722.33.02.00.00 - Piso de Atenção Básica Estadual 5.043 301.422,00 904.266,00 1.200.000,00 (295.734,00)

1722.33.03.00.00 - DISPENSACAO DE CADEIRAS DE RODAS 5.052 0,00 0,00 50.000,00 (50.000,00)

8.350.611,18 64.239.303,25 93.631.000,00 (29.391.696,75)

R E C E I T A

Receitas

EXTRATO DE BALANCETE DO MÊS DE AGOSTO DE 2017
(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

Orçado

SUB-TOTAL 2

FUNDO MUNICIPAL DE SAÚDE

Diferença

2

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 16

Fontes de

Recursos No Mês No Ano

1760.00.00.00.00 - Transferências de Convênios

1761.01.06.00.00-MS/SAMU 192 5.001 146.475,00 1.171.800,00 1.757.000,00 (585.200,00)

1761.01.09.00.00-MS/PROGRAMA SAÚDE NA ESCOLA - PSE 5.002 0,00 3.000,00 0,00 3.000,00

 1761.01.11.00.00-MS/CAPACITAÇÃO EM ATENÇÃO A SAUDE
MENTAL

6.059 0,00 0,00 95.000,00 (95.000,00)

 1762.01.06.00.00-SES/Progr. Assist.Farm.Atenção Básica-
Diabetes/Medicamentos

6.029 217.518,00 789.722,34 1.044.000,00 (254.277,66)

 1762.01.08.00.00-SES/PROGR.PAULISTA APOIO A COM.INTRA-
HOSP.TRANSPLANTE

5.053 0,00 30.000,00 120.000,00 (90.000,00)

 1762.01.09.00.00-SES/TODOS JUNDOS CONTRA A AEDES
AEGUPTI

5.068 0,00 13.440,00 0,00 13.440,00

 1762.01.10.00.00-SES/CAPS-SERV.SOCIAIS TERAPEUTICOS E
PSICOSSOCIAL

5.067 0,00 40.000,00 0,00 40.000,00

2400.00.00.00.00 - Transferências de Capital
 2471.01.17.00.00-MS/Implementação de Complexos Reguladores

5.017 0,00 0,00 75.000,00 (75.000,00)

2471.01.29.00.00-MS/UPA Vila Progresso 5.031 0,00 0,00 340.000,00 (340.000,00)

2471.01.30.00.00-MS/UPA Vila Hortolandia 5.032 0,00 0,00 2.260.000,00 (2.260.000,00)

2471.01.31.00.00-MS/UPA Ponte São João 5.030 0,00 0,00 342.000,00 (342.000,00)

 2471.01.34.00.00-MS/PROGR.REQ.DA ESF PARQUE
CENTENARIO

5.035 0,00 0,00 659.000,00 (659.000,00)

2471.01.50.00.00-FNS/MS/EMENDA PARLAMENTAR
261500.06/MAT.PERM. 5.064 0,00 586.722,00 0,00 586.722,00

2471.01.51.00.00-FNS/MS/AQUISIÇÃO DE VEICULOS
P/RENOVACAO FROTA SAMU 5.066 0,00 540.000,00 0,00 540.000,00

2471.01.53.00.00-MS/FNS/EMENDA PARLAM.31600.002/2016
EQUIP/MAT/PERM. 5.069 0,00 250.000,00 0,00 250.000,00

363.993,00 3.424.684,34 6.692.000,00 (3.267.315,66)

8.876.361,99 68.789.015,72 101.244.000,00 (32.454.984,28)

Elaborado por:

UGGF/ DC

Diferença

EDNÉIA C. MARQUES CAUSS
Agente Fazendário - UGGF/ DC

SUB-TOTAL 3

FUNDO MUNICIPAL DE SAÚDE

Orçado

(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

Valores Arrecadados

EXTRATO DE BALANCETE DO MÊS DE AGOSTO DE 2017

Receitas

CRISTIANE ROSSI RIBEIRO
Chefe da Divisão da Contabilidade

TOTAL DA RECEITA

R E C E I T A

3

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 17

Valores Empenhados Valores Pagos
No Mês No Ano No Mês No Ano

1401.010.122.160.2005 DESPESAS SOB REGIME DE ADIANTAMENTO
3.3.90.30.00-Material de Consumo
0-Própria 6.000,00 1.000,00 3.301,12 2.698,88 0,00 2.301,12
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 39.000,00 2.000,00 9.922,09 29.077,91 0,00 7.922,09

1401.010.122.176.2810 Informação de Saúde
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 3.320.400,00 0,00 3.217.388,70 103.011,30 262.685,16 1.839.292,12

1401.010.122.176.2811 Apoio Logistico
3.3.90.30.00-Material de Consumo
0-Própria 175.227,16 7.015,56 93.240,39 81.986,77 1.761,60 70.815,26
3.3.90.33.00-Passagens e Desp. Com Locomoção
0-Própria 31.000,00 0,00 24.308,31 6.691,69 5.378,46 15.244,35
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 1.177.300,00 282.372,83 796.673,43 380.626,57 8.644,42 456.989,71
4.4.90.52.00-Equipamentos e Material Permanente
0-Própria 1.000,00 0,00 0,00 1.000,00 0,00 0,00
5.017-FNS/Implementação de Complexos Reguladores 76.000,00 0,00 0,00 76.000,00 0,00 0,00

1401.010.122.176.2812- EDUCAÇÃO PERMANENTE EM SAUDE
3.3.90.30.00-Material de Consumo
5.012-MS/FAN-PROG.FINANC.A 5.000,00 0,00 0,00 5.000,00 0,00 0,00
3.3.90.33.00-Passagens e Desp. Com Locomoção
5.012-MS/FAN-PROG.FINANC.A 5.000,00 0,00 0,00 5.000,00 0,00 0,00
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 1.000,00 0,00 365,00 635,00 0,00 362,00
5.012-MS/FAN-PROG.FINANC.A 24.000,00 0,00 0,00 24.000,00 0,00 0,00
5.018- MS/QUALIFICAÇÃO DA GESTÃO DO SUS 12.000,00 0,00 0,00 12.000,00 0,00 0,00
4.4.90.52.00-Equipamentos e Material Permanente
5.012-MS/FAN-PROG.FINANC.A 1.000,00 0,00 0,00 1.000,00 0,00 0,00

1401.010.122.176.2813- PARTICIPAÇÃO E CONTROLE SOCIAL
3.3.90.30.00-Material de Consumo
0-Própria 2.000,00 0,00 0,00 2.000,00 0,00 0,00
3.3.90.32.00-Material de Distribuição Gratuita
0-Própria 2.000,00 0,00 0,00 2.000,00 0,00 0,00
3.3.90.33.00-Passagens e Desp. Com Locomoção
0-Própria 2.000,00 0,00 0,00 2.000,00 0,00 0,00
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 5.000,00 0,00 0,00 5.000,00 0,00 0,00

1401.010.122.176.2933- MANUTENÇÃO DE PESSOAL E ENCARGOS (SMS/ADM)
3.1.90.05.00-Outros Benefícios Previdenciários
0-Própria 54.000,00 3.373,20 27.454,10 26.545,90 3.373,20 27.454,10
3.1.90.11.00-Vencimentos e Vantagens Fixas-PC
0-Própria 6.079.000,00 424.091,86 3.157.332,30 2.921.667,70 424.091,86 3.157.332,30
3.1.90.13.00-Obrigações Patronais
0-Própria 431.000,00 17.385,63 139.976,67 291.023,33 18.126,34 122.591,04
3.1.90.16.00-Outras Despesas Variaveis-PC
0-Própria 597.000,00 28.789,29 174.680,01 422.319,99 28.789,29 174.680,01
3.1.91.13.00-Obrigações Patronais-Infra-Orçamentária
0-Própria 891.100,00 69.617,49 542.454,21 348.645,79 69.654,70 472.836,72
3.3.90.49.00-Auxílio- Transporte
0-Própria 249.000,00 13.832,00 112.844,80 136.155,20 13.832,00 112.844,80

1401.010.301.176.1565 Construções e Ampliações - Atenção Primária
4.4.90.51.00-Obras e Instalações
0-Própria 502.686,01 0,00 3.700,44 498.985,57 0,00 3.700,44
5.035-FNS/MS/Prog. Requal/Const.Parque Centenario 659.000,00 0,00 0,00 659.000,00 0,00 0,00
5.058-5057 - MS / PROGRAMA DE REQUALIFICAÇÃO UBS MARINGÁ 67.256,80 0,00 0,00 67.256,80 0,00 0,00
5.060-5057 - MS / PROGRAMA DE REQUALIFICAÇÃO UBS TULIPAS 55.678,40 0,00 0,00 55.678,40 0,00 0,00

0-Própria 17.313,99 0,00 17.313,99 0,00 0,00 17.313,99
4.4.90.93.00-Indenizações e Restituições
5.025-MS/Prog. Requalificação de UBS Maringá 38.167,27 0,00 38.167,27 0,00 0,00 38.167,27
5.027-MS/Prog. Requalificação de UBS Comercial 35.330,78 0,00 35.330,78 0,00 0,00 35.330,78
5.033-FNS/MS/Prog. Requal/Const.UBS Jd. do Lago 165.751,69 0,00 165.751,69 0,00 0,00 165.751,69
5.034-FNS/MS/Prog. Requal/Const.UBS Traviu 128.778,24 0,00 128.778,24 0,00 0,00 128.778,24
5.036-FNS/MS/Prog. Requal/Const.UBS Ivoturucaia 165.751,69 0,00 165.751,69 0,00 0,00 165.751,69
5.037-FNS/MS/Prog. Requal/Const.UBS Retiro 165.751,69 0,00 165.751,69 0,00 0,00 165.751,69
5.038-FNS/MS/Prog. Requal/Const.UBS Marlene 165.751,69 0,00 165.751,69 0,00 0,00 165.751,69
5.039-FNS/MS/Prog. Requal/Reforma UBS Colonia 7.739,68 0,00 7.739,68 0,00 0,00 7.739,68
5.040-FNS/MS/Prog. Requal/Reforma UBS Ivoturucaia 7.832,66 0,00 7.832,66 0,00 0,00 7.832,66
5.042-FNS/MS/Prog. Requal/Reforma UBS Rio Acima 7.739,90 0,00 7.739,90 0,00 0,00 7.739,90

1401.010.301.176.2814- GESTAO DA ATENÇÃO PRIMARIA À SAUDE
3.3.90.30.00-Material de Consumo
0-Própria 1.774.000,00 675.448,95 1.538.115,18 235.884,82 55.824,52 840.735,10
5.002-Fundo Nacional de Saúde PAB 2.195.534,08 118.302,01 1.873.628,83 321.905,25 61.918,60 1.581.996,07
5.043-FES/Piso de Atenção Básica Estadual 300.000,00 1.200,00 1.200,00 298.800,00 0,00 0,00
6.029-SES/ PROGR. ASSIST. FAR 175.000,00 0,00 0,00 175.000,00 0,00 0,00
3.3.90.32.00-Material de Distribuição Gratuita
5.002-Fundo Nacional de Saúde PAB 80.000,00 0,00 36.000,00 44.000,00 0,00 36.000,00
3.3.90.36.00-Outros Serv.Terc.Pessoa Física
5.002-Fundo Nacional de Saúde PAB 507.900,88 59.663,30 407.087,72 100.813,16 25.381,84 260.847,11
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 903.841,31 89.645,56 304.595,84 599.245,47 15.493,79 126.559,09
5.002-Fundo Nacional de Saúde PAB 6.207.938,59 997.599,91 5.380.895,65 827.042,94 409.315,41 3.119.570,50
5.043-FES/Piso de Atenção Básica Estadual 300.000,00 0,00 0,00 300.000,00 0,00 0,00
3.3.90.93.00-Indenizações e Restituições
5.002-Fundo Nacional de Saúde PAB 22.310,00 0,00 22.310,00 0,00 0,00 22.310,00

27.843.082,51 2.791.337,59 18.773.384,07 9.069.698,44 1.404.271,19 13.358.293,21

4.4.90.92.00-DESPESAS DE EXERCÍCIOS ANTERIORES

FUNDO MUNICIPAL DE SAÚDE
(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

EXTRATO DE BALANCETE MÊS DE AGOSTO DE 2017

SUBTOTAL 1

Dotação Atual

DESPESA NORMAL

A EmpenharD E S P E S A

1

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 18

Valores Empenhados Valores Pagos
No Mês No Ano No Mês No Ano

4.4.90.52.00-Equipamentos e Material Permanente
0-Própria 1.000,00 0,00 0,00 1.000,00 0,00 0,00
5.002-Fundo Nacional de Saúde PAB 5.970,00 0,00 3.569,98 2.400,02 3.569,98
5.043-FES/Piso de Atenção Básica Estadual 606.000,00 (132.643,67) 77.601,52 528.398,48 0,00 59.511,52
5.044-MS/PROGR. REQUAL. UNID. BÁSICA DE SAÚDE 10.000,00 0,00 0,00 10.000,00 0,00 0,00
5.050-FNS/MS/EMENDA PARLAMENTAR 158100 08/MAT. PERMAN. 238.215,09 (107.000,00) 36.538,45 201.676,64 0,00 36.538,45

1401.010.301.176.2815- PROGRAMA DE SAUDE DA FAMILIA
3.3.90.30.00-Material de Consumo
5.002-Fundo Nacional de Saúde PAB 42.500,00 9.261,25 28.273,74 14.226,26 1.342,94 8.587,49
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 8.736.000,00 0,00 8.736.000,00 0,00 1.095.687,31 5.156.984,06
5.002-Fundo Nacional de Saúde PAB 2.698.400,00 69.535,53 2.651.975,19 46.424,81 204.606,32 1.529.961,09
3.3.90.48.00-Outros Auxilios Financeiros a Pessoas Físicas
5.002-Fundo Nacional de Saúde PAB 171.846,45 (849,20) 170.997,25 849,20 20.843,91 67.626,90

1401.010.301.176.2934- MANUTENÇÃO DE PESSOAL E ENCARGOS (ATENÇÃO BASICA)
3.1.90.04.00-Contratação por Tempo Determinado
0-Própria 1.000,00 0,00 0,00 1.000,00 0,00 0,00
3.1.90.05.00-Outros Benefícios Previdenciários
0-Própria 524.000,00 37.577,00 303.752,60 220.247,40 37.577,00 303.752,60
3.1.90.11.00-Vencimentos e Vantagens Fixas-PC
0-Própria 54.701.500,00 4.122.664,55 33.972.766,88 20.728.733,12 4.107.436,18 33.957.538,51
3.1.90.13.00-Obrigações Patronais
0-Própria 918.000,00 63.333,51 487.587,93 430.412,07 61.293,06 424.254,42
3.1.90.16.00-Outras Despesas Variaveis-PC
0-Própria 4.029.000,00 114.965,13 839.203,77 3.189.796,23 114.391,97 838.630,61
3.1.91.13.00-Obrigações Patronais-Infra-Orçamentária
0-Própria 11.205.600,00 855.900,43 6.884.533,17 4.321.066,83 859.178,99 6.028.632,74
3.3.90.49.00-Auxílio- Transporte
0-Própria 2.207.000,00 152.699,20 1.204.508,80 1.002.491,20 152.699,20 1.204.508,80

1401.010.301.179.2032 - ATENÇÃO A LINHA DE CUIDADO COM IDOSOMANUTENÇÃO PESSOAL E ENCARGOS -MEDIA E ALTA COMPLEXIDADE
3.3.90.30.00-Material de Consumo
5.002-Fundo Nacional de Saúde PAB 6.100,00 348,00 870,00 5.230,00 0,00 48,00
3.3.90.39.00-Outros Serviços de Terceiros- PJ
5.002-Fundo Nacional de Saúde PAB 27.500,00 4.624,16 14.615,56 12.884,44 0,00 7.387,12

1401.010.301.181.2034- AMPLIAÇÃO DO ATENDIMENTO À CRIANÇA E AO ADOLESCENTE
3.3.90.30.00-Material de Consumo
5.002-Fundo Nacional de Saúde PAB 1.000,00 0,00 0,00 1.000,00 0,00 0,00
3.3.90.32.00-Material de Distribuição Gratuita
5.002-Fundo Nacional de Saúde PAB 1.000,00 0,00 0,00 1.000,00 0,00 0,00
3.3.90.39.00-Outros Serviços de Terceiros- PJ
5.002-Fundo Nacional de Saúde PAB 2.000,00 0,00 0,00 2.000,00 0,00 0,00
4.4.90.52.00-Equipamentos e Material Permanente
0-Própria 1.000,00 0,00 0,00 1.000,00 0,00 0,00

1401.010.302.176.1020- CONSTRUÇÃO DE UNIDADES DE PRONTO ATENDIMENTO - UPAS
4.4.90.30.00-Material de Consumo
0-Própria 10.000,00 0,00 0,00 10.000,00 0,00 0,00
4.4.90.39.00- Outros Serv. Terceiros-Pessoa Jurídica
0-Própria 10.000,00 0,00 0,00 10.000,00 0,00 0,00
4.4.90.51.00-Obras e Instalações
0-Própria 2.000.000,00 0,00 0,00 2.000.000,00 0,00 0,00
5.016 - FNS/Construção UPA Novo Horizonte 10.000,00 0,00 0,00 10.000,00 0,00 0,00
5.030-FNS/MS/Unid.Pronto Atendimento/Pte São João 342.000,00 0,00 0,00 342.000,00 0,00 0,00
5.031-FNS/MS/Unid.Pronto Atendimento/Vila Progresso 340.000,00 0,00 0,00 340.000,00 0,00 0,00
5.032-FNS/MS/Unid.Pronto Atendimento/Vila Hortolandia 2.260.000,00 0,00 479.160,26 1.780.839,74 0,00 19.374,81
4.4.90.52.00-Equipamentos e Material Permanente
0-Própria 141.900,00 0,00 0,00 141.900,00 0,00 0,00

1401.010.302.176.1209 PROJETO CONSTR.HOSPITAL DAS CLÍNICAS DE JUNDIAÍ
4.4.90.39.00- Outros Serv. Terceiros-Pessoa Jurídica
0-Própria 100,00 0,00 0,00 100,00 0,00 0,00

1401.010.302.176.1566 CONST. E AMPL. P/ ATENÇÃO ESPECIAL. AMBULATORIAL
4.4.90.51.00-Obras e Instalações
0-Própria 1.000,00 0,00 0,00 1.000,00 0,00 0,00

1401.010.302.176.2038 GESTAO DAS AÇÕES EM SAUDE DO TRABALHADOR
3.3.90.30.00-Material de Consumo
5.001-Fundo Nacional de Saúde 130.200,00 7.866,92 77.304,07 52.895,93 3.549,67 60.028,35
3.3.90.33.00-Passagens e Desp. Com Locomoção
5.001-Fundo Nacional de Saúde 3.000,00 0,00 0,00 3.000,00 0,00 0,00

91.382.831,54 5.198.282,81 55.969.259,17 35.413.572,37 6.658.606,55 49.706.935,45

EXTRATO DE BALANCETE MÊS DE AGOSTO DE 2017

A EmpenharDotação Atual

DESPESA NORMAL

D E S P E S A

SUBTOTAL 2

FUNDO MUNICIPAL DE SAÚDE
(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

2

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 19

Valores Empenhados Valores Pagos

No Mês No Ano No Mês No Ano

3.3.90.36.00-Outros Serv.Terc.Pessoa Física
5.001-Fundo Nacional de Saúde 114.000,00 0,00 85.500,00 28.500,00 9.500,00 66.500,00
3.3.90.39.00-Outros Serviços de Terceiros- PJ
901-Taxa de Expediente 24.700,00 0,00 20.269,65 4.430,35 1.034,68 7.146,69
5.001-Fundo Nacional de Saúde 132.100,00 32.691,87 79.086,08 53.013,92 1.258,80 39.200,13
4.4.90.52.00-Equipamentos e Material Permanente
0-Própria 1.000,00 0,00 0,00 1.000,00 0,00 0,00

1401.010.302.176.2816 Gestão da Atenção Especializada Ambulatorial
3.3.90.30.00-Material de Consumo
0-Própria 1.113.600,00 57.539,53 243.892,22 869.707,78 6.875,94 62.203,94
5.001-Fundo Nacional de Saúde 35.500,00 2.735,00 6.489,96 29.010,04 0,00 41,50
5.020-MS/Implantação Centro Especialidades Odontologicas 94.050,00 4.771,08 18.623,59 75.426,41 0,00 4.297,00
5.054-FNS/MS - INCENTIVO DE REABILITAÇÃO PSICOSSOCIAL-PI 2.850,10 0,00 2.393,90 456,20 34,00 1.889,00
3.3.90.32.00-Material de Distribuição Gratuita
0-Própria 9.586.000,00 580.491,64 3.783.238,89 5.802.761,11 425.977,90 2.527.664,38
5.001-Fundo Nacional de Saúde 156.600,00 26.600,00 82.100,00 74.500,00 0,00 22.200,00
3.3.90.33.00-Passagens e Desp. Com Locomoção
5.054-FNS/MS - INCENTIVO DE REABILITAÇÃO PSICOSSOCIAL-PI 9.255,89 0,00 2.403,73 6.852,16 0,00 2.403,73
3.3.90.36.00-Outros Serv.Terc.Pessoa Física
0-Própria 191.100,00 0,00 129.807,31 61.292,69 13.000,00 77.807,31
5.001-Fundo Nacional de Saúde 251.600,00 0,00 218.412,86 33.187,14 9.961,90 115.160,98
5.054-FNS/MS - INCENTIVO DE REABILITAÇÃO PSICOSSOCIAL-PI 8.520,00 0,00 8.520,00 0,00 0,00 1.560,00
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 9.289.561,19 732.527,00 5.976.888,51 3.312.672,68 591.412,09 3.289.096,13
5.001-Fundo Nacional de Saúde 20.725.723,23 241.359,24 19.710.106,45 1.015.616,78 1.717.279,39 11.270.216,96
5.020-MS/Implantação Centro Especialidades Odontologicas 191.500,00 46.741,24 145.017,41 46.482,59 1.567,02 69.943,59
5.054-FNS/MS - INCENTIVO DE REABILITAÇÃO PSICOSSOCIAL-PI 53.230,19 17.600,00 27.482,19 25.748,00 0,00 5.730,19
6.059-MS/FNS/CAP. EM ATEN. À SAUDE MENTAL/CONV. 815292 100.000,00 0,00 0,00 100.000,00 0,00 0,00
3.3.90.47.00-Obrigações Tributárias e Contributivas
0-Própria 16.800,00 0,00 16.800,00 0,00 2.400,00 14.400,00
5.001-Fundo Nacional de Saúde 100,00 0,00 0,00 100,00 0,00 0,00

0-Própria 9.397,50 0,00 9.397,50 0,00 0,00 9.397,50
5.001-Fundo Nacional de Saúde 1.107.367,70 0,00 1.107.367,70 0,00 0,00 1.106.213,75
3.3.90.93.00-INDENIZAÇÕES E RESTITUIÇÕES

90.000,00 6.345,12 19.651,95 70.348,05 5.178,20 17.816,47
14.900,00 0,00 14.892,94 7,06 0,00 14.892,94

4.4.90.52.00-Equipamentos e Material Permanente
0-Própria 10.000,00 0,00 9.429,30 570,70 6.879,30 9.429,30
5.020-MS/Implantação Centro Especialidades Odontologicas 4.450,00 0,00 3.860,00 590,00 0,00 3.860,00

1401.010.302.176.2817 ATENDIMENTO PRÉ-HOSPITALAR - PA, SAMU E SAEC
3.3.90.30.00-Material de Consumo
0-Própria 379.900,00 56.131,80 65.629,80 314.270,20 7.378,00 9.498,00
5.001-Fundo Nacional de Saúde 852.600,00 70.639,62 404.621,87 447.978,13 36.429,13 190.941,40
3.3.90.36.00-Outros Serv.Terc.Pessoa Física
0-Própria 45.600,00 0,00 37.963,40 7.636,60 3.796,34 26.574,38
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 34.456.300,00 643.941,05 17.051.751,37 17.404.548,63 1.113.074,67 11.968.792,72
5.001-Fundo Nacional de Saúde 1.018.300,00 137.326,80 533.583,06 484.716,94 39.639,72 266.548,51
4.4.90.52.00-Equipamentos e Material Permanente
0-Própria 10.000,00 0,00 3.990,00 6.010,00 0,00 3.990,00
5.066-FNS/MS/AQUISIÇÃO DE VEÍCULOS - TROCA DE FROTA-SAMU 528.858,00 0,00 528.858,00 0,00 0,00 0,00

1401.010.302.176.2818 ATENÇÃO HOSPITALAR
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 85.003.700,00 0,00 68.634.371,09 16.369.328,91 8.369.005,79 66.775.234,37
5.001-Fundo Nacional de Saúde 42.074.814,30 0,00 39.015.076,30 3.059.738,00 3.374.125,72 31.079.978,97
5.051-FNS/MS/IMPL. DE LEITOS DE SAÚDE MENTAL 1.000,00 0,00 0,00 1.000,00 0,00 0,00
5.053-FES/FMS - ACIH - DOAÇÃO DE ÓRGÃOS E TRANSPLANTE 120.000,00 0,00 30.000,00 90.000,00 0,00 30.000,00

1401.010.302.176.2932- GRATIFICAÇÃO SERV. MUNICIPALIZADOS (ESFERA FED/EST)
3.1.90.04.00-Contratação por Tempo Determinado
0-Própria 597.970,13 0,00 395.300,17 202.669,96 0,00 395.300,17
3.1.90.11.00-Vencimentos e Vantagens Fixas-PC
0-Própria 400.000,00 56.892,32 56.892,32 343.107,68 56.892,32 56.892,32
3.1.91.13.00-Obrigações Patronais-Infra-Orçamentária
0-Própria 1.000,00 0,00 0,00 1.000,00 0,00 0,00

0-Própria 3.829,87 0,00 1.029,87 2.800,00 0,00 1.029,87

1401.010.302.176.2935- MANUTENÇÃO PESSOAL E ENCARGOS -MEDIA E ALTA COMPLEXIDADE
3.1.90.04.00-Contratação por Tempo Determinado
0-Própria 1.000,00 0,00 0,00 1.000,00 0,00 0,00
3.1.90.05.00-Outros Benefícios Previdenciários
0-Própria 232.000,00 14.745,01 125.660,33 106.339,67 14.745,01 125.660,33
3.1.90.11.00-Vencimentos e Vantagens Fixas-PC
0-Própria 26.534.000,00 1.920.154,77 15.584.966,69 10.949.033,31 1.899.532,84 15.564.344,76
3.1.90.13.00-Obrigações Patronais
0-Própria 278.000,00 24.411,80 164.861,88 113.138,12 22.178,76 140.450,08
3.1.90.16.00-Outras Despesas Variaveis-PC
0-Própria 2.029.000,00 96.145,17 645.355,61 1.383.644,39 94.686,00 643.896,44
3.1.91.13.00-Obrigações Patronais-Infra-Orçamentária
0-Própria 5.200.300,00 387.212,69 3.194.764,16 2.005.535,84 395.426,10 2.807.551,47
3.3.90.49.00-Auxílio- Transporte
0-Própria 929.000,00 63.779,23 512.285,66 416.714,34 63.779,23 512.285,66

1401.010.302.178.2033- PROMOVER ASSISTENCIA INTEGRAL AS PESSOAS COM DEFICIEN
3.3.90.30.00-Material de Consumo
0-Própria 10.000,00 660,84 1.652,10 8.347,90 0,00 495,63
5.001-Fundo Nacional de Saúde 300,00 120,00 120,00 180,00 0,00 0,00
3.3.90.32.00-Material de Distribuição Gratuita
0-Própria 1.700.000,00 8.985,00 818.022,02 881.977,98 47.810,20 590.148,54
5.001-Fundo Nacional de Saúde 100.000,00 0,00 8.333,34 91.666,66 0,00 8.333,34
5.052-SES/RESOLUÇÃO SS94 - DISP. DE CADEIRAS DE RODAS 50.000,00 0,00 6.889,00 43.111,00 0,00 1.900,00
3.3.90.36.00-Outros Serv.Terc.Pessoa Física
0-Própria 77.000,00 0,00 76.858,20 141,80 6.404,85 44.833,95

245.968.378,10 5.230.547,82 179.620.468,38 66.347.909,72 18.337.263,90 149.983.752,40

3.3.90.92.00-DESPESAS DE EXERCÍCIOS ANTERIORES

A EmpenharDotação Atual

SUBTOTAL 3

DESPESA NORMAL

FUNDO MUNICIPAL DE SAÚDE

D E S P E S A

(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

EXTRATO DE BALANCETE MÊS DE AGOSTO DE 2017

0-Própria
5.001-Fundo Nacional de Saúde

3.3.90.92.00-DESPESAS DE EXERCÍCIOS ANTERIORES

3

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 20

Valores Empenhados Valores Pagos
No Mês No Ano No Mês No Ano

3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 1.014.400,00 57.240,78 972.395,40 42.004,60 61.911,81 505.621,83
5.001-Fundo Nacional de Saúde 4.328.776,16 0,00 4.095.887,64 232.888,52 383.685,29 2.225.816,22

5.001-Fundo Nacional de Saúde 271.999,36 0,00 271.999,36 0,00 0,00 271.999,36
4.4.90.52.00-Equipamentos e Material Permanente
0-Própria 1.000,00 0,00 0,00 1.000,00 0,00 0,00

1401.010.302.180.2036- PROMOVER ASSISTENCIA INTEGRAL A SAUDE DA MULHER
3.3.90.30.00-Material de Consumo
0-Própria 2.000,00 660,80 1.652,00 348,00 0,00 414,30
3.3.90.32.00-Material de Distribuição Gratuita
0-Própria 22.000,00 0,00 13.950,00 8.050,00 0,00 0,00
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 263.300,00 37.266,13 209.683,53 53.616,47 8.395,19 80.824,12
5.001-Fundo Nacional de Saúde 604.624,57 0,00 553.346,79 51.277,78 35.482,09 230.403,20

5.001-Fundo Nacional de Saúde 36.475,42 0,00 36.475,42 0,00 0,00 36.475,42

1401.010.302.181.2154- ATENDIMENTO INTEGRAL À SAÚDE DA CRIANÇA E DO ADOLESCENTE
3.3.90.30.00-Material de Consumo
0-Própria 2.000,00 0,00 0,00 2.000,00 0,00 0,00
5.001-Fundo Nacional de Saúde 13.700,00 0,00 10.043,75 3.656,25 3.794,08 8.989,93
3.3.90.32.00-Material de Distribuição Gratuita
0-Própria 1.000,00 0,00 0,00 1.000,00 0,00 0,00
5.001-Fundo Nacional de Saúde 1.000,00 0,00 0,00 1.000,00 0,00 0,00
3.3.90.36.00-Outros Serv.Terc.Pessoa Física
5.001-Fundo Nacional de Saúde 95.000,00 0,00 84.861,12 10.138,88 6.995,68 49.578,40
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 140.000,00 798,56 90.798,56 49.201,44 1.000,00 38.500,00
5.001-Fundo Nacional de Saúde 524.607,72 42.151,76 507.708,78 16.898,94 26.511,60 253.769,85

5.001-Fundo Nacional de Saúde 39.917,32 0,00 39.917,32 0,00 0,00 39.917,31

1401.010.303.176.2819- GESTAO DE ASSISTENCIA FARMACEUTICA
3.3.90.30.00-Material de Consumo
0-Própria 75.900,00 5.376,60 48.999,24 26.900,76 10.199,46 30.964,34
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 138.041,75 35.594,22 90.884,97 47.156,78 7.407,81 53.602,83
4.4.90.52.00-Equipamentos e Material Permanente
0-Própria 5.458,25 0,00 0,00 5.458,25 0,00 0,00

1401.010.303.176.2820- ASSISTENCIA FARAMACEUTICA BASICA
3.3.90.30.00-Material de Consumo
0-Própria 10.000.000,00 868.358,88 8.080.784,97 1.919.215,03 452.852,46 7.112.761,11
5.010-MS/ ASSISTENCIA FARMA 1.920.000,00 888.012,04 1.046.541,64 873.458,36 0,00 158.529,60
6.029-SES/ PROGR. ASSIST. FAR 882.000,00 532.877,10 532.877,10 349.122,90 0,00 0,00
3.3.90.32.00-Material de Distribuição Gratuita
0-Própria 2.000,00 1.999,40 1.999,40 0,60 0,00 0,00

1401.010.303.176.2821- ASSISTENCIA FARAMACEUTICA - MAC/MANDADOS JUDICIAIS
3.3.90.32.00-Material de Distribuição Gratuita
0-Própria 17.460.372,08 935.768,52 11.878.814,53 5.581.557,55 1.997.212,99 10.296.968,13

0-Própria 28.627,92 0,00 28.627,92 0,00 0,00 28.627,92

1401.010.303.176.2938- MANUTENÇÃO PESSOAL E ENCARGOS-ASSISTENCIA FARMACEUTICA
3.1.90.05.00-Outros Benefícios Previdenciários
0-Própria 15.000,00 1.124,40 9.557,40 5.442,60 1.124,40 9.557,40
3.1.90.11.00-Vencimentos e Vantagens Fixas-PC
0-Própria 2.043.400,00 149.822,93 1.234.342,03 809.057,97 149.822,93 1.234.342,03
3.1.90.16.00-Outras Despesas Variaveis-PC
0-Própria 117.000,00 1.205,71 7.849,19 109.150,81 1.205,71 7.849,19
3.1.91.13.00-Obrigações Patronais - Intra - Orçamentaria
0-Própria 428.000,00 32.923,87 263.445,32 164.554,68 32.902,21 230.521,45
3.3.90.49.00-Auxílio- Transporte
0-Própria 71.000,00 5.912,80 46.299,20 24.700,80 5.912,80 46.299,20

1401.010.304.176.2824- GESTÃO DE VIG.SANITARIA - PROD/SERV.MEIO AMBIENTE
3.3.90.30.00-Material de Consumo
901-Taxa de Expediente 28.000,00 487,80 11.644,60 16.355,40 209,98 2.275,95
5.004-Fundo Nacional de Saúde 89.352,30 6.655,00 33.791,11 55.561,19 6.240,00 9.292,16
3.3.90.36.00-Outros Serv.Terc.Pessoa Física
5.004-Fundo Nacional de Saúde 38.600,00 0,00 38.501,04 98,96 3.208,42 22.458,94
3.3.90.39.00-Outros Serviços de Terceiros- PJ
901-Taxa de Expediente 168.574,92 35.409,38 130.039,32 38.535,60 2.424,10 65.250,99
5.004-Fundo Nacional de Saúde 311.300,00 101.772,56 208.673,08 102.626,92 142,12 98.774,34
4.4.90.52.00-Equipamentos e Material Permanente
5.004-Fundo Nacional de Saúde 1.000,00 0,00 0,00 1.000,00 0,00 0,00

1401.010.304.176.2825- GESTAO DE VIGILANCIA SANITARIA - ALIMENTOS
3.3.90.30.00-Material de Consumo
5.004-Fundo Nacional de Saúde 200,00 0,00 0,00 200,00 0,00 0,00
3.3.90.39.00-Outros Serviços de Terceiros- PJ
5.004-Fundo Nacional de Saúde 200,00 0,00 0,00 200,00 0,00 0,00

41.185.827,77 3.741.419,24 30.582.391,73 10.603.436,04 3.198.641,13 23.150.385,52

3.3.90.92.00-DESPESAS DE EXERCÍCIOS ANTERIORES

3.3.90.92.00-DESPESAS DE EXERCÍCIOS ANTERIORES

3.3.90.92.00-DESPESAS DE EXERCÍCIOS ANTERIORES

FUNDO MUNICIPAL DE SAÚDE

DESPESA NORMAL

(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

EXTRATO DE BALANCETE MÊS DE AGOSTO DE 2017

D E S P E S A Dotação Atual A Empenhar

SUBTOTAL 4

3.3.90.92.00-DESPESAS DE EXERCÍCIOS ANTERIORES

4

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 21

Valores Empenhados Valores Pagos
No Mês No Ano No Mês No Ano

1401.010.304.176.2937- MANUTENÇÃO PESSOAL E ENCARGOS - VIGILANCIA SANITARIA
3.1.90.05.00-Outros Benefícios Previdenciários
0-Própria 27.000,00 2.155,10 15.929,00 11.071,00 2.155,10 15.929,00
3.1.90.11.00-Vencimentos e Vantagens Fixas-PC
0-Própria 3.371.000,00 222.168,29 2.139.013,44 1.231.986,56 222.168,29 2.139.013,44
3.1.90.13.00-Obrigações Patronais-Infra-Orçamentária
0-Própria 43.000,00 3.546,04 25.123,97 17.876,03 3.546,04 21.577,93
3.1.90.16.00-Outras Despesas Variaveis-PC
0-Própria 407.000,00 1.833,48 51.365,30 355.634,70 1.833,48 51.365,30
3.1.91.13.00-Obrigações Patronais-Infra-Orçamentária
0-Própria 612.400,00 43.861,83 372.163,41 240.236,59 45.688,95 328.301,58
3.3.90.49.00-Auxílio- Transporte
0-Própria 107.000,00 8.496,80 61.499,20 45.500,80 8.496,80 61.499,20

1401.010.304.176.2939- MANUTENÇÃO PESSOAL E ENCARGOS (PSF/PACS)
3.1.90.04.00-Contratação por Tempo Determinado
0-Própria 960.000,00 62.159,53 466.258,34 493.741,66 52.779,64 442.543,62
3.1.90.05.00-Outros Benefícios Previdenciários
0-Própria 134.000,00 8.801,50 72.286,00 61.714,00 8.801,50 72.286,00
3.1.90.11.00-Vencimentos e Vantagens Fixas-PC
0-Própria 3.866.000,00 250.162,83 2.095.735,31 1.770.264,69 250.162,83 2.095.735,31
3.1.90.13.00-Obrigações Patronais
0-Própria 54.000,00 0,00 0,00 54.000,00 0,00 0,00
3.1.90.16.00-Outras Despesas Variaveis-PC
0-Própria 63.000,00 2.086,98 9.658,87 53.341,13 1.402,43 8.974,32
3.1.91.13.00-Obrigações Patronais-Infra-Orçamentária
0-Própria 674.700,00 51.976,96 415.306,88 259.393,12 51.983,50 363.329,92
3.3.90.49.00-Auxílio- Transporte
0-Própria 605.000,00 41.754,40 324.520,00 280.480,00 41.724,00 324.489,60
1401.010.305.176.1569- CONSTRUÇÕES E AMPLIAÇÕES - VIGILANCIA EM SAUDE
4.4.90.51.00-Obras e Instalações
0-Própria 1.000,00 0,00 0,00 1.000,00 0,00 0,00
1401.010.305.176.2822- GESTÃO DE VIG.EPIDEMIOLOGICA
3.3.90.30.00-Material de Consumo
5.004-Fundo Nacional de Saúde 112.606,00 9.876,90 20.727,95 91.878,05 710,34 4.629,57
3.3.90.36.00-Outros Serv.Terc.Pessoa Física
5.004-Fundo Nacional de Saúde 52.300,00 0,00 52.292,76 7,24 4.357,73 30.504,11
3.3.90.39.00-Outros Serviços de Terceiros- PJ
5.004-Fundo Nacional de Saúde 364.529,10 146.615,56 337.550,82 26.978,28 19.584,44 186.868,37
3.3.90.93.00-INDENIZAÇÕES E RESTITUIÇÕES
5.004-Fundo Nacional de Saúde 30,90 0,00 30,90 0,00 0,00 30,90
5.049-MS/FNS/PNI/REDE DE FRIO 698,56 0,00 698,56 0,00 0,00 698,56
4.4.90.52.00-Equipamentos e Material Permanente
5.004-Fundo Nacional de Saúde 2.094,00 0,00 1.382,00 712,00 0,00 1.382,00
5.049-MS/FNS/PNI/REDE DE FRIO 301,44 0,00 0,00 301,44 0,00 0,00
1401.010.305.176.2823- GESTAO DE CONTROLE DE ZOONOSES
3.3.90.30.00-Material de Consumo
0-Própria 22.300,00 0,00 9.560,92 12.739,08 1.278,40 1.278,40
901-Taxa de Expediente 165.500,00 7.700,00 7.700,00 157.800,00 0,00 0,00
5.004-Fundo Nacional de Saúde 141.158,76 6.895,00 33.424,88 107.733,88 2.785,72 22.080,62
3.3.90.33.00-Passagens e Desp. Com Locomoção
5.004-Fundo Nacional de Saúde 6.000,00 0,00 0,00 6.000,00 0,00 0,00
3.3.90.36.00-Outros Serv.Terc.Pessoa Física
0-Própria 144.700,00 0,00 133.898,46 10.801,54 11.008,86 78.854,16
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 9.772,84 0,00 4.717,49 5.055,35 331,07 2.317,49
901-Taxa de Expediente 313.225,08 86.493,99 224.133,23 89.091,85 1.647,04 116.492,69
5.004-Fundo Nacional de Saúde 633.280,00 227.095,70 616.082,36 17.197,64 50.390,41 355.392,92
3.3.90.48.00-OUTROS AUXÍLIOS FINANCEIROS A PESSOAS FÍSICAS
5.068-FES/FMS - TODOS JUNTOS CONTRA O AEDES AEGYPT 13.440,00 13.440,00 13.440,00 0,00 13.440,00 13.440,00
3.3.90.93.00-INDENIZAÇÕES E RESTITUIÇÕES
5.004-Fundo Nacional de Saúde 61,24 0,00 61,24 0,00 0,00 61,24
4.4.90.52.00-Equipamentos e Material Permanente
5.004-Fundo Nacional de Saúde 1.000,00 0,00 0,00 1.000,00 0,00 0,00
1401.010.305.176.2827- GESTAO DE PREV. E CONTROLE DE MOLESTIAS INFECCIOSAS
3.3.90.30.00-Material de Consumo
5.004-Fundo Nacional de Saúde 61.303,84 811,80 41.654,98 19.648,86 0,00 39.957,08
3.3.90.35.00-Serviços de Consultoria
5.004-Fundo Nacional de Saúde 1.000,00 0,00 0,00 1.000,00 0,00 0,00
3.3.90.39.00-Outros Serviços de Terceiros- PJ
0-Própria 429.500,00 0,00 253.741,68 175.758,32 0,00 253.741,68
5.004-Fundo Nacional de Saúde 234.896,16 43.670,01 207.212,32 27.683,84 6.696,82 90.590,21
3.3.90.47.00-Obrigações Tributárias e Contributivas
5.004-Fundo Nacional de Saúde 15.000,00 0,00 0,00 15.000,00 0,00 0,00
4.4.90.52.00-Equipamentos e Material Permanente
5.004-Fundo Nacional de Saúde 500,00 0,00 0,00 500,00 0,00 0,00
1401.010.305.176.2828- GESTAO DE SERVIÇOS DE VERIFICAÇÃO DE ÓBITO-SVO
3.3.90.30.00-Material de Consumo
5.004-Fundo Nacional de Saúde 8.407,70 347,04 5.550,59 2.857,11 0,00 4.043,55
3.3.90.39.00-Outros Serviços de Terceiros- PJ
5.004-Fundo Nacional de Saúde 40.000,00 0,00 18.964,95 21.035,05 989,64 12.978,61
4.4.90.52.00-Equipamentos e Material Permanente
5.004-Fundo Nacional de Saúde 1.180,00 0,00 680,00 500,00 0,00 0,00

SUBTOTAL 5 13.699.885,62 1.241.949,74 8.032.365,81 5.667.519,81 803.963,03 7.140.387,38

D E S P E S A Dotação Atual A Empenhar

EXTRATO DE BALANCETE MÊS DE AGOSTO DE 2017

FUNDO MUNICIPAL DE SAÚDE

DESPESA NORMAL

(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

5

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 22

Valores Empenhados Valores Pagos
No Mês No Ano No Mês No Ano

1401.010.305.176.2936- MANUTENÇÃO PESSOAL E ENCARGOS (VIGILANCIA EPIDEMIOLOGICA)
3.1.90.05.00-Outros Benefícios Previdenciários
0-Própria 77.000,00 5.059,80 40.665,80 36.334,20 5.059,80 40.665,80
3.1.90.11.00-Vencimentos e Vantagens Fixas-PC
0-Própria 11.934.000,00 962.136,39 6.927.760,60 5.006.239,40 948.397,31 6.914.021,52
3.1.90.13.00-Obrigações Patronais
0-Própria 137.000,00 8.271,19 66.290,83 70.709,17 9.022,40 58.019,64
3.1.90.16.00-Outras Despesas Variaveis-PC
0-Própria 762.000,00 16.358,30 101.193,82 660.806,18 16.118,50 100.954,02
3.1.91.13.00-Obrigações Patronais-Infra-Orçamentária
0-Própria 2.242.000,00 170.285,59 1.376.153,92 865.846,08 172.125,59 1.205.868,33
3.3.90.49.00-Auxílio- Transporte
0-Própria 433.000,00 29.199,20 229.276,80 203.723,20 29.199,20 229.276,80

SUBTOTAL 6 15.585.000,00 1.191.310,47 8.741.341,77 6.843.658,23 1.179.922,80 8.548.806,11

435.665.005,54 19.394.847,67 301.719.210,93 133.945.794,61 31.582.668,60 251.888.560,07

Valores Empenhados Valores Pagos
No Mês No Ano No Mês No Ano

08 - SECR.MUNICIPAL DE FINANÇAS

0801.010.301.999.2670 - CONTRIB. FORM. PATR. SERVIDOR PUBLICO (PASEP) - SAUDE
3.3.90.47.00-Obrigações Tributárias e Contributivas
0-Própria 3.500.000,00 0,00 3.500.000,00 0,00 221.372,87 1.896.584,31

18 - SECR.MUNICIPAL DE RECURSOS HUMANOS

1801.010.301.100.2968 - GESTÃO DE AÇÕES DE BENEDICIOS - SAUDE
3.3.90.46.00-Auxílio-Alimentação
0-Própria 9.463.000,00 0,00 8.803.728,80 659.271,20 705.216,82 4.638.491,49

TOTAL ² 12.963.000,00 0,00 12.303.728,80 659.271,20 926.589,69 6.535.075,80

TOTAL GERAL (¹+²) 448.628.005,54 19.394.847,67 314.022.939,73 134.605.065,81 32.509.258,29 258.423.635,87

5.042-FNS/MS/Prog. Requal/Reforma UBS Rio Acima

5.043-FES/Piso de Atenção Básica Estadual

5.049-MS/FNS/PNI/REDE DE FRIO

5.050-FNS/MS/EMENDA PARLAMENTAR 158100 08/MAT. PERMAN.

5.052-SES/RESOLUÇÃO SS94 - DISP. DE CADEIRAS DE RODAS

5.054-FNS/MS - INCENTIVO DE REABILITAÇÃO PSICOSSOCIAL-PI

5.068-FES/FMS - TODOS JUNTOS CONTRA O AEDES AEGYPT

Elaborado por:

6.487.084,55

34,00 11.582,92

19.374,81

165.751,69

165.751,69

128.778,24

30.000,00

258.423.635,87

698,56

36.538,45

1.900,00

165.751,69

7.739,68

7.739,90

59.511,52

7.832,66

165.751,69

38.167,27

35.330,78

78.100,59

158.529,60

Total Pago Ano

202.060.042,41

191.166,32

47.357.206,52

6.637.904,26

879.044,62

5.040-FNS/MS/Prog. Requal/Reforma UBS Ivoturucaia

5.036-FNS/MS/Prog. Requal/Const.UBS Ivoturucaia

5.053-FES/FMS - ACIH - DOAÇÃO DE ÓRGÃOS E TRANSPLANTE

D E S P E S A

5.032-FNS/MS/Unid.Pronto Atendimento/Vila Hortolandia

5.039-FNS/MS/Prog. Requal/Reforma UBS Colonia

5.037-FNS/MS/Prog. Requal/Const.UBS Retiro

5.033-FNS/MS/Prog. Requal/Const.UBS Jd. do Lago

5.025-MS/Prog. Requalificação de UBS Maringá

A Empenhar

5.038-FNS/MS/Prog. Requal/Const.UBS Marlene

0,00

Dotação Atual

5.010-MS/Assistência Farmac.Básica

0,00

0,00

0,00

5.020-MS/Implantação Centro Especialidades Odontologicas

5.027-MS/Prog. Requalificação de UBS Comercial

5.034-FNS/MS/Prog. Requal/Const.UBS Traviu

0,00

0,00

0,00

0,00

DESPESA NORMAL

TOTAL¹

D E S P E S A A Empenhar

723.409,02

95.105,64

5.648.213,07

5.004-TETO Fin. Epid.

5.002-Fundo Nacional de Saude-PAB

0,00

0,00

0,00

0,00

0,00

0,00

0,00

1.567,02

UGGF/ DC UGGF/ DC

CRISTIANE ROSSI RIBEIRO

0,00

Agente Fazendário
EDNÉIA C. MARQUES CAUSS

Chefe da Divisão da Contabilidade

32.509.258,29

FUNDO MUNICIPAL DE SAÚDE

5.315,80

5.001-FNS/MS/SES

Dotação Atual

000-PROPRIA

901-Taxa de Expediente

Total Pago Mês

26.022.173,74

EXTRATO DE BALANCETE MÊS DE AGOSTO DE 2017
(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

0,00

FONTES

TOTAL GERAL

13.440,00 13.440,00

6

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 23

No Mês No Ano

2810-INFORMAÇAO EM SAÚDE
33903900-Outros Serviços de Terceiros - PJ
0-Própria 0,00 1.114.977,76

2811-APOIO LOGÍSTICO
33903300-Passagens e Despesas com Locomoção
0-Própria 0,00 4.812,97
33903900-Outros Serviços de Terceiros - PJ
0-Própria 0,00 136.605,84

2814-GESTÃO DA ATENÇÃO PRIMÁRIA À SAÚDE
33903000-Material de Consumo
0-Própria 0,00 838.370,11

0,00 24.067,46
5.043-FES/Piso de Atenção Básica Estadual 0,00 116.859,60
33903600-Outras Serviços de Terceiros - PF

0,00 39.790,69
33903900-Outros Serviços de Terceiros - PJ
0-Própria 0,00 61.574,02

0,00 537.814,26
5.043-FES/Piso de Atenção Básica Estadual 0,00 27.808,17
44905200-Equipamentos e Material Permanente
901-Taxa de Expediente 0,00 96.629,60
5.043-FES/Piso de Atenção Básica Estadual 0,00 35.875,57
5.044-MS/Programa Requalificação Unid. Básica de Saúde 0,00 36.000,00
5.050-FNS/MS/EMENDA PARLMENTAR 158100 08/MAT. PERMAN. 0,00 18.320,00

2815-PROGRAMA DE SAÚDE DA FAMÍLIA
33903000-Material de Consumo

0,00 495,99
33903900-Outros Serviços de Terceiros - PJ
0-Própria 0,00 1.372.419,24

0,00 423.753,60

2816-GESTÃO DA ATENÇÃO ESPECIALIZADA AMBULATORIAL
33903000-Material de Consumo
0-Própria 0,00 48.329,59
5.001-F.N.S.-MS/SAS 0,00 262,60
5.020-MS/ IMPLANTAÇÃO CENTRO ESPECIALIDADES ODONTOLOGICAS 0,00 182.121,20
33903200-Material de Distribuição Gratuíta
0-Própria 0,00 2.506.835,04
5.001-F.N.S.-MS/SAS 0,00 5.574,24
33903600-Outras Serviços de Terceiros - PF
0-Própria 0,00 14.129,26
5.001-F.N.S.-MS/SAS 0,00 21.318,82
33903900-Outros Serviços de Terceiros - PJ
0-Própria 0,00 1.337.066,72
5.001-F.N.S.-MS/SAS 0,00 1.236.497,00
5.020-MS/ IMPLANTAÇÃO CENTRO ESPECIALIDADES ODONTOLOGICAS 0,00 21.400,62
33904700-Obrigações Tributárias e Contributivas
0-Própria 0,00 7.867,62
33909300-Indenizações e Restituições
5.001-F.N.S.-MS/SAS 0,00 920,00
44905200-Equipamentos e Material Permanente
5.001-F.N.S.-MS/SAS 0,00 7.700,00

0,00 10.276.197,59

5.002-Fundo Nacional de Saude-PAB

5.002-Fundo Nacional de Saude-PAB

 DESPESA - RP

5.002-Fundo Nacional de Saude-PAB

5.002-Fundo Nacional de Saude-PAB

5.002-Fundo Nacional de Saude-PAB

Valores Pagos

SUB TOTAL 1

A Empenhar

FUNDO MUNICIPAL DE SAÚDE
(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

EXTRATO DE BALANCETE MÊS DE AGOSTO DE 2017

D E S P E S A

1

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 24

No Mês No Ano

2817-ATENDIMENTO PRÉ-HOSPITALAR - PA, SAMU E SAEC
33903000-Material de Consumo
0-Própria 0,00 2.893,80
5.001-F.N.S.-MS/SAS 0,00 46.024,28
33903600-Outras Serviços de Terceiros - PF
0-Própria 0,00 3.796,34
33903900-Outros Serviços de Terceiros - PJ
0-Própria 0,00 1.946.075,29
5.001-F.N.S.-MS/SAS 997,01 87.654,10
44905200-Equipamentos e Material Permanente
0-Própria 0,00 5.850,00
2818-ATENÇÃO HOSPITALAR
33903900-Outros Serviços de Terceiros - PJ
5.001-F.N.S.-MS/SAS 0,00 910.118,86
5.053-FES/FMS - ACIH - DOAÇÃO DE ÓRGÃOS E TRANSPLANTE 0,00 20.000,00

2819-GESTÃO DE ASSISTÊNCIA FARMACÊUTICA
33903000-Material de Consumo
0-Própria 0,00 5.560,96
33903900-Outros Serviços de Terceiros - PJ
0-Própria 0,00 25.214,11

2820-ASSISTÊNCIA FARMACÊUTICA BÁSICA
33903000-Material de Consumo
0-Própria 0,00 1.657.047,69
5.010-MS/Assistência Farmac.Básica 0,00 189.326,36
6.029-SES/Progr.Assist.Farm.Atenção Básica-Diabetes/ Medi 0,00 49.530,00
33903200-Material de Distribuição Gratuíta
0-Própria 0,00 112,20

2821-ASSISTÊNCIA FARMACÊUTICA - MAC/MANDADOS JUDICIAIS
33903200-Material de Distribuição Gratuíta
0-Própria 0,00 3.597.219,12
33909300-Indenizações e Restituições
0-Própria 0,00 698,40

2822-GESTÃO DE VIGILÂNCIA EPIDEMIOLÓGICA
33903000-Material de Consumo
5.004-TETO Fin. Epid. 1.868,27 4.115,56
33903600-Outras Serviços de Terceiros - PF
5.004-TETO Fin. Epid. 0,00 4.357,73
33903900-Outros Serviços de Terceiros - PJ
5.004-TETO Fin. Epid. 0,00 54.784,80
44905200-Equipamentos e Material Permanente
5.004-TETO Fin. Epid. 0,00 3.027,37
5.049-MS/FNS/PNI/Rede Frio 0,00 1.472,63

2823-GESTÃO DE CONTROLE DE ZOONOSES
33903000-Material de Consumo
5.004-TETO Fin. Epid. 0,00 22.508,57
33903600-Outras Serviços de Terceiros - PF
0-Própria 0,00 9.825,96
901-Taxa de Expediente
5.004-TETO Fin. Epid. 0,00 2.975,04
33903900-Outros Serviços de Terceiros - PJ
0-Própria 0,00 2.182,86
901-Taxa de Expediente 0,00 25.560,78
5.004-TETO Fin. Epid. 0,00 88.876,57

2824-GESTÃO DE VIGILÂNCIA SANITÁRIA - PROD/SERV.MEIO AMB.
33903000-Material de Consumo
5.004-TETO Fin. Epid. 0,00 452,00
33903600-Outras Serviços de Terceiros - PF
5.004-TETO Fin. Epid. 0,00 3.208,42
33903900-Outros Serviços de Terceiros - PJ
901-Taxa de Expediente 0,00 26.594,65
5.004-TETO Fin. Epid. 663,47 24.291,15
44905200-Equipamentos e Material Permanente
901-Taxa de Expediente 0,00 780,00

3.528,75 8.822.135,60

D E S P E S A A Empenhar Valores Pagos

SUB TOTAL 2

FUNDO MUNICIPAL DE SAÚDE
(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

EXTRATO DE BALANCETE MÊS DE AGOSTO DE 2017
 DESPESA - RP

2

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 25

No Mês No Ano

2827-GESTÃO DE PREV. E CONTROLE DE MOLESTIAS INFECCIOSAS
33903000-Material de Consumo
5.004-TETO Fin. Epid. 0,00 15.625,08
33903900-Outros Serviços de Terceiros - PJ
5.004-TETO Fin. Epid. 0,00 103.182,72

2828-GESTÃO DE SERV. DE VERIFICAÇÃO DE ÓBITO-SVO
33903900-Outros Serviços de Terceiros - PJ
5.004-TETO Fin. Epid. 0,00 7.024,11

2933-MANUTENÇÃO DE PESSOAL E ENCARGOS (SMS/ADM)
31901300-Obrigações Patronais
0-Própria 0,00 23.474,57

2934-MANUTENÇÃO DE PESSOAL E ENCARGOS (ATENÇÃO BÁSICA)
31901300-Obrigações Patronais
0-Própria 0,00 73.940,81

31901300-Obrigações Patronais
0-Própria 0,00 23.009,89

2936-MANUTENÇÃO DE PESSOAL E ENCARGOS (VIGILÂNCIA EPIDEMIOLÓGICA)
31901300-Obrigações Patronais
0-Própria 0,00 8.919,87

2939-MANUTENÇÃO DE PESSOAL E ENCARGOS (PSF/PACS)
31900400-Contratação por Tempo Determinado
0-Própria 0,00 20.205,40
31901300-Obrigações Patronais
0-Própria 0,00 3.653,40

1565-CONSTRUÇÕES E AMPLIAÇÕES - ATENÇÃO PRIMÁRIA
44905100-Obras e Instalações
0-Própria 0,00 121.235,69

0,00 400.271,54

FUNDO MUNICIPAL DE SAÚDE
(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

 DESPESA - RP
D E S P E S A

Valores Pagos

SUB TOTAL 3

A Empenhar

EXTRATO DE BALANCETE MÊS DE AGOSTO DE 2017

3

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 26

No Mês No Ano

2968-GESTÃO DAS AÇÕES DE BENEFICIOS - SAÚDE
33904600-Auxílio-Alimentação
0-Própria 0,00 1.763.180,15

1.020-CONSTRUÇÃO DE UNIDADES DE PRONTO ATENDIMENTO - UPAS
44903000-Material de Consumo
0-Própria 0,00 11.610,62
44905100-Obras e Instalações
5.031- FNS/MS/UNID. PRONTO ATENDIMENTO/VILA PROGRESSO 0,00 15.332,06
5.032-FNS/MS/UNID. PRONTO ATENDIMENTO/VILA HORTOLANDIA 0,00 94.030,71
44905200-Equipamentos e Material Permanente
0-Própria 0,00 91.479,00
5.030- FNS/MS/UNID. PRONTO ATENDIMENTO/PTE SÃO JOÃO 0,00 340.944,21
5.031- FNS/MS/UNID. PRONTO ATENDIMENTO/VILA PROGRESSO 0,00 205.107,23
5.032-FNS/MS/UNID. PRONTO ATENDIMENTO/VILA HORTOLANDIA 0,00 327.209,31

2032-ATENÇÃO A LINHA DE CUIDADO COM IDOSO
33903900-Outros Serviços de Terceiros - PJ

0,00 1.086,65

2033-PROMOVER ASSISTÊNCIA INTEGRAL AS PESSOAS COM DEFIC
33903200-Material de Distribuição Gratuíta
0-Própria 0,00 425.056,44
5.001-F.N.S.-MS/SAS 0,00 13.211,00
5.052- SES/RESOLUÇÃO SS94 - DISP. DE CADEIRAS DE RODAS 0,00 67.398,80
33903600-Outras Serviços de Terceiros - PF
0-Própria 0,00 6.404,85
33903900-Outros Serviços de Terceiros - PJ
0-Própria 0,00 139.740,54
5.001-F.N.S.-MS/SAS 0,00 194.597,75

2036-PROMOVER ASSISTENCIA INTEGRAL À SAÚDE DA MULHER
33903000-Material de Consumo
0-Própria 0,00 1.033,00
5.001-F.N.S.-MS/SAS 0,00 930,00
33903200-Material de Distribuição Gratuíta
0-Própria 0,00 7.600,00
5.001-F.N.S.-MS/SAS 0,00 3.140,00
33903900-Outros Serviços de Terceiros - PJ
0-Própria 0,00 41.600,60
5.001-F.N.S.-MS/SAS 0,00 51.440,65
44905200-Equipamentos e Material Permanente
0-Própria 0,00 3.015,89

2038-GESTÃO DAS AÇÕES EM SAÚDE DO TRABALHADOR
33903000-Material de Consumo
901-Taxa de Expediente 0,00 2.003,41
5.001-F.N.S.-MS/SAS 0,00 5.400,00
33903600-Outras Serviços de Terceiros - PF
5.001-F.N.S.-MS/SAS 0,00 9.500,00
33903900-Outros Serviços de Terceiros - PJ
901-Taxa de Expediente 0,00 1.476,21
5.001-F.N.S.-MS/SAS 0,00 2.846,99

2154-ATENDIMENTO INTEGRAL À SAÚDE DA CRIANÇA E DO ADOLESCENTE
33903000-Material de Consumo
5.001-F.N.S.-MS/SAS 0,00 1.856,64
33903600-Outras Serviços de Terceiros - PF
5.001-F.N.S.-MS/SAS 0,00 6.995,68
33903900-Outros Serviços de Terceiros - PJ
0-Própria 0,00 2.000,00
5.001-F.N.S.-MS/SAS 0,00 40.517,31

0,00 3.877.745,70

3.528,75 23.376.350,43

FUNDO MUNICIPAL DE SAÚDE

D E S P E S A

SUB TOTAL 4

(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

A Empenhar
Valores Pagos

5.002-Fundo Nacional de Saude-PAB

TOTAL

 DESPESA - RP
EXTRATO DE BALANCETE MÊS DE AGOSTO DE 2017

4

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 27

(23.376.350,43)

Total Pago Ano

17.466.625,62

153.044,65

2.646.505,92

1.027.008,65

334.429,12

189.326,36

203.521,82

5.030- FNS/MS/UNID. PRONTO ATENDIMENTO/PTE SÃO JOÃO 340.944,21

5.031- FNS/MS/UNID. PRONTO ATENDIMENTO/VILA PROGRESSO 220.439,29

421.240,02

180.543,34

5.044-MS/Programa Requalificação Unid. Básica de Saúde 36.000,00

1.472,63

5.050-FNS/MS/EMENDA PARLMENTAR 158100 08/MAT. PERMAN. 18.320,00

5.052- SES/RESOLUÇÃO SS94 - DISP. DE CADEIRAS DE RODAS 67.398,80

5.053-FES/FMS - ACIH - DOAÇÃO DE ÓRGÃOS E TRANSPLANTE 20.000,00

49.530,00

TOTAL 23.376.350,43

Elaborado por: CRISTIANE ROSSI RIBEIRO EDNÉIA C. MARQUES CAUSS
Agente Fazendário Chefe da Divisão da Contabilidade

UGGF/ DC UGGF/ DC

0,00

0,00

0,00

0,00

0,00

0,00

0,00

0,00

Total Pago Mês

0,00

2.531,74

0,00

0,00

FUNDO MUNICIPAL DE SAÚDE

3.528,75

0,00

0-Própria

FONTES

EXTRATO DE BALANCETE MÊS DE AGOSTO DE 2017

0,00

0,00

 DESPESA - RP

5.049-MS/FNS/PNI/Rede Frio

5.032-FNS/MS/UNID. PRONTO ATENDIMENTO/VILA HORTOLANDIA

5.043-FES/Piso de Atenção Básica Estadual

6.029-SES/Progr.Assist.Farm.Atenção Básica-Diabetes/ Medi

5.020-MS/ IMPLANTAÇÃO CENTRO ESPECIALIDADES ODONTOLOGICAS

5.010-MS/Assistência Farmac.Básica

5.001-F.N.S.-MS/SAS

901-Taxa de Expediente

997,01

5.004-TETO Fin. Epid.

5.002-Fundo Nacional de Saude-PAB

(Lei n. 4.230, de 14-10-93 , reg. p/ Decreto n. 14.638, de 15-05-95)

0,00

5

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 28

 FUNDO MUNICIPAL DE TRÂNSITO

 (Lei Municipal nº 5090/97)
EXTRATO DE BALANCETE DO MÊS DE AGOSTO/ 2017

VALORES ARRECADADOS

NO MÊS NO ANO

1325.01.99.10.00 - Fundo Municipal de Trânsito - Multas (1204) 15.006,60 193.514,30 650.000,00 (456.485,70)

1919.99.01.00.00 - Multas do Sistema de Transporte Coletivo (505) 0,00 0,00 0,00 0,00

1921.06.02.00.00 - Indenizações - Fundo Municipal de Trânsito (504) 0,00 0,00 0,00 0,00

1990.99.01.05.00 - Fundo Municipal de Trânsito - Multas (610) 744.532,55 1.295.315,89 5.990.000,00 (4.694.684,11)

1990.99.01.12.00 - Infrações de Trânsito/ P. Físicas e Jurídicas (644) 0,00 0,00 6.580.000,00 (6.580.000,00)

1990.99.01.13.00 - FMT - Licenciamento Eletrônico (645) 433.697,56 2.114.443,06 0,00 2.114.443,06

TOTAL 1.193.236,71 3.603.273,25 13.220.000,00 (9.616.726,75)

BANCOS Nº BANCOS
CONTA

CORRENTE

CONTA

APLICAÇÃO
TOTAL

Banco do Brasil S.A. - C/C 00.052.442-5 427 / 428 0,00 0,00 0,00

Banco Santander - C/C 45.000305-5 106 736.093,47

Banco Santander - C/C 45.000305-5 712 0,00

Caixa Economica Federal -C/C 00039-3 529 / 531 0,00 3.027.997,63 3.027.997,63

Caixa Economica Federal - C/C 00038-5 530 / 953 0,00 1.282.044,07 1.282.044,07

Caixa Economica Federal - C/C 46.962-9 855 443,18

Caixa Economica Federal - C/C -00056-3 765 / 766 62,50 1.118.275,85 1.118.338,35

TOTAL 736.155,97 4.146.716,66 6.164.916,70

Elaborado por:

CRISTIANE ROSSI RIBEIRO

Agente Fazendário

UGGF/ DC

736.093,47

0,00

443,18

UGGF/ DC

ORÇADO DIFERENÇA

Saldos Bancários

EDNÉIA C. MARQUES CAUSS

RECEITA

Chefe da Divisão de Contabilidade

1

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 29

 FUNDO MUNICIPAL DE TRÂNSITO
 (Lei Municipal nº 5090/97)

Valores Empenhados Valores Pagos
No Mês No Ano No Mês No Ano

12- SECRETARIA MUNICIPAL DE TRANSPORTES

1201.004.122.160.2029 - MANUTENÇÃO DA FROTA DE VEÍCULOS

33.90.30.00-Material de Consumo

5403 - Fundo Munic. de Trânsito 301.000,00 0,00 0,00 301.000,00 0,00 0,00

33.90.39.00-Outros Serviços de Terceiros -Pessoa Juridica

5403 - Fundo Munic. de Trânsito 358.000,00 0,00 0,00 358.000,00 0,00 0,00

33.90.47.00-Obrigações Tributárias e Contributivas

5403 - Fundo Munic. de Trânsito 10.000,00 0,00 0,00 10.000,00 0,00 0,00

1201.015.452.101.2742 - AÇÕES DE FISCALIZAÇÃO DE TRÂNSITO

33.20.41.00-Contribuições

5403 - Fundo Munic. de Trânsito 400.000,00 0,00 335.000,00 65.000,00 13.864,00 60.803,28

33.90.30.00-Material de Consumo

5403 - Fundo Munic. de Trânsito 435.730,00 0,00 10.613,00 425.117,00 0,00 10.613,00

33.90.36.00-Outros Serviços de Terceiros - Pessoa Física

5403 - Fundo Munic. de Trânsito 96.000,00 0,00 96.000,00 0,00 7.770,06 54.390,42

33.90.39.00-Outros Serviços de Terceiros -Pessoa Juridica

5403 - Fundo Munic. de Trânsito 3.983.270,53 1.067,98 708.567,72 3.274.702,81 13.778,20 181.968,00

33.90.92.00-Despesas de Exercícios Anteriores

5403 - Fundo Munic. de Trânsito 500,49 0,00 500,49 0,00 0,00 500,49

44.90.52.00-Equipamentos e Material Permanente

5403 - Fundo Munic. de Trânsito 70.000,00 0,00 0,00 70.000,00 0,00 0,00

1201.015.452.101.2743 - AÇÕES DE EDUCAÇÃO PARA O TRÂNSITO

33.90.30.00-Material de Consumo

5403 - Fundo Munic. de Trânsito 200.000,00 3.450,00 3.450,00 196.550,00 0,00 0,00

33.90.31.00-Premiações Cult., Artist., Cientif.,Desp. E Outras

5403 - Fundo Munic. de Trânsito 50.000,00 0,00 0,00 50.000,00 0,00 0,00

33.90.39.00-Outros Serviços de Terceiros -Pessoa Juridica

5403 - Fundo Munic. de Trânsito 643.000,00 0,00 123.634,05 519.365,95 0,00 24.435,12

44.90.52.00-Equipamentos e Material Permanente

5403 - Fundo Munic. de Trânsito 15.000,00 0,00 0,00 15.000,00 0,00 0,00

1201.015.452.101.2747 - AÇÕES DE SINALIZAÇÃO DO TRÂNSITO

33.90.30.00-Material de Consumo

5403 - Fundo Munic. de Trânsito 1.985.302,30 1.033,50 162.321,60 1.822.980,70 1.033,50 162.321,60

33.90.39.00-Outros Serviços de Terceiros - Pessoa Jurídica

5403 - Fundo Munic. de Trânsito 5.397.100,00 27.100,00 1.508.614,68 3.888.485,32 34.367,84 325.253,36

33.90.92.00-Despesas de Exercícios Anteriores

5403 - Fundo Munic. de Trânsito 1.000,00 0,00 0,00 1.000,00 0,00 0,00

44.90.52.00-Equipamentos e Material Permanente

5403 - Fundo Munic. de Trânsito 192.000,00 0,00 0,00 192.000,00 0,00 0,00

TOTAL 1 14.137.903,32 32.651,48 2.948.701,54 11.189.201,78 70.813,60 820.285,27

08 - SECRETARIA MUNICIPAL DE FINANÇAS

0801.028.846.100.0174 - GESTÃO ADM. PAGTO INDENIZ. REST. E RESSARCIMENTOS

33.90.30.00-Indenizações e Restituições

5403 - Fundo Munic. de Trânsito 19.000,00 0,00 2.060,07 16.939,93 0,00 2.060,07

TOTAL 2 19.000,00 0,00 2.060,07 16.939,93 0,00 2.060,07

TOTAL FINAL 14.156.903,32 32.651,48 2.950.761,61 11.206.141,71 70.813,60 822.345,34

DESPESA NORMAL

EXTRATO DE BALANCETE DO MÊS DE AGOSTO/ 2017

DESPESA A EmpenharDotação Atual

2

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 30

 FUNDO MUNICIPAL DE TRÂNSITO

 (Lei Municipal nº 5090/97)

EXTRATO DE BALANCETE DO MÊS DE AGOSTO/ 2017

Valores Empenhados Valores Pagos
No Mês No Ano No Mês No Ano

12.01- SECR.MUN.DE TRANSPORTES

015.452.101.2029 - Manuteção da Frota de Veículos

33903900-Outros Serviços de Terceiros - Pessoa Jurídica

5403 - Fundo Munic. de Trânsito 0,00 4.977,00

015.452.101.2742 - Ações de Fiscalização de Trânsito

33.20.41.00-Contribuições

5403 - Fundo Munic. de Trânsito 0,00 97.769,75

3390300-Material de Consumo

5403 - Fundo Munic. de Trânsito 0,00 47.147,93

33903600-Outros serviços de Terceiros- PF

5403 - Fundo Munic. de Trânsito 0,00 3.885,03

33903900-Outros Serviços de Terceiros - Pessoa Jurídica

5403 - Fundo Munic. de Trânsito 0,00 132.971,21

015.452.101.2743 - Ações de Educação para o Trânsito

33903900-Outros Serviços de Terceiros - Pessoa Jurídica

5403 - Fundo Munic. de Trânsito 0,00 28.826,00

015.452.101.2747 - Ações de Sinalização do Trânsito

33903900-Outros Serviços de Terceiros - Pessoa Jurídica

5403 - Fundo Munic. de Trânsito 694.083,30 1.962.738,97

TOTAL 694.083,30 2.278.315,89

Elaborado por:

CRISTIANE ROSSI RIBEIRO
Agente Fazendário

UGGF/ DC UGGF/ DC

A EmpenharDotação Atual

RP - Restos à Pagar

DESPESA

EDNÉIA C. MARQUES CAUSS
Chefe da Divisão de Contabilidade

3

 UNIDADE DE GESTÃO DE GOVERNO E FINANÇAS
DEPARTAMENTO DE FISCALIZAÇÃO TRIBUTÁRIA

EDITAL DE NOTIFICAÇÃO - UGGF/DFT Nº 53/2017

	 Os contribuintes, abaixo relacionados ficam NOTIFICADOS
por este edital, expedido na forma da Lei, a comparecerem no prazo de
30 (trinta) dias a contar da presente publicação, para tomarem ciência
dos processos administrativos; abaixo relacionados, em virtude de ser
desconhecido o domicílio tributário.

Processo n° Contribuinte

25.048-5/2011 PATRICIA DOS SANTOS SILVA
27.357-6/2012 ANTONIO CORREA DE MORAES
23.441-0/2013 VICENTE ROCILLO NETO
24.689-5/2012 LAERCO AURELIANO BARBOSA
21.196-0/2014 JEFERSON ELICAR SANROMAN DE MOURA
 CAMPOS
09.334-1/2010 DALTON TRALDI DE OLIVEIRA

02.319-7/2011 CARTESCOS EMPREENDIMENTOS IMOBILIATIOS
 S/A
01.411-1/2012 JOÃO BOSCO DE LIRA LEITE
06.791-7/2014 ARLINDO ZANATA

 A não manifestação do contribuinte na forma e no prazo acima
indicado ensejará a inscrição do processo em Dívida Ativa.

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

D.F.T., em 25 de setembro de 2017.
Karina Bizzarro Neves

Diretora

GOVERNO E FINANÇAS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 31

PORTARIA Nº 823, DE 18 DE SETEMBRO DE 2017
Resolve conceder à servidora GLEICE LUIZA DE FRIAS SANTOS,
Enfermeiro, pertencente ao quadro de pessoal estatutário da P.M.J.,
Salário-Maternidade por 120 (cento e vinte) dias, de 07/09/2017 a
04/01/2018, revogadas as disposições em contrário.

PORTARIA Nº 824, DE 18 DE SETEMBRO DE 2017
Resolve conceder à servidora LUANA DE OLIVEIRA TEIXEIRA,
Professor de Educação Básica, pertencente ao quadro de pessoal
estatutário da P.M.J., Salário-Maternidade por 120 (cento e vinte) dias,
de 22/08/2017 a 19/12/2017, revogadas as disposições em contrário.

PORTARIA Nº 825, DE 18 DE SETEMBRO DE 2017
Resolve prorrogar o Auxílio-Doença concedido ao servidor MARCOS
JOSÉ ZORZENON, Assistente de Administração, pertencente ao
quadro de pessoal estatutário da P.M.J.,, por 86 (oitenta e seis) dias, de
06/09/2017 a 30/11/2017, revogadas as disposições em contrário.

PORTARIA Nº 826, DE 18 DE SETEMBRO DE 2017
Resolve conceder à servidora KELLY CRISTINA DE SOUZA, Agente de
Desenvolvimento Infantil, pertencente ao quadro de pessoal estatutário
da P.M.J., Salário-Maternidade por 120 (cento e vinte) dias, de 28/08/2017
a 25/12/2017, revogadas as disposições em contrário.

PORTARIA Nº 827, DE 20 DE SETEMBRO DE 2017
Resolve conceder ao servidor PAULO ROBERTO HENRIQUE, Agente
de Serviços Operacionais, pertencente ao quadro de pessoal estatutário
da P.M.J., Auxílio-Doença por 120 (cento e vinte) dias, de 16/09/2017 a
13/01/2017, revogadas as disposições em contrário.

PORTARIA Nº 828, DE 20 DE SETEMBRO DE 2017
Resolve conceder à servidora ANA RITA BONELLI DOS SANTOS,
Agente de Desenvolvimento Infantil, pertencente ao quadro de pessoal
estatutário da P.M.J., Auxílio-Doença por 90 (cento e vinte) dias, de
10/09/2017 a 08/12/2017, revogadas as disposições em contrário.

PORTARIA Nº 829, DE 20 DE SETEMBRO DE 2017
Resolve conceder à servidora DANIELA TORRES DE FIGUEIREDO,
Agente de Desenvolvimento Infantil, pertencente ao quadro de
pessoal estatutário da P.M.J., Auxílio-Doença por 90 (noventa) dias, de
13/09/2017 a 11/12/2017, revogadas as disposições em contrário.

PORTARIA Nº 830, DE 20 DE SETEMBRO DE 2017
Resolve conceder à servidora CLAUDIA SANCHES LEARDINE,
Assistente de Administração, pertencente ao quadro de pessoal
estatutário da P.M.J., Auxílio-Doença por 30 (trinta) dias, de 16/09/2017
a 15/10/2017, revogadas as disposições em contrário.

PORTARIA Nº 831, DE 20 DE SETEMBRO DE 2017
Resolve conceder à servidora TATIANE TREVISAN MORAES ZANELLI,
Professora de Educação Básica I, pertencente ao quadro de pessoal
estatutário da P.M.J., Auxílio-Doença por 90 (noventa) dias, de
15/09/2017 a 13/12/2017, revogadas as disposições em contrário.

PORTARIA Nº 832, DE 20 DE SETEMBRO DE 2017
Resolve conceder à servidora IZABEL DOS SANTOS, Agente de
Serviços Operacionais, pertencente ao quadro de pessoal estatutário
da P.M.J., Auxílio-Doença por 60 (sessenta) dias, de 14/09/2017 a
12/11/2017, revogadas as disposições em contrário.

PORTARIA Nº 833, DE 21 DE SETEMBRO DE 2017
Resolve prorrogar o Auxílio-Doença concedido à servidora LILIAN
CRISTINA CERQUEIRA MEDEIROS, Professor de Educação Básica I,
pertencente ao quadro de pessoal estatutário da P.M.J., por 67 (sessenta
e sete) dias, de 25/09/2017 a 30/11/2017, revogadas as disposições em
contrário.

PORTARIA Nº 834, DE 20 DE SETEMBRO DE 2017
Resolve conceder à servidora TATIANE DE CAMPOS BARBOSA,
Professora de Educação Básica, pertencente ao quadro de pessoal
estatutário da P.M.J., Auxílio-Doença por 90 (noventa) dias, de
14/09/2017 a 12/12/2017, revogadas as disposições em contrário.

PORTARIA Nº 835, DE 20 DE SETEMBRO DE 2017
Resolve conceder à servidora SANDRA REGINA FERNANDES AGRA,
Médica, pertencente ao quadro de pessoal estatutário da P.M.J., Auxílio-
Doença por 60 (sessenta) dias, de 21/09/2017 a 19/11/2017, revogadas
as disposições em contrário.

PORTARIA Nº 836, DE 21 DE SETEMBRO DE 2017
Resolve prorrogar o Auxílio-Doença concedido à servidora ELISABETE
DE OSTI RODRIGUES, Agente de Serviços Operacionais, pertencente
ao quadro de pessoal estatutário da P.M.J., por 71 (setenta e um) dias,
de 21/09/2017 a 30/11/2017, revogadas as disposições em contrário.

PORTARIA Nº 837, DE 21 DE SETEMBRO DE 2017
Resolve conceder ao servidor CARLOS ROBERTO ALVES, Guarda
Municipal, pertencente ao quadro de pessoal estatutário da P.M.J.,
Auxílio-Doença por 90 (noventa) dias, de 09/09/2017 a 07/12/2017,
revogadas as disposições em contrário.

PORTARIA Nº 838, DE 21 DE SETEMBRO DE 2017

Resolve conceder Pensão por Morte, em razão do falecimento do ex-
servidor ativo DAMIÃO DIVINO CARDOSO PEIXOTO portador do CPF
nº 050.414.958-07, PIS nº 1207298436-1 ocorrido em 27/08/2017 à sua
esposa MARIA BETANIA HENRIQUE portadora do CPF nº 172.079.268-
20 PIS nº 1243844060-2, bem como as suas filhas menores à partir de
28/08/2017, revogadas as disposições em contrário.

PORTARIA Nº 839, DE 21 DE SETEMBRO DE 2017
Resolve prorrogar o Auxílio-Doença concedido à servidora PAMELA
DAIANE DE OLIVEIRA MOREIRA, Professor de Educação Básica,
pertencente ao quadro de pessoal estatutário da P.M.J., por 20 (vinte)
dias, de 25/09/2017 a 14/10/2017, revogadas as disposições em
contrário.

PORTARIA Nº 840, DE 21 DE SETEMBRO DE 2017
Resolve conceder à servidora MARIANA LEITE BORCARI, Professor
de Educação Básica, pertencente ao quadro de pessoal estatutário da
P.M.J., Salário-Maternidade por 120 (cento e vinte) dias, de 12/09/2017
a 09/01/2018, revogadas as disposições em contrário.

PORTARIA Nº 841, DE 21 DE SETEMBRO DE 2017
Resolve conceder à servidora DEBORA ALICE MACHADO DA SILVA,
Professor de Educação Básica, pertencente ao quadro de pessoal
estatutário da P.M.J., Salário-Maternidade por 120 (cento e vinte) dias,
de 07/08/2017 a 04/12/2017, revogadas as disposições em contrário.

PORTARIA Nº 842, DE 21 DE SETEMBRO DE 2017
Resolve conceder à servidora PATRICIA ROSIMEIRE DOS SANTOS,
Agente Comunitário de Saúde, pertencente ao quadro de pessoal
estatutário da P.M.J., Salário-Maternidade por 120 (cento e vinte) dias,
de 12/09/2017 a 09/01/2018, revogadas as disposições em contrário.

PORTARIA Nº 843, DE 21 DE SETEMBRO DE 2017
Resolve prorrogar o Auxílio-Doença concedido à servidora ANABEL
DA GRAÇA RAVAGNANI VERDUGO, Agente de Desenvolvimento
Infantil, pertencente ao quadro de pessoal estatutário da P.M.J.,, por
69 (sessenta e nove) dias, de 23/09/2017 a 30/11/2017, revogadas as
disposições em contrário.

PORTARIA Nº 844, DE 21 DE SETEMBRO DE 2017
Resolve conceder à servidora RENATA FERREIRA NOVIS ESPOSITO,
Médica, pertencente ao quadro de pessoal estatutário da P.M.J.,
Salário-Maternidade por 80 (oitenta) dias, de 08/09/2017 a 26/11/2017,
revogadas as disposições em contrário.

PORTARIA Nº 845, DE 25 DE SETEMBRO DE 2017
Concede ao servidor SERGIO JOSÉ DA SILVA, Assistente de
Administração, Grupo AAD I/I do quadro de pessoal estatutário do
Instituto de Previdência do Município de Jundiaí, três meses de férias-
prêmio, em pecúnia, revogadas as disposições em contrário.

JOÃO CARLOS FIGUEIREDO
Diretor Presidente

IPREJUN

CIJUN
COMPANHIA DE INFORMÁTICA DE JUNDIAÍ - CIJUN

CNPJ: 67.237.644/0001-79
EXTRATO DE ORDEM DE FORNECIMENTO E SERVIÇO

Ordem de Fornecimento e Serviço 57/2017, processos SGPR 66/2017
e SEI 1407/2017, que se faz entre a Companhia de Informática de
Jundiaí - CIJUN e a empresa R.B. Perez Automotivos - ME. Assinatura:
25/9/2017. Valor global: R$ 820,00 (oitocentos e vinte reais). Objeto:
Instalação de películas insulfilm, padrão jateado (translúcida), com
proteção UV, nas janelas da CIJUN. Garantia: 12 (doze) meses contra
defeitos de fabricação e/ou aplicação.

Jundiaí, 25 de setembro de 2017
Amauri Marquezi de Luca

COMPANHIA DE INFORMÁTICA DE JUNDIAÍ – CIJUN
CNPJ Nº 67.237.644/0001-79
EXTRATO DE CONTRATO

TERMO DE APOSTILAMENTO I

PROCESSO SGPR nº. 0056/2014
PROCESSO SEI nº. 00684/2016
CONTRATO nº 0021/2014
FORNECEDOR: Master Comercial de Tecnologias e Sistemas Ltda.

OBJETO: Prestação de Serviços de manutenção preventiva e corretiva
em relógios de ponto marca Henry e fornecimento de Software de gestão
da marcação de ponto.

Fica autorizado o reajuste de preço nos termos da cláusula décima
terceira do contrato nº. 0021/2014 vigente, no importe de 2,07756%

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 32

Registro de Preços

Em atendimento ao estabelecido no § 2º do art. 15 da Lei Federal
8666/93, a DAE S/A comunica os preços registrados na Ata de Registro
de Preços referente ao Pregão Presencial nº 033/2017 - Fornecedor:
JOAN DISTRIBUIDORA DE CIMENTO LTDA – Objeto: Registro de
Preço de Cimento 25 kg – CP II 32-E – Valor unitario: R$ 10,75 por saco
– assinado em 22/09/17 com validade de 12 meses.

Armando Mietto Junior
Diretor Administrativo

Concorrência Pública nº 002/2017
Edital retificado de 26/05/2017

OBJETO: Locação de maquinas e veículos pesados com mão-de-obra
para operação, destinados ao transporte de equipes da DAE S/A, para
realização de serviços de manutenção em redes de água e esgoto.
TIPO: Menor Preço Global. NOVA DATA DE ABERTURA: às 09:00 do
dia 06/11/2017. Edital disponível para download a partir de 27/09/2017:
No site http://compraabertadae.jundiai.sp.gov.br (acessar o link Editais)
gratuitamente, ou retirada na Seção de Compras e Licitações da DAE S/A
– Rod. Vereador Geraldo Dias, n.º 1.500 – Jundiaí/SP, de 2ª a 6ª feira,
das 10:00 às 16:00 horas, mediante pagamento de taxa de R$15,00.

Jundiaí, 26 de setembro de 2017
Armando Mietto Junior
Diretor Administrativo

Pregão Presencial nº 037/2017
Edital 25/09/2017

OBJETO: Aquisição de hidrômetros magnético classe B e volumétricos
classe C
TIPO: Menor preço por item
ABERTURA: às 09:30 hs do dia 11/10/2017.
LOCAL PARA RETIRADA DO EDITAL: No site http://compraabertadae.
jundiai.sp.gov.br (acessar o link Editais) gratuitamente, ou na Seção de
Compras e Licitações da DAE S/A – Rod. Vereador Geraldo Dias, n.º
1.500 – Jundiaí/SP, de 2ª a 6ª feira, das 10:00 às 16:00 horas, mediante
pagamento de taxa de R$15,00.

referente à variação do índice INPC, passando o valor mensal contratado
para R$ 48.888,28 (quarenta e oito mil oitocentos e oitenta e oito reais e
vinte e oito centavos), a partir de 27 de agosto de 2017.

Jundiaí, 22 de setembro de 2017.
Amauri Marquezi de Luca

Diretor-Presidente

COMPANHIA DE INFORMÁTICA DE JUNDIAÍ - CIJUN
CNPJ: 67.237.644/0001-79

EXTRATO DE ORDEM DE FORNECIMENTO E SERVIÇO

Ordem de Fornecimento e Serviço 56/2017, processos SGPR 65/2017 e
SEI 1635/2017, que se faz entre a Companhia de Informática de Jundiaí -
CIJUN e a empresa VRRL Informática Ltda. - EPP. Assinatura: 21/9/2017.
Valor global: R$ 5.450,00 (cinco mil, quatrocentos e cinquenta reais).
Objeto: Aquisição de cartuchos de tinta para impressoras multifuncionais
HP. Garantia: 12 (doze) meses.

Jundiaí, 21 de setembro de 2017
Amauri Marquezi de Luca

Diretor Presidente

COMPANHIA DE INFORMÁTICA DE JUNDIAÍ - CIJUN
CNPJ: 67.237.644/0001-79
EXTRATO DE CONTRATO

Contrato 021/2017, que se faz entre a Companhia de Informática
de Jundiaí - CIJUN e a empresa Rogério Gimenes - EPP. Processo
SEI 01430/2017, SGPR 0055/2017, Pregão Presencial 004/2017.
Assinatura: 25/09/2017. Valor global: R$ 220.500,00 (Duzentos e vinte
mil e quinhentos reais). Objeto: Contratação de empresa para locação
de veículos automotores, com condutor, combustível e manutenção,
objetivando o apoio às atividades técnico-administrativas da CIJUN​, em
conformidade com as especificações definidas no Termo de Referência
– Anexo I. Vigência: 12 (doze) meses.

Jundiaí, 25 de setembro de 2017
Amauri Marquezi de Luca

Diretor Presidente
Diretor Presidente

CIJUN CIJUN

DAE

Jundiaí, 26 de setembro de 2017
GUSTAVO BARBOSA ROSSATO

Pregoeiro

Convite 013/2017
Homologação

O Diretor Administrativo da DAE S/A faz saber que, no Convite nº
013/2017, para SERVIÇO DE BORRACHARIA PARA CONTROLE E
MANUTENÇÃO DOS PNEUS DA FROTA DE VEÍCULOS PESADOS
(MONTAGEM, DESMONTAGEM, CALIBRAGEM, CONSERTOS,
INSPEÇÃO, ALINHAMENTO, BALANCEAMENTO E RODÍZIO), foi
proferida a seguinte decisão pelo Diretor Presidente em 21/09/2017:
“Homologo a adjudicação da presente licitação à empresa CASA DE
PNEUS RECORD SCS LTDA - ME pelo valor total de R$ 46.872,00”.

Armando Mietto Junior
Diretor Administrativo

Convite 023/2017
Homologação

O Diretor Administrativo da DAE S/A faz saber que, no Convite nº
023/2017, para AQUISIÇÃO DE TERMINAL DE VIRTUALIZAÇÃO, foi
proferida a seguinte decisão pelo Diretor Presidente em 22/09/2017:
“Homologo a adjudicação da presente licitação à empresa MORGAN IG
COMÉRCIO DE TECNOLOGIA DA INFORMAÇÃO LTDA pelo valor total
de R$ 35.980,00”.

Armando Mietto Junior
Diretor Administrativo

Tomada de Preço 011/2016
Homologação

O Diretor Administrativo da DAE S/A faz saber que, no Tomada de Preços
nº 011/2016, para SERVIÇO ESPECIALIZADO PARA EXECUÇÃO DE
BOOSTER NO BAIRRO ROSEIRA, foi proferida a seguinte decisão pelo
Diretor Presidente em 22/09/17: “Homologo a adjudicação da presente
licitação à empresa A. R. GALZONI – ENGENHARIA E CONSTRUÇÕES
LTDA - EPP, pelo valor total de R$ 269.243,23, seguindo o critério de
menor preço.

Armando Mietto Junior
Diretor Administrativo

Extrato da Justificativa
Inexigibilidade nº 003/2017 – Processo nº 1604/2017

I - Contratada: ORACLE DO BRASIL SISTEMA LTDA
II - Objeto: RENOVAÇÃO DOS SERVIÇOS DE SOFTWARES UPDATES
E PRODUCT SUPPORT DO BANCO DE DADOS ORACLE STANDARD
EDITION 2, COM ATUALIAÇÃO E SUPORTE TÉCNICO.
III - Fundamento Legal: Art. 25 inciso I da Lei 8.666/93
IV - Justificativa: inviabilidade de competição visto que o objeto (software)
só pode ser fornecido pela ORACLE DO BRASIL SISTEMAS LTDA que
o desenvolveu.
V - Valor Global: R$ 10.303,92
VI – Ratificada pela Diretoria da DAE S/A em 22/09/17, termo constante
dos autos.

Jundiaí, 22 de setembro de 2017
Eduardo Santos Palhares

Diretor Presidente

Extrato de Contrato
Pregão Presencial nº 0029/2017

Contratante: DAE S/A – ÁGUA E ESGOTO
Contratada: J.C.S HIDRÁULICA LTDA.
Contrato nº 042/2017, assinado em 20/09/2017, Processo DAE nº
1068/2017.
Objeto: CONTRATAÇÃO DE EMPRESA ESP. EM LIGAÇÕES E
REFORMAS DE LIGAÇÕES DOMICILIARES DE ESGOTO NO MUNIC
DE JUNDIAÍ.
Valor: R$ 638.100,00
Prazo: 12 meses
Classificação dos recursos: 8.6.2.06 – Gerência de Manutenção de
Esgoto (GME).

Armando Mietto Junior
Diretor Administrativo

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://compraabertadae.jundiai.sp.gov.br/
http://compraabertadae.jundiai.sp.gov.br/
http://compraabertadae.jundiai.sp.gov.br/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 33

EDITAL Nº 43, DE 25 DE SETEMBRO DE 2017

A Gerente da Vigilância Sanitária da Unidade de Gestão de Promoção
da Saúde do Município de Jundiaí – Estado de São Paulo, no uso de
suas atribuições legais:

Comunica o indeferimento de Solicitação de Avaliação de Projetos –
Laudo Técnico de Avaliação - LTA.

Nº LTA: 037/17
Data Indeferimento: 22/09/2017
Razão Social: TATIANE SOUZA RAMOS ME
CNPJ: 16.732.811/0001-17
Endereço: Rua Antonio Zandona, 367 – Lote 29 / Quadra G – Vila
Santana - Jundiaí – CEP: 13218-140
Tipo de Estabelecimento: ATIVIDADES RELACIONADAS A
PRODUTOS DE INTERESSE DA SAÚDE
Resp. Legal: TATIANE SOUZA RAMOS
Resp. Téc.: Projeto: EDI CARLOS ALVES
Crea/Cau nº: 5060872122

 Adriana Swain Muller	
Gerente - Vigilância Sanitária

Departamento de Vigilância em Saúde
UGPS/PMJ

EDITAL Nº 44, DE 25 DE SETEMBRO DE 2017

A Gerente da Vigilância Sanitária da Unidade de Gestão de Promoção
da Saúde do Município de Jundiaí – Estado de São Paulo, no uso de
suas atribuições legais:

Comunica o deferimento de Solicitação de Avaliação de Projetos
– Laudo Técnico de Avaliação LTA, em atendimento ao Anexo I da
Portaria CVS 15, de 26 de Dezembro de 2002.

Nº LTA: 035/17
Data Deferimento: 15/09/2017
Razão Social: VARIAN MEDICAL SYSTEMS BRASIL LTDA.
CNPJ: 03.009.915/0001-56
Endereço: Av. Beirute, 870 – Loteamento Industrial Multivias II – Distrito
Industrial - Jundiaí – CEP: 13200-000
Tipo de Estabelecimento: ATIVIDADES RELACIONADAS A
PRODUTOS DE INTERESSE DA SAÚDE
Resp. Legal: HUMBERTO PAIVA IZIDORO
Resp. Téc.: Projeto: ÉRICA MARCIANA SOUSA
Crea/Cau nº: A47437-1

 Adriana Swain Muller	
Gerente - Vigilância Sanitária

Departamento de Vigilância em Saúde
UGPS/PMJ

EDITAL Nº 45, DE 25 DE SETEMBRO DE 2017.

A Gerente da Vigilância Sanitária da Unidade de Gestão de Promoção
da Saúde do Município de Jundiaí – Estado de São Paulo, no uso de
suas atribuições legais,

Faz saber que, de acordo com o estabelecido nos artigos 92, 110, 111,
112, incisos I e 122, inciso II, da Lei Estadual nº 10.083, de 23/09/1998
– Código Sanitário do Estado de São Paulo, lavrou-se em 23 de
agosto de 2017 para o estabelecimento abaixo identificado, o auto de
imposição de penalidade de advertência, pelo motivo, a saber:

Por fazer funcionar sistema alternativo de água para consumo humano
sem a devida autorização do órgão regulador sanitário, conforme Auto
de Infração n° 3.105, lavrado em 26/04/2017.

- SALADA PRATIKA COMÉRCIO DE PRODUTOS
HORTIFRUTIGRANJEIROS LTDA. - ME
CNPJ: 05.650.782/0001-28
Avenida Matheus Fontebasso de Aquino, 1.171 – Nova Odessa -
Jundiaí/SP
CEP: 13218-874
PROCESSO Nº 1.812-7/2017

**
A Responsável pela Vigilância Sanitária defere o protocolo acima.

O(s) responsável(s) assume(m) cumprir a legislação vigente e observar
as boas práticas referentes às atividades prestadas, respondendo civil

PROMOÇÃO DA SAÚDE
e criminalmente pelo não cumprimento de tais exigências, ficando
inclusive sujeito(s) ao cancelamento deste documento.

JUNDIAÍ, segunda-feira, 25 de setembro de 2017.
 Adriana Swain Muller	

Gerente - Vigilância Sanitária
Departamento de Vigilância em Saúde

UGPS/PMJ

CONSELHO MUNICIPAL DE SAÚDE - COMUS
Resolução nº. 07 de 30 de agosto de 2017.

“Dispõe sobre aprovações e decisões diversas, abaixo
discriminadas”

O Plenário do Conselho Municipal de Saúde de Jundiaí, com base em
suas atribuições conferidas pela Lei nº 7.785, de 02 de dezembro de
2011, Lei nº 6.117, de 12 de setembro de 2003 e Lei nº 5.322/99, de
11 de novembro de 1999, e, de acordo com seu Regimento Interno,
promulgado através do Decreto nº 19.474, de 22 de janeiro de 2004,
em sua 161ª reunião ordinária, realizada no dia 30 de agosto de 2017,

RESOLVE:

•	 Aprovar por unanimidade o Plano Municipal de Saúde 2018 – 2021,
com o acréscimo de meta referente ao número de consultas médicas
especializadas.
•	 Aprovar por unanimidade que a Secretaria Executiva do COMUS
coordene o processo de eleição para recomposição do Conselho
Municipal de Saúde.
•	 Indicar os representantes do Conselho Municipal de Saúde para o
Conselho Gestor do Hospital São Vicente de Paulo: Titular – Ezequiel
Antonio Pedro e Suplente – Irineu Romanato Filho.
•	 Indicar os representantes do Conselho Municipal de Saúde para o
Conselho Gestor do Hospital Universitário: Titular – Maria Magdalena
de Faria e Suplente – Agostinho Geraldo Rocha Morett.

DR. VAGNER VILELA CUNHA
Gestor da Unidade de Gestão de Promoção da Saúde e Presidente do

COMUS

ESCOLA SUPERIOR DE EDUCAÇÃO FÍSICA DE JUNDIAÍ
Edital no. 8, de 25 de setembro de 2017

CONCURSO VESTIBULAR 2018

Prof. DR. DAVI RODRIGUES POIT, Diretor da Escola Superior de
Educação Física de Jundiaí, Estado de São Paulo, no uso de suas
atribuições legais e regimentais:

FAZ SABER que o Concurso Vestibular para os Cursos de Licenciatura
e Bacharelado em Educação Física conforme Regimento Interno artigos
48 a 58, será realizado no dia 22 de outubro de 2017 (domingo) às 9h, em
sua sede, à Rua Rodrigo Soares de Oliveira, s/nº - Bairro Anhangabaú -
Jundiaí - SP, no Complexo Educacional, Cultural e Esportivo Dr. Nicolino
de Lucca – Bolão, Fone: 4805-7955.
I - DAS INSCRIÇÕES – 1) As inscrições serão realizadas no período de
25 de setembro a 19 de outubro de 2017 no site http://www.esef.br ou
na sede da faculdade de segunda a sexta-feira das 09h às 20h30 e aos
sábados das 08h às 11h30. 2) O candidato é responsável
pelas informações prestadas na ficha de inscrição. 3) Para inscrição
na recepção da faculdade, o candidato deverá: a) Preencher a ficha de
inscrição, assinalando a opção por realizar a prova objetiva ou utilizar
a nota do ENEM; b) Pagar a taxa de inscrição no valor de R$
20,00 (vinte reais), através de boleto bancário, que poderá ser quitado
em qualquer banco até o dia do seu vencimento ou até o dia 20 de
outubro de 2017 na tesouraria da faculdade. 4) Para inscrição pela
Internet, o candidato deverá: a) Acessar o site http://www.esef.br e clicar
em VESTIBULAR 2018; b) preencher todos os dados do formulário;
c) clicar no botão “gerar boleto” para que apareça na tela para ser
impresso; d) imprimir o boleto e pagar a taxa de R$ 20,00 em agência
bancária). 5) A taxa de inscrição será recolhida a título de ressarcimento
de despesas com materiais e serviços e em hipótese alguma será
restituída. 6) Não serão aceitas inscrições por via postal, fax, condicional
e ou extemporâneas. 7) Serão canceladas a qualquer tempo as inscrições
que não atendam aos requisitos mencionados neste edital. 8) No dia da
prova o candidato deverá apresentar os seguintes documentos: Cédula
de Identidade e boleto bancário quitado, ambos originais. Somente serão
aceitos boletos com os mesmos dados da Cédula de Identidade, sob pena
de não ser autorizado a realizar a prova. Os candidatos que optaram, no

ESEF

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.esef.br/
http://www.esef.br/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 34

ato da inscrição, por utilizar a nota do ENEM, devem, além dos documentos
acima, apresentar boletim oficial impresso (com o resultado do ENEM) que
será entregue juntamente com a redação.
II - DAS VAGAS, HORÁRIO E DURAÇÃO DO CURSO - O número de
vagas é de 300, distribuídas nos períodos: matutino (aulas de segunda
a sexta-feira das 7h às 13h), e no período noturno (aulas de segunda
a sexta-feira das 19h às 22h30 e aos sábados das 07h30 às 13h).
Os horários, número de vagas e referências do curso poderão sofrer
alterações, caso seja necessário ou por força da legislação.
Ambos os cursos de graduação oferecidos pela ESEF, Bacharelado
e Licenciatura, tem duração mínima de oito semestres (quatro anos)
e devem ser concluídos em no máximo doze semestres (seis anos).
Dependendo de instrução oficial do Conselho Estadual de Educação, o
curso de Licenciatura poderá eventualmente ser oferecido com duração
de seis semestres.
III - DAS PROVAS – As provas serão objetivas e versarão sobre
conhecimentos gerais baseados nos conteúdos das disciplinas que
constituem o núcleo comum obrigatório de Ensino Médio, abrangendo
vinte questões de múltipla escolha, valendo cada uma duzentos pontos,
além de redação de um texto dissertativo-argumentativo a partir de um
tema relacionado à atualidade (política, cultural ou social), valendo mil
pontos. O candidato que optar, na inscrição, por aproveitar sua nota no
ENEM, elaborará apenas a redação e será dispensado das questões
objetivas, conforme item VI deste edital.
IV - DA PRESTAÇÃO DAS PROVAS – 1) A prova será aplicada na
Escola Superior de Educação Física de Jundiaí, sita à Rua Rodrigo
Soares de Oliveira, s/nº, Bairro Anhangabaú - Jundiaí - SP - no Complexo
Educacional, Cultural e Esportivo Dr. Nicolino de Lucca
– Bolão como segue: Dia: 22 de outubro de 2017 (domingo). Horário: 9h.
Duração da Prova: 2 horas. O tempo mínimo de permanência na
sala é de trinta minutos. 2) Somente será admitido na sala de prova o
candidato que estiver munido de Cédula de Identidade e boleto bancário
quitado originais (conforme item I – Das Inscrições item 8) ou original da
Carteira de Identidade expedida por Órgãos ou Conselhos de Classe,
de Carteira de Trabalho e Previdência Social, ou Carteira Nacional de
Habilitação. 3) Não será admitido na sala de prova o candidato que
se apresentar após o horário estabelecido. 4) Não haverá segunda
chamada ou repetição da prova. 5) Os candidatos só poderão se retirar
do recinto da prova após trinta minutos a contar do início da mesma. 6)
Não haverá aplicação de prova fora do local pré-estabelecido. 7) Durante
a prova não serão permitidas consultas de qualquer espécie, nem o uso
de máquina calculadora, câmera, telefone celular, qualquer outro tipo de
aparelho eletroeletrônico e/ou similar. 8) O candidato deverá comparecer
ao local designado munido de caneta esferográfica de tinta azul ou preta,
lápis preto nº 2 e borracha macia. 9) O candidato deverá
assinalar, na folha de respostas, com caneta esferográfica de tinta azul
ou preta, em cada questão a alternativa que julgar correta. 10) Não
serão computadas questões não assinaladas, questões em que estiver
assinalada mais de uma resposta, ou em que houver emenda ou rasura,
ainda que legíveis. 11) Será excluído do exame o candidato que: a) for
surpreendido, durante a realização das provas, em comunicação com
outro candidato, bem como utilizando-se de livros, notas, impressos, ou
de algum dos equipamentos mencionados no item 7 do presente edital;
b) ausentar-se da sala de provas sem o acompanhamento do fiscal; c)
exibir comportamento inadequado ou descortês para com quaisquer dos
examinadores, executores ou autoridades presentes.
V - DA AVALIAÇÃO E CLASSIFICAÇÃO – Cada uma das vinte questões
objetivas vale duzentos pontos, totalizando quatro mil pontos. A redação
vale mil pontos. Para os candidatos que optaram por utilizar a nota do
ENEM, os pontos obtidos na redação serão somados à somatória das
pontuações obtidas nas quatro áreas do conhecimento avaliadas no
ENEM: Linguagens, Códigos e suas Tecnologias; Ciências da Natureza e
suas Tecnologias; Ciências Humanas e suas Tecnologias; e Matemática
e suas Tecnologias, constante do Boletim Oficial. Os candidatos serão
classificados por ordem decrescente do total de pontos.
VI - DA ELIMINAÇÃO - Será eliminado o candidato que: 1)
Faltar à prova ou 2) Obtiver menos que quatrocentos pontos nas
questões objetivas (no caso de não optar por aproveitar o resultado do
ENEM ou 3) Obtiver menos que duzentos pontos na redação ou 4) Não
apresentar, no momento da prova, o boletim oficial original do ENEM a
partir do ano 2012, caso tenha optado por isso na inscrição.
VII - DOS CRITÉRIOS DE DESEMPATE – 1) Havendo igualdade de
pontos entre os candidatos, terá preferência, sucessivamente, para fins
de classificação, aquele que obtiver maior nota na redação. 2) Se ainda
persistir o empate, ficará com a primeira classificação o candidato de
maior idade. 3) Não haverá, em hipótese alguma, revisão de
prova.
VIII - DAS MATRÍCULAS – 1) A matrícula dos classificados será feita
nos dias 26, 27, 30 e 31 de outubro na sede da faculdade no setor da
Secretaria de segunda a sexta feira das 9h às 20h30. 2) A convocação
será feita por lista contendo o número, o nome e a classificação do
candidato, que será divulgada no site http://www.esef.br e fixada na

Escola Superior de Educação Física de Jundiaí, no dia 25 de outubro de
2017 a partir das 17h. As demais convocações serão feitas a partir de 6
de novembro de 2017, somente se houver lista de espera. 3) No ato
da matrícula serão exigidos os seguintes documentos: a) Requerimento
dirigido ao Senhor Diretor em modelo a ser fornecido pela secretaria;
b) Cópia da Cédula de Identidade; c) Duas cópias do Certificado de
Conclusão do 2º grau contendo a informação: “Concluiu o Segundo
Grau ou Ensino Médio apto a cursar nível superior”. Não será aceito o
certificado com a informação “Concluiu a 3ª Série”; d) Duas cópias do
Histórico Escolar do 2º grau; e) Cópia da Certidão de Nascimento ou
Casamento; f) Cópia do Título de Eleitor (se maior de 18 anos); g) Cópia
do Certificado Militar ou reservista (se de sexo masculino); h) uma foto
3x4 recente; i) Cópia do C.P.F.; j) Atestado médico declarando aptidão
para a prática de atividade física; k) Apólice de seguro contra acidentes
pessoais, sendo que o candidato se OBRIGA a renovar semestralmente
e, até a conclusão do(s) curso(s), tanto o atestado médico como a apólice
de seguro contra acidentes pessoais; l) Pagamento da primeira parcela
da semestralidade (matrícula); m) O candidato deverá apresentar um
avalista (munido de CPF e RG) no ato da matrícula. IMPORTANTE: Não
será aceita a matrícula do candidato que deixar de apresentar qualquer
dos documentos mencionados no item VIII.
IX - DAS DISPOSIÇÕES FINAIS – 1) O resultado do Concurso Vestibular
2018 é válido apenas para o ano letivo imediatamente seguinte à
sua realização, respeitando os prazos para matrícula. 2) O Concurso
Vestibular será regido pelo Regimento Interno da Escola Superior de
Educação Física de Jundiaí, seus Anexos e demais preceitos legais
que regem o assunto. 3) O relatório do Concurso Vestibular de 2018
será remetido ao Conselho Estadual de Educação, até trinta dias após
o encerramento das matrículas. 4) Para que não se alegue ignorância,
o presente Edital será afixado no local de costume e publicado pela
Imprensa Oficial do Município.
X – RECONHECIMENTOS - Curso de Licenciatura em Educação Física:
Reconhecimento: Portaria CEE/GP nº 614/12 de 12/12/2012. Curso
de Bacharelado em Educação Física: Reconhecimento: Portaria CEE/
GP nº 484/13 de 12/12/13, que poderão sofrer alterações, caso seja
necessário, ou por força da legislação.

Jundiaí, 25 de setembro 2017.
 Prof. Dr. Davi Rodrigues Poit

Diretor

ESEF

E X T R A T O D E C O N T R A T O

Contrato n.º 44/2017
Contratante: Faculdade de Medicina de Jundiaí
Contratado: GRUPOHOST COMUNICAÇÃO MULTIMÍDIA LTDA
Objeto: Contratação de empresa especializada na prestação de
serviços de tecnologia da informação para prover dois Links de Acesso
à Internet Dedicados, de 25 Mbps de download e 25 Mbps de upload ou
superior, sempre com velocidades iguais de download e upload, sendo
um link para o prédio da Faculdade de Medicina de Jundiaí – Unidade 1
e um link para o prédio da Faculdade de Medicina de Jundiaí – Unidade
2
Vigência: 12 (doze) meses
Valor: R$ 40.800,00 (quarenta mil e oitocentos reais)
Assinatura: 21/09/2017
Término: 20/09/2018

PORTARIA FMJ- 133/2017, de 22/9/2017

O Prof. Dr. EDMIR AMÉRICO LOURENÇO, Diretor da Faculdade de
Medicina de Jundiaí, autarquia municipal de Jundiaí, Estado de São
Paulo, no uso de suas atribuições legais,

Considerando o que consta do processo FMJ- 168/2014, bem como a
legislação vigente,

R E S O L V E

Artigo 1º - DESIGNAR a Srª EDNÉZIA GÓES SILVA, Assistente Técnica
de Gestão, R.G. nº 25.655.512-6, para exercer as funções de ANALISTA
DE RECURSOS HUMANOS desta Faculdade, no período de 02 a 21 de
outubro de 2017, em substituição ao Sr. PEDRO RAFAEL DE OLIVEIRA
em gozo de férias regulares.
Artigo 2º - Esta portaria entrará em vigor nesta data, revogadas as
disposições em contrário.
Diretoria da Faculdade de Medicina de Jundiaí, aos vinte e dois dias do
mês de setembro de dois mil e dezessete (22/9/2017).-

Prof. Dr. Edmir Américo Lourenço
Diretor

FACULDADE DE MEDICINA DE JUNDIAÍ

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.esef.br/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 35

Registrada e publicada na Secretaria Executiva da Faculdade de
Medicina de Jundiaí, aos vinte e dois dias do mês de setembro de dois
mil e dezessete (22/9/2017).-

Carlos de Oliveira Cesar
Secretário Executivo

EDITAL FMJ- 030/2017, de 25/9/2017
CONCURSO PARA RESIDÊNCIA MÉDICA – 2018

O Prof. Dr. EDMIR AMÉRICO LOURENÇO, Diretor da Faculdade de
Medicina de Jundiaí, Autarquia municipal de Jundiaí, Estado de São
Paulo, no uso de suas atribuições,

Considerando solicitação do Departamento de Clínica Médica e da
COREME (Comissão de Residência Médica), e “ad referendum” do CTA
(Conselho Técnico Administrativo)

FAZ SABER aos interessados que estarão abertas as inscrições ao
Concurso de Admissão ao Primeiro Ano (R-1) de Residência Médica para
2018, para médicos e alunos do último ano do curso de graduação em
Medicina de escolas oficiais ou reconhecidas pelo MEC.
1. VAGAS OFERECIDAS
1.1. Serão oferecidas as vagas discriminadas na especialidade abaixo
relacionada:

Có-
digo

Especiali-
dade

Vagas
Creden-
-ciadas

Vagas
Ofere-
-cidas

Duração
do PRM

Situação na
CNRM

A01
Radiologia e
Diagnóstico
por Imagem

04 (qua-
tro)

04 (qua-
tro) 03 anos

Credenciado
pelo Parecer
SisCNRM nº

224/2014
2. INSCRIÇÕES
As inscrições estarão abertas no período de 09 de outubro a 17 de
novembro de 2017, podendo ser efetivadas conforme segue:
2.1. Local: Secretaria da COREME da Faculdade de Medicina de
Jundiaí, à rua Francisco Telles, 250 - V. Arens – Jundiaí-SP, das 9:00h às
11:30h e das 14:00h às 16:30h. Informações: (11) 3395 2120 ou e-mail:
coreme@fmj.br.
2.2. Para inscrever-se, o candidato deverá preencher os seguintes
requisitos:
2.2.1. estar habilitado para o exercício profissional da Medicina;
2.2.2. deverá o candidato ou seu procurador, apresentar no ato da
inscrição:
•	 cópia do RG, CPF, CRM, Certificado de Dispensa Militar (quando do
sexo masculino);
•	 na inscrição por procuração, deverão ser apresentados os documentos
de mandato, documento de identidade do procurador e os documentos
listados acima.
2.3. recolher taxa de inscrição no valor de R$ 350,00 (trezentos e
cinquenta reais) na Tesouraria da FMJ.
2.4. não serão recebidas inscrições por via postal ou por internet.
2.5. médicos brasileiros que concluíram a graduação em Medicina
no exterior ou médicos estrangeiros que concluíram a graduação em
Medicina no Brasil ou no exterior consultar a Resolução 1.832 do
Conselho Federal de Medicina, de 11 de janeiro de 2008, antes
de proceder à inscrição. Caso o candidato venha a ser aprovado,
a matrícula estará condicionada à apresentação de todos os
documentos exigidos nessa Resolução.

3. DO EDITAL
3.1. A inscrição implica o reconhecimento e a aceitação pelo candidato
das condições totais previstas neste Edital.

4. DO CONCURSO
O concurso será feito em três fases, de acordo com as normas
específicas aprovadas pela COREME (Comissão de Residência Médica)
da FMJ, respeitando as normas estabelecidas pela Comissão Nacional
de Residência Médica:
4.1. PRIMEIRA FASE: Prova escrita de caráter eliminatório (peso 5)
constituída de 100 questões na forma de testes de múltipla escolha, com
uma única alternativa correta, com igual número de questões relacionadas
a cada uma das seguintes áreas básicas: CIRURGIA GERAL, CLÍNICA
MÉDICA, OBSTETRÍCIA E GINECOLOGIA, PEDIATRIA E MEDICINA
PREVENTIVA e SOCIAL.
4.1.1. Esta prova será realizada no dia 22/11/2017 (quarta-feira), às 9:00
horas, no prédio sede da FMJ, à rua Francisco Telles nº 250 – Vila Arens
– Jundiaí-SP. Terá a duração de 4 (quatro) horas.
4.1.2. Somente será admitido à sala de prova o candidato que estiver
munido de documento que bem o identifique como Cédula Oficial de
Identidade ou Carteira do CRM ou Passaporte ou Carteira de Trabalho
e Previdência Social ou Carteira Nacional de Habilitação (com fotografia

FACULDADE DE MEDICINA DE JUNDIAÍ
na forma da Lei nº 9.503/97) ou Certificado de Reservista.
4.1.3. Em nenhuma hipótese haverá segunda chamada, sejam quais
forem os motivos alegados.
4.1.4. Será excluído da seleção o candidato que:
•	Apresentar-se após o horário estabelecido, no local de realização da
prova;
•	Não comparecer a prova seja qual for o motivo alegado;
•	Não apresentar, no dia da prova, documento que bem o identifique;
•	Ausentar-se da sala de provas sem o acompanhamento do fiscal ou
antes de decorrida duas horas do início da prova;
•	Se for surpreendido em comunicação com outras pessoas ou utilizando-
se de calculadoras, de livros, notas ou impressos não permitidos;
•	Estiver portando ou fazendo uso de qualquer tipo de equipamento
eletrônico de comunicação;
•	 Lançar mão de meios ilícitos para a execução da prova;
•	Não devolver integralmente o material recebido;
•	Perturbar, de qualquer modo, a ordem dos trabalhos.
4.1.5. O candidato, ao terminar a prova, entregará ao fiscal, juntamente
com a folha de respostas, seu caderno de questões.
4.1.6. Por razões de ordem técnica, de segurança e de direitos
autorais adquiridos, a Faculdade de Medicina de Jundiaí não fornecerá
exemplares dos cadernos de questões a candidatos ou a instituições
de direito público ou privado, mesmo após o encerramento da seleção.
4.2. SEGUNDA FASE: Prova Prática (peso 4) nas áreas de CIRURGIA
GERAL, CLÍNICA MÉDICA, OBSTETRÍCIA E GINECOLOGIA,
PEDIATRIA E MEDICINA PREVENTIVA e SOCIAL.
4.2.1. Essa prova será realizada no dia 14/12/2017 (quinta-feira), às 9:00
horas, no prédio sede da FMJ, à rua Francisco Telles nº 250 – Vila Arens
– Jundiaí-SP. Terá a duração de 4 (quatro) horas.
4.3. TERCEIRA FASE: Análise e Arguição de Curriculum Vitae (peso 1),
avaliadas numa escala de 0 (zero) a 100 (cem) pontos.
4.3.1. Esta prova será realizada no dia 14/12/2017 (quinta-feira), às
17:00 horas, no prédio sede da FMJ, à rua Francisco Telles nº 250 – Vila
Arens – Jundiaí-SP.
4.3.2. Na Análise e arguição de Curriculum Vitae serão utilizados os
seguintes critérios de avaliação:
Relacionadas à Instituição de origem do candidato – Peso 3:
•	Duração do Internato;
•	Possuir Hospital Universitário próprio;
•	Oferecer Ensino de Graduação nos diferentes Níveis Assistenciais.
Relacionadas ao Curriculum Vitae – Peso 3:
•	Aproveitamento no Curso de Graduação;
•	Monitoria, monografias e apresentações de trabalhos e pôsteres em
congressos na especialidade de interesse;
•	 Línguas estrangeiras;
Relacionadas à Arguição – Peso 4:
•	Postura, objetividade, interesses e expectativas profissionais, fluência
verbal e desenvoltura, capacidade de auto-avaliação, coerência com os
dados apresentados no Curriculum Vitae;
 5. JULGAMENTO DAS PROVAS E CLASSIFICAÇÃO
5.1. A prova escrita será avaliada na escala de 0 (zero) a 100 (cem) pontos.
Esta prova terá peso 5 (cinco).
5.2. Considerar-se-á habilitado para a segunda fase o candidato que
alcançar o desempenho médio de acertos na prova escrita, que será
estabelecido através da média entre a maior e a menor nota obtidas pelo
conjunto de candidatos.
5.3. A classificação da primeira fase será feita obedecendo-se à ordem
decrescente do total de pontos obtidos pelo candidato.
5.4. O critério de desempate será, sucessivamente, o maior número
de acertos nas questões de Clínica Médica, Cirurgia Geral, Pediatria,
Ginecologia/Obstetrícia e Medicina Preventiva e Social. Se persistir o
empate terá preferência o candidato com maior idade.
5.5. O gabarito da prova escrita será afixado na Faculdade de
Medicina de Jundiaí, à rua Francisco Telles, nº 250, V. Arens – Jundiaí-
SP e publicado no site www.fmj.br, a partir de 23/11/2017.
5.6. Os resultados da primeira fase serão divulgados em 29/11/2017
na Faculdade de Medicina de Jundiaí, à rua Francisco Telles, nº 250, V.
Arens – Jundiaí-SP. Os resultados também poderão ser acessados na
internet, através do endereço www.fmj.br.
5.7. Atualizações ou correções de endereço deverão ser solicitadas no
dia da prova, não sendo aceitas após esta data.
5.8. Os resultados não serão divulgados através de contato telefônico.
5.9. Juntamente com os resultados da primeira fase serão convocados
os 16 primeiros classificados habilitados para a segunda fase, que será
realizada no dia 14/12/2017, conforme item 4.2 deste Edital.
5.9.1.	 Os candidatos convocados para a segunda fase deverão
entregar seu Curriculum Vitae pessoalmente na Secretaria
da COREME ou enviá-lo por meio de SEDEX com Aviso de
Recebimento (AR) à Faculdade de Medicina de Jundiaí (A/C COREME,
Ref. CURRICULUM), Endereço: R. Francisco Telles, 250, Vila Arens –
Jundiaí-SP – CEP 13202-550, até o dia 07/12/2017 (quinta-feira), data
de postagem, sendo considerado desistente o candidato que não enviar
seu Curriculum no prazo estabelecido.

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.fmj.br/
http://www.fmj.br/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 36

5.10. A nota final será determinada pela média ponderada da nota obtida
na prova escrita (peso cinco), da nota obtida na segunda fase, prova
prática (peso quatro) e da nota obtida na terceira fase, análise e arguição
de Curriculum Vitae (peso um).
5.11. Se houver empate entre os candidatos, expresso pela média
ponderada entre as notas das três fases do concurso, os critérios de
desempate obedecerão a seguinte ordem:
1. Maior nota na prova escrita (primeira fase).
2. Maior nota na prova prática (segunda fase).
3. Maior nota na análise do curriculum (terceira fase).
4. Maior idade.
5.12. Conforme artigo 9º da Resolução nº 02, de 27 de agosto de 2015,
da Comissão Nacional de residência Médica-CNRM, a Faculdade de
Medicina de Jundiaí atribuirá, quando da classificação dos candidatos
habilitados neste Concurso de Residência Médica para 2018, a
pontuação adicional de 10% na nota da primeira fase, modificando a
colocação, e também nas demais fases, dentro da mesma perspectiva,
para os candidatos habilitados para a segunda fase que se encaixarem
nas seguintes condições:
5.12.1. Candidatos que tiverem participado e cumprido integralmente o
PROVAB a partir de 2012.
5.12.1.1. Salientamos que a pontuação adicional de 10% será
concedida aos médicos que cumpriram 1 (um) ano de exercício
contínuo de atividades no PROVAB e foram considerados
concluintes do programa, de acordo com o artigo 9º, parágrafo 6º
da Resolução 02/2015 da CNRM.
5.12.1.2. Não fará jus à pontuação adicional a que se refere o item
5.12, o candidato que já tenha utilizado esta pontuação, de acordo com
o artigo 9º, parágrafo 2º da Resolução nº 02/2015 da CNRM. A não
utilização desta pontuação será feita por meio de Declaração de
próprio punho pelo candidato.
5.12.1.3. Será excluído do Processo Seletivo o candidato advindo do
PROVAB que não tiver o nome publicado no Diário Oficial da União
até 31 de janeiro de 2018 como tendo avaliação final satisfatória
no PROVAB, de acordo com o artigo 9º, parágrafo 7º da Resolução nº
02/2015 da CNRM.
5.12.2. Candidatos que tiverem ingressado nos programas de
Residência em Medicina de Família e Comunidade (MFC) ou Medicina
Geral de Família e Comunidade (MGFC) a partir de 2015, que já tenham
concluído ou que concluirão o programa em 28/2/2018.
5.12.2.1. O candidato deverá requerer a pontuação adicional no ato
da inscrição do Concurso, apresentando, além dos documentos
constantes no item 2.2.2., cópia do Certificado de Conclusão
da Residência ou Declaração de Matricula com data prevista da
conclusão da Residência para 28/2/2018.
5.14. Os resultados finais estarão afixados em 01/2/2018 na Faculdade
de Medicina de Jundiaí, à rua Francisco Telles, nº 250, V. Arens – Jundiaí-
SP, e divulgados no site www.fmj.br.
6. MATRÍCULAS
6.1. Os candidatos classificados, conforme o limite de vagas, deverão
efetivar sua matrícula no dia 07/2/2018, das 9 às 11:30 horas e das
14 às 16:30 horas, na sede da FMJ, à Rua Francisco Telles, 250 – V.
Arens – Jundiaí-SP. O não comparecimento neste prazo implicará na
desclassificação do candidato. Para matrícula os candidatos deverão
apresentar duas cópias legíveis e autenticadas dos seguintes
documentos:
−	Certificado de conclusão do curso médico ou;
−	Diploma de conclusão do curso médico, duas cópias, frente e verso,
autenticadas, até o dia 30/5/2018;
−	Título de Eleitor;
−	Cadastro de Pessoas Físicas – CPF, próprio;
−	Cédula de Identidade (RG);
−	Documento Militar: Certificado de dispensa de incorporação ou de
reservista para os candidatos do sexo masculino;
−	Certidão de Nascimento ou Casamento;
−	Registro no Conselho Regional de Medicina (CRM) do Estado de
São Paulo-SP. Os candidatos que concluíram o curso de medicina no
ano imediatamente anterior ao da matrícula deverão apresentar cópia
do CRM-SP definitivo até 30/5/2018; os candidatos que concluíram
o curso de medicina em anos anteriores devem apresentar o referido
documento no ato da matrícula;
−	Comprovante de endereço com CEP (conta de água, luz ou telefone
fixo), próprio ou em nome dos pais;
−	Comprovante de inscrição na Previdência Social (PIS/PASEP/NIT);
−	Carteira de Vacinação regularizada;
−	Cartão Nacional do SUS (CNS);
−	Seis fotos 3x4 recentes;
−	Os médicos brasileiros formados no exterior deverão apresentar
comprovante de inscrição no Conselho Regional de Medicina do Estado
de São Paulo-SP e diploma de graduação revalidado por Universidade
Pública brasileira, na forma da lei (Resolução do Conselho Federal de
Medicina nº 1.832, de 11/1/2008);
−	Os médicos estrangeiros que concluíram o curso de graduação em
Medicina em faculdades brasileiras deverão apresentar comprovante de

inscrição no Conselho Regional de Medicina do Estado de São Paulo-
SP, diploma de graduação, visto permanente no Brasil e certificado
de proficiência da língua portuguesa, concedido por instituição oficial
(Resolução do Conselho Federal de Medicina nº 1.832, de 11/1/2008);
−	Os médicos estrangeiros que concluíram o curso de graduação em
Medicina no exterior deverão apresentar comprovante de inscrição no
Conselho Regional de Medicina do Estado de São Paulo-SP, diploma
de graduação revalidado por Universidade Pública, na forma da lei,
visto permanente no Brasil, e certificado de proficiência da língua
portuguesa conferido por instituição oficial (Resolução do Conselho
Federal de Medicina nº 1.832, de 11/1/2008);
−	Os candidatos classificados e matriculados que forem CONVOCADOS
para o Serviço Militar terão direito à reserva de vaga, de acordo com
Resolução da CNRM, devendo apresentar à COREME a declaração
confirmatória da autoridade competente.
6.2. Os residentes matriculados iniciarão o programa no dia 01/3/2018
(quinta-feira), e terão direito a Bolsa de Residência Médica no valor
estabelecido pela legislação em vigor. As bolsas serão pagas pelo
Programa Nacional de Apoio à Formação de Médicos Especialistas
em Áreas Estratégicas (Pró-Residência) do Ministério da Saúde e
Ministério da Educação, conforme Portaria Conjunta nº 2, de 11 de
maio de 2016.
6.3. Se persistirem vagas serão convocados os candidatos na ordem
rigorosa de classificação, com novos prazos para matrícula, sendo
considerado desistente o candidato que não comparecer no prazo
estabelecido.
 7. DOS RECURSOS
7.1. Em conformidade à Resolução CNRM n° 12/2004, será admitido recurso
quanto:
7.1.1. à publicação de Edital ou aviso pertinentes ao processo seletivo;
7.1.2. à divulgação do gabarito e resultados das provas;
7.1.3. à divulgação dos resultados finais.
7.2. O prazo para interposição de recurso será de 2 (dois) dias úteis após
a concretização do evento que lhe disser respeito, tendo como termo
inicial o 1° dia útil subsequente à data do evento a ser recorrido.
7.3. Os recursos deverão ser impetrados pessoalmente na Faculdade de
Medicina de Jundiaí, situada na rua Francisco Telles, 250 – Vila Arens –
Jundiaí-SP, Setor de Protocolo, através de formulário específico.
7.4. Será admitido apenas um recurso por candidato, para cada evento
referido no item 7.1 deste Edital, devidamente fundamentado, sendo
desconsiderado recurso de igual teor.
7.5. As respostas aos recursos serão levadas ao conhecimento de todos
os candidatos inscritos no concurso por meio da divulgação no site da
Faculdade de Medicina de Jundiaí (www.fmj.br).
 8. DISPOSIÇÕES FINAIS
8.1. A inscrição importará no conhecimento das presentes instruções
e na aceitação tácita das condições da seleção, tais como se acham
estabelecidas no Edital e nas normas legais pertinentes.
8.2. A inexatidão das afirmativas e/ou irregularidades de documentos,
mesmo que verificados posteriormente, acarretarão a nulidade da
inscrição e desqualificação do candidato, com todas a suas decorrências,
sem prejuízo das demais medidas de ordem administrativa, civil e
criminal.
8.3. As vagas reservadas em função de candidatos selecionados,
classificados e matriculados no ano passado e que foram chamados para
o serviço militar, ou que tenham afastamento autorizado pela CEREM/
SP e CNRM, estão aditadas ao número total de bolsas.
8.4. Os candidatos aprovados e matriculados nos Programas de
Residência Médica estarão sujeitos às normas da Comissão Nacional
de Residência Médica, ao Regulamento da COREME (Comissão de
Residência Médica) da Faculdade de Medicina de Jundiaí, bem como
receberão bolsa de estudos, cujo valor será aquele definido pela
legislação em vigor. As bolsas serão pagas pelo Programa Nacional de
Apoio à Formação de Médicos Especialistas em Áreas Estratégicas (Pró-
Residência) do Ministério da Saúde e Ministério da Educação, conforme
Portaria Conjunta nº 2, de 11 de maio de 2016.
8.5. Todos os cálculos de pontuação referentes ao Julgamento e
Classificação dos candidatos serão realizados com duas casas decimais,
arredondando-se para cima sempre que a terceira casa decimal for igual
ou maior que cinco.
8.6. As normas do Concurso estarão disponíveis no site da Faculdade de
Medicina de Jundiaí (www.fmj.br) a partir de 28/9/2017.
8.7. O presente concurso terá validade até 31/3/2018.

Diretoria da Faculdade de Medicina de Jundiaí, aos vinte e cinco dias do
mês de setembro de dois mil e dezessete (25/9/2017).-

Prof. Dr. Edmir Américo Lourenço
Diretor

FACULDADE DE MEDICINA DE JUNDIAÍ

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.fmj.br/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 37

PLANEJAMENTO URBANO E MEIO AMBIENTE
NOTIFICAÇÃO Nº 143/2017

SINÉSIO SCARABELLO FILHO, Gestor de Planejamento Urbano e
Meio Ambiente da Prefeitura do Município de Jundiaí, Estado de São
Paulo, no uso de suas atribuições:
FAZ SABER que os seguintes processos, que se encontram em prontos,
aguardam manifestação do interessado sob pena de arquivamento
dentro do prazo de 30 (trinta) dias:

Interessado – Processo
NORBERTO MOHOR FORNARI 25.328-8/2017-1

27 Setembro de 2017
SINÉSIO SCARABELLO FILHO

Gestor de Planejamento Urbano e Meio Ambiente

NOTIFICAÇÃO Nº 145/2017

SINÉSIO SCARABELLO FILHO, Gestor de Planejamento Urbano e
Meio Ambiente da Prefeitura do Município de Jundiaí, Estado de São
Paulo, no uso de suas atribuições:
FAZ SABER que os seguintes processos, que se encontram em
comunique-se, aguardam manifestação do interessado sob pena de
arquivamento dentro do prazo de 30 (trinta) dias:

Interessado – Processo
CONSELHO MUNICIPAL DE POLITICA
TERRITORIAL – CMPT 22.740-7/2017-1

MRO SERVIÇOS EIRELI EPP 21.944-6/2017-1
MRO SERVIÇOS EIRELI EPP 21.942-0/2017-1
CONGREGAÇÃO CRISTÃ DO BRASIL 25.042-5/2017-1
SHIRLEY DE OLIVEIRA DA SILVA 22.031-1/2017-1

27 Setembro de 2017
SINÉSIO SCARABELLO FILHO

Gestor de Planejamento Urbano e Meio Ambiente

NOTIFICAÇÃO Nº 144/2017

SINÉSIO SCARABELLO FILHO, Secretário de Planejamento e Meio
Ambiente da Prefeitura do Município de Jundiaí, Estado de São Paulo,
no uso de suas atribuições:
FAZ SABER que os seguintes processos, que se encontram em prontos,
aguardam manifestação do interessado sob pena de arquivamento
dentro do prazo de 180 (trinta) dias:

Interessado – Processo
CAVANNA MAQUINAS E SISTEMAS
PARA EMBALAGENS LTDA 21.121-1/2017-1

MARIANA CANTONI 20.711-0/2017-1
LUAN ESPOLADOR 17.945-9/2017-1
CARLOS ANGELO JULIATI 24.943-5/2017-1
JENIFFER ZORZI COSTA 20.105-5/2017-1
AUGUSTO CHECHINATO 18.434-5/2016-1

27 de Setembro de 2017
SINÉSIO SCARABELLO FILHO

Secretário de Planejamento e Meio Ambiente

UGPUMA/DFO

COMUNICADO DE ANÁLISE DO CANCELAMENTO DA
NOTIFICAÇÃO

Considerando o que determina a Lei 174/96, ficam cientes os
interessados, que os pedidos de cancelamento de notificação
 ora aplicados, tiveram os seguintes
despachos decisórios:

RELAÇÃO DE PROCESSOS DEFERIDOS:
04.124-6/2017 APARECIDO VALDECIR BLANCO
05.548-5/2017 RONILDO IOSHATAMO NAKAMURA
11.721-0/2017 JOSE ARTONI
12.912-4/2017 RIAD HADDAD
14.129-3/2017 ALEXANDRE SCHIAVI
16.613-4/2017 ANTONIO DE OLIVERIA MAIA

16.668-8/2017 JOSE MILTON BARBOSA
17.156-3/2017 CASSIANO JOSE DA COSTA
18.082-0/2017 SUSANA ANTUNES DE ROSA AGRICOLA

RELAÇÃO DE PROCESSOS INDEFERIDOS:
24.159-8/2017** SEBASTIÃO DE ALMEIDA GARCIA

Os autos permanecerão por 10 (quinze) dias, contados a partir desta
publicação, na Divisão de Fiscalização de Obras, para ciência do
interessado.
Tendo sido indeferido, deverá o interessado atender ao solicitado na
análise do processo ou interpor recursos ao Sr. Gestor da Unidade de
Gestão de Planejamento Urbano e Meio Ambiente, caso contrário, serão
aplicadas as sanções legais para o assunto.

ENGo. SINÉSIO SCARABELLO FILHO
Gestor da Unidade de Gestão de Planejamento Urbano e Meio

Ambiente

COMUNICADO DE CONCESSÃO DE PRAZO PARA ATENDIMENTO
DE NOTIFICAÇÃO

Ficam cientes os interessados que o pedido de 	 prorrogação de
prazo, devidamente protocolado por V. Sª., tiveram os seguintes
pareceres:

Fica concedido o prazo de:

30 Dias
24.451-9/2017** CARLOS PEREIRA
25.360-1/2017* VERA LUCIA M. NASCIMENTO

* Mantendo o embargo
** Mantendo Multa Aplicada

Tendo sido indeferido, deverá o interessado atender ao solicitado na
análise do processo no prazo de 10 (dez) dias desta publicação, sob
pena de aplicação das sanções cabíveis.
Os prazos serão contados a partir da data desta publicação, para o seu
completo atendimento, ficando sujeito as sanções cabíveis o não
cumprimento as exigências que o processo requer.

ENGo. SINÉSIO SCARABELLO FILHO
Gestor da Unidade de Gestão de Planejamento Urbano e Meio

Ambiente

NOTIFICAÇÃO/MULTA POR EDITAL

SINÉSIO SCARABELLO FILHO Gestor da Unidade de Gestão de
Planejamento Urbano e Meio Ambiente da Prefeitura do Município de
Jundiaí, no uso de suas atribuições legais:

Faz Saber que fica a AR AMBIENTAL VENTILAÇÃO INDUSTRIAL, fica
NOTIFICADO (Auto de Integrado – Notificação e Embargo de Obra
– 11243) para, no prazo de 20 dias (vinte) contando da publicação
deste Edital a promover as adequações necessárias do imóvel de sua
propriedade localizado na Rua Prudente de Moraes, 1023 – Centro –
Jundiaí/SP, de forma a atender ao artigo 17 e paragrafos: apresentar
responsavel tecnico da obra. - art 17 da Lei Complementar no 174/96
– Código de Obras do Município.

ENGo. SINÉSIO SCARABELLO FILHO
Gestor da Unidade de Gestão de Planejamento Urbano e Meio Ambiente
UGPUMA/DFO

COMUNICADO DE ANÁLISE DO CANCELAMENTO DA
NOTIFICAÇÃO

Considerando o que determina a Lei 174/96, ficam cientes os
interessados, que os pedidos de cancelamento de notificação
 ora aplicados, tiveram os seguintes
despachos decisórios:

RELAÇÃO DE PROCESSOS DEFERIDOS:
07.801-8/2016 VALDEMAR DENANI
16.671-2/2017 ROGERIO PEREIRA GOMES
18.059-8/2017 NELSON DO CARMO MONTEIRO
18.495-4/2017 JARDIM IPANEMA EMPR.
18.929-2/2017 CELSISTE SOLUTIONS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 38

20.312-7/2017 F.A. OLIVA & CIA LTDA
22.207-7/2017 ALTAMIR DE ALMEIDA GOULAT
24.167-1/2017 CONSTRUTORA SAUVAS EMPR.
32.464-6/2015 CHAFIK MANSUR SADER

RELAÇÃO DE PROCESSOS INDEFERIDOS:
09.362-1/2015* PEDRO VELOSO DE MORAES

Os autos permanecerão por 10 (quinze) dias, contados a partir desta
publicação, na Divisão de Fiscalização de Obras, para ciência do
interessado.
Tendo sido indeferido, deverá o interessado atender ao solicitado na
análise do processo ou interpor recursos ao Sr. Gestor da Unidade de
Gestão de Planejamento Urbano e Meio Ambiente, caso contrário, serão
aplicadas as sanções legais para o assunto.

ENGo. SINÉSIO SCARABELLO FILHO
Gestor da Unidade de Gestão de Planejamento Urbano e Meio

Ambiente

COMUNICADO DE CONCESSÃO DE PRAZO PARA ATENDIMENTO
DE NOTIFICAÇÃO

Ficam cientes os interessados que o pedido de 	 prorrogação de
prazo, devidamente protocolado por V. Sª., tiveram os seguintes
pareceres:

Fica concedido o prazo de:

20 Dias
21.540-2/2017*

30 Dias
16.616-7/2017 PETROBRAS DISTRIBUIDORA S/A
19.565-3/2017 JOSE AUGUSTO GABRIEL
21.154-6/2015 REGIANE REDONDO PUGA
22.283-8/2017* MAURICIO CAUMO
23.937-8/2017* JACKSON HOFFMAN MORORO
24.437-8/2017* DANIEL BATISTA DE SOUZA
24.610-0/2017** WALTER JACINTO LIMA

90 Dias
13.552-7/2017 WALTER CAMARGO NOGUEIRA

* Mantendo o embargo
** Mantendo Multa Aplicada

Tendo sido indeferido, deverá o interessado atender ao solicitado na
análise do processo no prazo de 10 (dez) dias desta publicação, sob
pena de aplicação das sanções cabíveis.
Os prazos serão contados a partir da data desta publicação, para o seu
completo atendimento, ficando sujeito as sanções cabíveis o não
cumprimento as exigências que o processo requer.

ENGo. SINÉSIO SCARABELLO FILHO
Gestor da Unidade de Gestão de Planejamento Urbano e Meio

Ambiente

NOTIFICAÇÃO/MULTA POR EDITAL

SINÉSIO SCARABELLO FILHO Gestor da Unidade de Gestão de
Planejamento Urbano e Meio Ambiente da Prefeitura do Município de
Jundiaí, no uso de suas atribuições legais:

Faz Saber que fica o Sr. JUAREZ APARECIDO CELANI, fica NOTIFICADO
(Auto de Integrado – Notificação e Embargo de Obra – 11488) para, no
prazo de 20 dias (vinte) contando da publicação deste Edital a promover
as adequações necessárias do imóvel de sua propriedade localizado
na Rua Dante Bellodi, 355 – Pq Eloy Chaves – Jundiaí/SP, de forma
a apresentar o alvará de execução que comprove o licenciamento de
edificação nova. - art 27 da Lei Complementar no 174/96 – Código de
Obras do Município.

Faz Saber que fica a Sra. PATRICIA ARAUJO SILVA NOTINI, fica
NOTIFICADO (Auto de Integrado – Notificação e Embargo de Obra
– 11583) para, no prazo de 10 dias (dez) contando da publicação
deste Edital a promover as adequações necessárias do imóvel de sua
propriedade localizado na Rua Dr. Hegg, 110 – Vila Progresso – Jundiaí/
SP, de forma a manter o imóvel em condições mínimas de estabilidade,

PLANEJAMENTO URBANO E MEIO AMBIENTE
segurança e salubridade; e executar a limpeza do mato no imovel - art
60 da Lei Complementar no 174/96 – Código de Obras do Município.

ENGo. SINÉSIO SCARABELLO FILHO
Gestor da Unidade de Gestão de Planejamento Urbano e Meio

Ambiente

DIVISAO DE APROVACAO DE PROJETOS
RELAÇÃO DE COMUNIQUE-SE Nº 52/2017

Considerando o Decreto nº 16.926/98 que determina prazos aos
interessados para atendimento dos processos, ficam comunicados a
comparecer nesta Divisão de Aprovação de Projetos da Unidade de
Gestão de Planejamento Urbano e Meio Ambiente, 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.

REQUERENTE
REQº OVIDIO BATAGIN 1476-0/2009
REQº JOSE CLOVIS TOMAZZONI DE OLIVEIRA 5008-7/2009
REQº JOÃO JORGE ABOU MOURAD 24573-0/2017
REQº MARIA APARECIDA BARBARA 25155-5/2017
REQº JOSUÉ VIEIRA SANTANA 24945-0/2017
REQº GYLMAR DE PÁDUA BERVERTE 25137-3/2017
REQº VINICIUS DONIZETTI LEPRI LEBEIS 25562-2/2017
REQº FRANCINALDO NOGUEIRA DE SOUZA 25147-2/2017
REQº NANCY LARANJEIRA T DE CAMARGO 25347-8/2017
ARQº CAMILE TENCHELLA FERIGATTO MORASSUTTI
MARCIO RODRIGUES DE PAULA 4514-5/2009
ARQº CARMEM SILVIA EUSEBIOS SARMENTO
ANTONIO EUZEBIOS 5727-2/2014
ARQº TATHIANA FIGUEIRA TRIPPE NAGAOKA
RONALDO CHAVES DOS SANTOS 24857-8/2012
ARQº AMANDA PASSOS FERRAZ
GILMAR TREVIZANUTO 21050-2/2017
ARQº CAROLINA FERNANDA TRAFANI PRIORI
LUIZ FERNANDES MORIGGI 22721-7/2017
ARQº VALDIR BRAUN
FRANCINALDO TEIXEIRA DOS SANTOS 23998-0/2017
ARQº LARISSA PEREIRA CARBONE PLIEGO
DANILO SANTOS ROSÁRIO 24568-0/2017
ARQº ADRIANA CANOVA TAKAHASHI
ANTONIO CARLOS CIMINI COLLARES 24572-2/2017
ARQº GYLMAR DE PADUA BERVERTE
LUIZ ALBERTO MORAES PEREIRA 29332-5/2013
ARQº BRUNA MARQUES CASTALDO
MARCELO MASCULINO BERTOLUCCI 25611-7/2017
ARQº EUGENIO UMBERTO CROXATTO PEÑA Y LILLO
RAFAEL VERZA 25610-9/2017
ARQº THIAGO SCHIOSER
ULISSES PEREIRA DA SILVA 22970-0/2017
ARQº LEONARDO BICHARA
CCS JUNDIAÍ EMPREENDIMENTO IMOBILIÁRIO
SPE LTDA Ped. 5400

ARQº PAULA LELIS RABELO
IRANILDE DE MELO RABELO EVANGELISTA Ped. 5476
IRANILDE DE MELO RABELO EVANGELISTA Ped. 5475
ARQº MONICA SAVIETTO DE OLIVEIRA
MONICA SAVIETTO Ped. 5479
ARQº ADRIANA CANOVA TAKAHASHI
DELIEL COMERCIAL INCORPORADORA LTDA Ped. 5481
ARQº ANA PAULA VETTORI
ANTONIO APARECIDO CARLOS Ped. 5486
ARQº LARISSA PEREIRA CARBONE PLIEGO
MÁRIO JOSÉ BOA 17911-1/2017
ARQº THALES A. FILIPINI RIGHI
LEANDRO TEIXEIRA MENDES 8831-2/2017
ARQº ANA PAULA VETTORI
ANTONIO APARECIDO CARLOS Ped. 5488
ARQº LUCAS ALMEIDA PADOVANI
CELIO DE OLIVEIRA PERUCELO 14075-8/2017
ARQº PRISCILA TAVARES GAVIÃO DE ALMEIDA
JULIO CEZAR PAZ DE MATTOS 24576-3/2017
ARQº CRISTIANE APARECIDA MARQUES
DANILO RIGACCI 25614-1/2017
ARQº CESAR HARADA
REINILSA PORTA ZACARIAS 25601-8/2017
ARQº RODRIGO CARDOSO ROCHA
FERNANDO MANGILE 19607-3/2017
ARQº PRISCILA TAVARES GAVIÃO DE ALMEIDA
GHASSAN ABOU EZZEDINE 24631-6/2017
ARQº MARIA FATIMA DA ROCHA

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 39

PLANEJAMENTO URBANO E MEIO AMBIENTE
ANETE REGINA HOEKVELD ALBIACH 33520-4/2015
ARQº MARÍLIA POTENTE SANTOS
MANOEL DOS SANTOS NASCIMENTO 19386-4/2017
EMPº LEWALE ENGENHARIA -PROJETOS E CONSTRUÇÕES
LTDA.
LEWALE ENGENHARIA - PROJETOS E
CONSTRUÇO 20673-4/2016

EMPº GENO CONSTRUÇÕES E SERVIÇOS LTDA EPP
GUILHERME DE OLIVEIRA ROSA 22420-6/2017
EMPº CIBAM ENGENHARIA LTDA EPP
MRO SERVIÇOS EIRELI EPP 23639-0/2017
MRO SERVIÇOS EIRELI EPP 23644-0/2017
EMPº HAWKS ENGENHARIA LTDA ME
MARINÊS BUCI 23837-0/2017
EMPº DETTAGLIO ARQUITETURA E ASSESSORIA DE
DESENHOS S/S LTDA
GUSTAVO CAMARGO DE FREITAS 21059-3/2017
EMPº URBITEC CONSTRUCOES LTDA
MAC LUCER CONSTRUÇÕES LTDA 24405-5/2017
EMPº LY & NP PROJETOS E CONSTRUÇÕES LTDA
LUCIA SIRLENE CRIVELARO FIDELIS E OUTRO 13036-4/2011
EMPº FUMAS FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL
FUMAS 20432-3/2017

ENGº LUIZ FERREIRA DA SILVA
VALE VERDE EMPREENDIMENTOS
IMOBILIÁRIOS LTDA 28417-3/2014

ENGº ALESSANDRO VIOTTI NOGUEIRA
JOSE VALDECIR MENDONÇA 17680-2/2017
ENGº MARCIO ANTONIO MARTINS JUNIOR
LUCAS ESTELLA PERRI 20762-3/2017
ENGº GRAZIELE LOPES BOCANERA
WALTER JACINTO DE LIMA E LUCIA AP. DE OL.
LIMA 24889-0/2017

ENGº GABRIEL HENRIQUE CASTILLO PIOVESANA
THIAGO CAVAGES 23068-2/2017
ENGº DIEGO MENEZES PEREIRA
TIAGO SILVA OLIVEIRA Ped. 5482
TIAGO SILVA OLIVEIRA Ped. 5482
ENGº CARLOS APARECIDO CORREIA DE MELLO
LAURINDO JACINTHO ROSMAN 9939-1/2013
ENGº GABRIEL TOFFOLO
MARCOS MIGUEL FREITAS 943-3/2017
ENGº CARLOS APARECIDO CORREIA DE MELLO
SUELI DAS GRAÇAS S. CARMIGNOLLI E
OUTROS 33799-2/2016

ENGº RADAMEST CORRADINI JUNIOR
ANTONIO CARDOSO DE LIMA SOBRINHO 14828-0/2017
ENGº VALDINEI FRANCISCO ALVES
TRIMPLAS PERFILADOS PLÁSTICOS
INDÚSTRIA 17672-9/2017

ENGº MIQUÉIAS VIEIRA LEMES
VANESSA MARGIOTA 21971-9/2017
ENGº ANDRÉ LUIS PACHECO
MARCO ANTONIO SECCO 25958-4/2016
ENGº ADILSON JOSE CECCHINI
WALDEMAR SIQUEIRA DE MELO 4853-7/2014
ENGº PAULO SERGIO DA SILVA
VALDOMIRO DOMINGUES DA SILVA 25228-0/2017
ENGº FLAVIO TORELLI
FLAVIO TORELLI 16554-1/2012
ENGº EDUARDO JORGE CARVALHO DE VILHENA
VERA LUCIA FEIJO PINTO 29725-3/2016
ENGº KARINA ROSEMARY FURLAN
MAXIMUS EMPREENDIMENTOS IMOBILIÁRIOS
LTDA 12505-0/2015

ENGº FABIO BANDEIRA PADOVANI
RENATA DE CASSIA VANDERLEI MECCATTI Ped. 5480
ENGº FAUZI HADDAD NETO
JOÃO VINICIUS ROSA 25990-5/2017
ENGº CLAUDINEI JOSE MELLO TRINCA
FRANCISCO NOVAIS COELHO 25619-0/2017
ENGº JOSÉ DIAS FERREIRA NETO
DJALMA MENEZES DANTAS 9522-6/2017
ENGº ROSANA BIANCO REALI
JAIR FRANCISCO FUSCO E GENIVALDO G.DA
SILVA 4166-1/2001

ENGº WELBER RICARDO PICOLO
MENOTTI BONTEMPI E MARLY MARISE
BARAHONA BONTEMPI 27448-9/2014

PROº PAULO HENRIQUE PERASSOLLI
ERICK STROHMEIER FERES 24365-1/2017
PROº JOSE SOUSA NETO

EMERSON EUGENIO DE MORAIS 24338-8/2017
PROº ANDRE DA SILVA OLIVEIRA
EVERALDO BARBOSA DA SILVA 10050-5/2017
PROº CAMILA SCABORA DA COSTA
VERA LUCIA LEITE MELLO 16695-1/2017
PROº GUILHERME FONSECA GIMENE MELCHIORI
DIRCEU BUENO DA SILVA 23497-3/2017
TECº JOYCE LUCIANE DA SILVA
VALDELICE PEREIRA DAVID 14539-7/2015

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 integralmente o segundo
despacho comunique-se emitido pela S.M.O., serão indeferidos.”

ENG. SINÉSIO SCARABELLO FILHO
GESTOR DE PLANEJAMENTO URBANO E MEIO AMBIENTE

DIVISAO DE FISCALIZACAO DE OBRAS-TRAMITE
RELAÇÃO DE COMUNIQUE-SE Nº 44/2017

Considerando o Decreto nº 16.926/98 que determina prazos aos
interessados para atendimento dos processos, ficam comunicados a
comparecer nesta Divisão de Fiscalização de Obras-Trâmite da Unidade
de Gestão de Planejamento Urbano e Meio Ambiente, 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.

ARQº PEDRO RENATO RUAS MENDES
SERGIO A.HUNGARO E ANA MARIA
R.HUNGARO 19564-1/2005

ARQº LUIZ FRANCISCO SILVA MOREIRA
CARLOS DE JESUS SODELLI E JANAINA
SODELLI 4369-4/2009

ARQº JULIANA GUIMARAES CARDOSO
CLAUDEMIR ANTONIO BATISTAO 3774-6/2014
ARQº ALINE ROBERTA SUENSON MARTARELLA
PRE 10 PARTICIPAÇOES LTDA 16514-1/2014
ENGº VALMIR DONIZETE SCHIAVINATTO
MARIO F DE ARAÚJO E ELIANA BIGUETHI
DE ARAÚJO 13858-8/2017

ENGº CARLOS EDUARDO DA SILVA
RICARDO FERREIRA SEARA E OUTROS 6959-0/2014
ENGº ANTONIO CARLOS FARINA JUNIOR
ANGELINI EMPREENDIMENTOS
IMOBILIÁRIOS LTDA 2222-0/2017

ENGº CLOVIS MARQUES DOS SANTOS
ARMANDO JOSE BRAGA VARELLA E3
OUTROS 13918-1/2007

ENGº KLEBER BARADEL
RICARDO ALVES RIBEIRO 34570-6/2016
PROº PAULO HENRIQUE PERASSOLLI
PAULO SERGIO DA SILVA 21260-7/2017

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 integralmente o
segundo despacho comunique-se emitido pela S.M.O., serão
indeferidos.”

ENG. SINÉSIO SCARABELLO FILHO
GESTOR DE PLANEJAMENTO URBANO E MEIO AMBIENTE

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 40

MOBILIDADE E TRANSPORTE
DIVISAO DE PLANEJAMENTO DE TRANSITO

RELAÇÃO DE COMUNIQUE-SE Nº 7/2017
Considerando o Decreto nº 16.926/98 que determina prazos aos
interessados para atendimento dos processos, ficam comunicados
a comparecer neste Departamento de Engenharia e Mobilidade,
localizada à avenida da Liberdade, s/n, 2º andar, Ala Sul, “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.

ARQº GYLMAR DE PADUA BERVERTE
 DAGILE ADM. DE BENS PRÓPRIOS E PARTICIPAÇÕES LTDA
 20516-0/2014
ARQº MARIA CRISTINA FIGUEIREDO
 IMOBILIÁRIA PLAZA LTDA 18179-6/2016
ARQº RAFAEL MASSUCATO DE ALMEIDA
 SILVIO FABRICIO 23851-3/2016
EMPº URBITEC CONSTRUCOES LTDA
 PALAS ADMINISTRAÇÃO DE BENS S/A 32844-2/2009
ENGº DAVID DE SÁ ANTUNES
 RODERICO JOSE MARINHO FACÃO 9343-7/2017
ENGº JULIO CESAR OSELLO
 MARCOS ANTONIO OSELLO 23216-1/2015

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 ao Departamento de Engenharia e Mobilidade,
prorrogações do prazo, devidamente justificadas por iguais períodos.”
“Artigo 2º - Os processos que não atenderem integralmente
o segundo despacho comunique -se serão indeferidos.”

ENGº SILVESTRE EDUARDO ROCHA RIBEIRO
GESTOR DE MOBILIDADE E TRANSPORTE

LISTA DE INSCRITOS DO EDITAL Nº 02/2017 DO CONCURSO DE
SELEÇÃO DE PROJETOS DE EXPOSIÇÃO PARA GALERIA DE
ARTES “FERNANDA PERRACINI MILANI”- TEMPORADA 2017

VASTI FERRARI MARQUES, Superintendente da Fundação Casa da
Cultura e Esportes, no uso de suas atribuições legais,
FAZ SABER os projetos inscritos, por ordem alfabética, seguem abaixo:

1 Alexandra Von Ungern-Sternberg Prufer
2 Flávia de Lima Duzzo
3 Jimson Ferreira Vilela
4 Livia Mara Botazzo França
5 Lucia de Fatima dos Santos Neto
6 Marilia Fornazieri Scarabello
7 Pamela Pimentel dos Reis
8 Paulo Ricardo Rachel de Avelar

WAGNER NACARATO
Diretor do Departamento dos Teatros

VASTI FERRARI MARQUES
Superintendente da Fundação Casa da Cultura e Esportes

FUNDAÇÃO CASA DA CULTURA

PREGÃO ELETRÔNICO - nº 06/2017,

Objeto: Fornecimento parcelado de hortifrutigranjeiros
ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site www.
jundiai.sp.gov.br – link “Compra Aberta – Compras Pregão Eletrônico
– Consultar Pregão eletrônico ate às 09h30 do dia 10 de outubro de
2017.

MARCOS VALENTIM REYNALDO
PREGOEIRO

FUMAS

DECRETO Nº 27.079, DE 22 DE SETEMBRO DE 2017

LUIZ FERNANDO MACHADO, Prefeito do Município de Jundiaí, Estado
de São Paulo, no uso de suas atribuições legais, e face ao que consta do
Processo Administrativo nº 18.556-3/2017, --------------

CONSIDERANDO que o Centro de Inovação Tecnológica de Jundiaí
compõe-se da Incubadora Tecnológica de Jundiaí e do Parque
Tecnológico; ---

CONSIDERANDO o prazo necessário para elaboração de proposta e
realização de processo de escolha da entidade que será a gestora do
Centro de Inovação Tecnológica de Jundiaí. ---------------------------------

D E C R E T A:

Art. 1º - A administração e gestão do Centro de Inovação Tecnológica
de Jundiaí será executada, temporariamente, pela Administração Direta,
por intermédio da Unidade de Gestão de Desenvolvimento Econômico,
Ciência e Tecnologia, até 31 de dezembro de 2017, prorrogável por 6
(seis) meses.

Parágrafo único - O desempenho das funções estabelecidas neste artigo
fica condicionado à edição de lei autorizando a prorrogação do prazo de
que trata o art. 2º da Lei nº 8.206, de 08 de maio de 2014.

Art. 2º - O Município realizará chamamento público para escolha de
interessados em celebrar parceria para a gestão do Centro de Inovação
Tecnológica de Jundiaí.

Art. 3º - As despesas decorrentes da execução deste Decreto estão
contempladas em dotação específica no orçamento do Município.

Art. 4º - Este Decreto entra em vigor na data de sua publicação.

LUIZ FERNANDO MACHADO
Prefeito Municipal

MESSIAS MERCADANTE DE CASTRO
Gestor da Unidade de Desenvolvimento

Econômico, Ciência e Tecnologia

Publicado na Imprensa Oficial do Município e registrado na Unidade de
Gestão de Negócios Jurídicos e Cidadania do Município de Jundiaí, aos
vinte e dois dias do mês de setembro do ano de dois mil e dezessete.

FERNANDO DE SOUZA
Gestor da Unidade de Negócios Jurídicos e Cidadania

DECRETO Nº 27.080, DE 26 DE SETEMBRO DE 2017

LUIZ FERNANDO MACHADO, Prefeito do Município de Jundiaí, Estado
de São Paulo, no uso de suas atribuições legais, especialmente ao
disposto na Lei Complementar nº 123, de 14 de dezembro de 2006,
alterada pela Lei Complementar nº 147, de 07 de agosto de 2014, e Lei
Complementar nº 155, de 27 de outubro de 2016, e face ao que consta
no Processo Administrativo nº 3.304-5/2017, ------------------------------------
--

D E C R E T A:

Art. 1º - O inciso III do artigo 10 do Decreto nº 26.852, de 21 de março de
2017, passa a vigorar com a seguinte redação:

“Art. 10 - (...)

(...)

III - a licitação for dispensável ou inexigível, nos termos dos artigos 24 e
25 da Lei nº 8.666, de 21 de junho de 1993, executando-se as dispensas
tratadas pelos incisos I e II do artigo 24 da mesma Lei, nas quais a
compra deverá ser feita preferencialmente com BENEFICIÁRIOS. (NR)

(...).”

Art. 2º - Este Decreto entra em vigor na data de sua publicação,
retroagindo seus efeitos a 24 de março de 2017.

LUIZ FERNANDO MACHADO
Prefeito Municipal

SIMONE ZANOTELLO DE OLIVEIRA
Gestora da Unidade de Administração

e Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade de
Gestão de Negócios Jurídicos e Cidadania do Município de Jundiaí, aos
vinte e seis dias do mês de setembro do ano de dois mil e dezessete.

FERNANDO DE SOUZA
Gestor da Unidade de Negócios Jurídicos e Cidadania

DECRETOS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br
http://www.jundiai.sp.gov.br

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 41

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.081, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º.

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA, PARA
ATENDER DESPESAS COM O SUBSÍDIO A TARIFA DE SERVIÇO PÚBLICO DE TRANSPORTE
COLETIVO, PARA O MÊS DE AGOSTO. REF. SOLICITAÇÃO 569 - SECRETARIA
MUNICIPAL DE FINANÇAS

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA, PARA
ATENDER DESPESAS COM O SUBSÍDIO A TARIFA DE SERVIÇO PÚBLICO DE TRANSPORTE
COLETIVO, PARA O MÊS DE AGOSTO. REF. SOLICITAÇÃO 544 - SECRETARIA
MUNICIPAL DE TRANSPORTES

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 2.400.000,00 (DOIS MILHÕES QUATROCENTOS MIL REAIS) NA(S)

DOTAÇÃO(ÕES):

12.01.15.453.0161.2750 SUBSÍDIO À TARIFA DO SERVIÇO PÚBLICO DE TRANSPORTE
COLETIVO

3.3.60.45.00

0000

SUBVENÇÕES ECONOMICAS

PROPRIA

R$ 2.400.000,00

 2.400.000,00TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

 I - ANULAÇÃO PARCIAL DA(S) SEGUINTE(S) DOTAÇÃO(ÕES) DO ORÇAMENTO

VIGENTE:

08.01.28.843.0000.0155 GESTÃO DO SERVIÇO DA DÍVIDA GERAL

4.6.90.71.00 PRINCIPAL DA DÍVIDA CONTRATUAL

0000 PROPRIA

R$ 2.400.000,00

 2.400.000,00TOTAL....R$

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.082, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º.

CONSIDERANDO NECESSIDADE DE REMANEJAMENTO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM ADIANTAMENTO DA UNIDADE. REF. SOLICITAÇÃO 576 -
SECRETARIA MUNICIPAL DE FINANÇAS

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 10.000,00 (DEZ MIL REAIS) NA(S) DOTAÇÃO(ÕES):

08.01.04.122.0160.2005 DESPESAS SOB REGIME DE ADIANTAMENTO

3.3.90.30.00

0000

MATERIAL DE CONSUMO

PROPRIA

R$ 5.000,00

3.3.90.39.00

0000

OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

PROPRIA

R$ 5.000,00

 10.000,00TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

 I - ANULAÇÃO PARCIAL DA(S) SEGUINTE(S) DOTAÇÃO(ÕES) DO ORÇAMENTO

VIGENTE:

08.01.04.122.0160.2003 APOIO ADMINISTRATIVO À SECRETARIA

3.3.90.39.00 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

0000 PROPRIA

R$ 10.000,00

 10.000,00TOTAL....R$

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

DECRETOS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 42

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.083, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º.

CONSIDERANDO NECESSIDADE DE REMANEJAMENTO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESA COM REFORMA DO TELHADO DO PAVILHÃO DO
ALOJAMENTO/REFEITÓRIO/OFICINA DA GUARDA MUNICIPAL. (SC 728.790). REF.
SOLICITAÇÃO 573 - GUARDA MUNICIPAL

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 143.324,75 (CENTO E QUARENTA E TRÊS MIL TREZENTOS E VINTE E

QUATRO REAIS E SETENTA E CINCO CENTAVOS) NA(S) DOTAÇÃO(ÕES):

19.01.06.181.0177.2978 MANUT.DAS INSTALAÇÕES E POSTOS AVANÇADOS DA GM

3.3.90.39.00

0000

OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

PROPRIA

R$ 143.324,75

 143.324,75TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

 I - ANULAÇÃO PARCIAL DA(S) SEGUINTE(S) DOTAÇÃO(ÕES) DO ORÇAMENTO

VIGENTE:

19.01.06.122.0160.2029 MANUTENÇÃO DA FROTA DE VEÍCULOS

3.3.90.30.00 MATERIAL DE CONSUMO

0000 PROPRIA

R$ 125.372,50

3.3.90.39.00 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

0000 PROPRIA

R$ 17.952,25

 143.324,75TOTAL....R$

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.084, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º.

CONSIDERANDO NECESSIDADE DE REMANEJAMENTO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESA COM PRORROGAÇÃO DO SISTEMA DE VIDEOMONITORAMENTO DA
GUARDA MUNICIPAL. (SC 728.617). REF. SOLICITAÇÃO 574 - GUARDA MUNICIPAL

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 142.993,29 (CENTO E QUARENTA E DOIS MIL NOVECENTOS E NOVENTA E

TRÊS REAIS E VINTE E NOVE CENTAVOS) NA(S) DOTAÇÃO(ÕES):

19.01.06.181.0177.2977 GESTÃO DE MONITORAMENTO DAS CÂMERAS SEGURANÇA

3.3.90.39.00

0000

OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

PROPRIA

R$ 142.993,29

 142.993,29TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

 I - ANULAÇÃO PARCIAL DA(S) SEGUINTE(S) DOTAÇÃO(ÕES) DO ORÇAMENTO

VIGENTE:

19.01.06.122.0160.2003 APOIO ADMINISTRATIVO À SECRETARIA

3.3.90.30.00 MATERIAL DE CONSUMO

0000 PROPRIA

R$ 9.493,29

3.3.90.39.00 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

0000 PROPRIA

R$ 15.000,00

19.01.06.122.0160.2029 MANUTENÇÃO DA FROTA DE VEÍCULOS

3.3.90.33.00 PASSAGENS E DESPESAS COM LOCOMOÇÃO

0000 PROPRIA

R$ 6.500,00

3.3.90.39.00 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

0000 PROPRIA

R$ 15.000,00

19.01.06.128.0175.2009 CAPACITAÇÃO E QUALIFICAÇÃO DE SERVIDORES

3.3.90.36.00 OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA

0000 PROPRIA

R$ 30.000,00

19.01.06.181.0177.2040 APOIO AS AÇÕES DA DIVISÃO FLORESTAL DA GUARDA

MUNICIPAL

3.3.90.30.00 MATERIAL DE CONSUMO

0000 PROPRIA

R$ 60.000,00

19.01.06.181.0177.2976 APOIO AS AÇÕES DO CANIL DA GUARDA MUNICIPAL

4.4.90.52.00 EQUIPAMENTOS E MATERIAL PERMANENTE

0000 PROPRIA

R$ 7.000,00

 142.993,29TOTAL....R$

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

Página 1 de 2

DECRETOS

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 43

Decreto N. 27.084/2017

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 2 de 2

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.085, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º, § 2º.

CONSIDERANDO NECESSIDADE DE REMANEJAMENTO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM PESSOAL E ENCARGOS. REF. SOLICITAÇÃO 575 -
SECR..MUN. DE AGRICULTURA, ABASTECIMENTO E TURISMO

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 60.000,00 (SESSENTA MIL REAIS) NA(S) DOTAÇÃO(ÕES):

17.01.20.122.0165.2007 MANUTENÇÃO DE PESSOAL E ENCARGOS

3.1.90.05.00

0000

OUTROS BENEFÍCIOS PREVIDENCIÁRIOS

PROPRIA

R$ 60.000,00

 60.000,00TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

 I - ANULAÇÃO PARCIAL DA(S) SEGUINTE(S) DOTAÇÃO(ÕES) DO ORÇAMENTO

VIGENTE:

17.01.20.122.0165.2007 MANUTENÇÃO DE PESSOAL E ENCARGOS

3.1.90.11.00 VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL

0000 PROPRIA

R$ 60.000,00

 60.000,00TOTAL....R$

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

DECRETOS

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.085, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º, § 2º.

CONSIDERANDO NECESSIDADE DE REMANEJAMENTO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM PESSOAL E ENCARGOS. REF. SOLICITAÇÃO 575 -
SECR..MUN. DE AGRICULTURA, ABASTECIMENTO E TURISMO

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 60.000,00 (SESSENTA MIL REAIS) NA(S) DOTAÇÃO(ÕES):

17.01.20.122.0165.2007 MANUTENÇÃO DE PESSOAL E ENCARGOS

3.1.90.05.00

0000

OUTROS BENEFÍCIOS PREVIDENCIÁRIOS

PROPRIA

R$ 60.000,00

 60.000,00TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

 I - ANULAÇÃO PARCIAL DA(S) SEGUINTE(S) DOTAÇÃO(ÕES) DO ORÇAMENTO

VIGENTE:

17.01.20.122.0165.2007 MANUTENÇÃO DE PESSOAL E ENCARGOS

3.1.90.11.00 VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL

0000 PROPRIA

R$ 60.000,00

 60.000,00TOTAL....R$

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.086, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º, § 3º.

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE EQUIPAMENTOS PARA REPOSIÇÃO/ADEQUAÇÃO
NA INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS
PROVENIENTES DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 522 - SECRETARIA
MUNICIPAL DE SAÚDE

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE EQUIPAMENTOS PARA REPOSIÇÃO/ADEQUAÇÃO
NA INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS
PROVENIENTES DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 528 - SECRETARIA
MUNICIPAL DE SAÚDE

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE EQUIPAMENTOS PARA REPOSIÇÃO/ADEQUAÇÃO
NA INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS
PROVENIENTES DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 529 - SECRETARIA
MUNICIPAL DE SAÚDE

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE EQUIPAMENTOS PARA REPOSIÇÃO/ADEQUAÇÃO
NA INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS
PROVENIENTES DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 541 - SECRETARIA
MUNICIPAL DE SAÚDE

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE EQUIPAMENTOS PARA REPOSIÇÃO/ADEQUAÇÃO
NA INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS
PROVENIENTES DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 542 - SECRETARIA
MUNICIPAL DE SAÚDE

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE MOBILIÁRIO PARA REPOSIÇÃO/ADEQUAÇÃO NA
INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS PROVENIENTES
DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 543 - SECRETARIA MUNICIPAL DE
SAÚDE

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 161.410,85 (CENTO E SESSENTA E UM MIL QUATROCENTOS E DEZ REAIS

E OITENTA E CINCO CENTAVOS) NA(S) DOTAÇÃO(ÕES):

14.01.10.302.0176.2816 GESTÃO DA ATENÇÃO ESPECIALIZADA AMBULATORIAL

4.4.90.52.00

5020

EQUIPAMENTOS E MATERIAL PERMANENTE

MS/IMPLANTAÇÃO CENTRO ESPECIALIDADES ODONTOLOGICAS

R$ 161.410,85

 161.410,85TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

I - RECURSO INDICADO NO ART. 43, §1º, INCISO I DA LEI FEDERAL N. 4320/64 ...

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 44

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.087, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º, § 3º.

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA POR
SUPERAVIT FINANCEIRO PARA ATENDER DESPESA COM ACOLHIMENTO NO PROGRAMA
FAMÍLIA ACOLHEDORA. RECURSO FEDERAL, FONTE 5160, CONVÊNIO 471. REF.
SOLICITAÇÃO 510 - SECRETARIA MUNICIPAL ASSISTÊNCIA E DESENV. SOCIAL

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA, POR
SUPERAVIT FINANCEIRO PARA ATENDER DESPESA COM CONTRATAÇÃO DE EMPRESA PARA
REALIZAÇÃO DE CADASTRO E ATUALIZAÇÃO, IN LOCO, DE MUNÍCIPES QUE RECEBEM BPC -
BENEFÍCIOS DE PRESTAÇÃO CONTINUADA. RECURSO IGD-BF. REF. SOLICITAÇÃO 572 -
SECRETARIA MUNICIPAL ASSISTÊNCIA E DESENV. SOCIAL

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA, POR
SUPERAVIT FINANCEIRO PARA COBERTURA DE DESPESAS COM REFORMA DO PRÉDIO
"CRECHE DO IDOSO" CEPAI, DELIBERADO PELO CONSELHO MUNICIPAL DOS DIREITOS DA
PESSOA IDOSA DE JUNDIAÍ. REF. SOLICITAÇÃO 571 - SECRETARIA MUNICIPAL
ASSISTÊNCIA E DESENV. SOCIAL

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 270.366,10 (DUZENTOS E SETENTA MIL TREZENTOS E SESSENTA E SEIS

REAIS E DEZ CENTAVOS) NA(S) DOTAÇÃO(ÕES):

15.01.08.241.0179.2101 GESTÃO DAS AÇÕES DE PROMOÇÃO DOS DIREITOS DA PESSOA
IDOSA

3.3.90.39.00

5156

OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

FUMDIPI - FUNDO MUN. DOS DIREITOS DA PESSOA IDOSA

R$ 217.349,44

15.01.08.243.0181.2113 REDE DE PROTEÇÃO SOCIAL ESPECIAL ALTA COMPLEXIDADE
ACOLHIMEN

3.3.90.48.00

5160

OUTROS AUXÍLIOS FINANCEIROS A PESSOAS FÍSICAS

FNA/MDS/BLOCO DE PROTEÇÃO SOCIAL ALTA COMPLEX.

R$ 19.600,00

15.01.08.244.0171.2080 GESTÃO DA ADMINISTRAÇÃO GERAL SUAS

3.3.90.39.00

5114

OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

MDS/PROG.BOLSA FAMÍLIA/CADASTRO ÚNICO PROG.SOCIAIS

R$ 33.416,66

 270.366,10TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

I - RECURSO INDICADO NO ART. 43, §1º, INCISO I DA LEI FEDERAL N. 4320/64 ...

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.086, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º, § 3º.

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE EQUIPAMENTOS PARA REPOSIÇÃO/ADEQUAÇÃO
NA INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS
PROVENIENTES DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 522 - SECRETARIA
MUNICIPAL DE SAÚDE

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE EQUIPAMENTOS PARA REPOSIÇÃO/ADEQUAÇÃO
NA INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS
PROVENIENTES DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 528 - SECRETARIA
MUNICIPAL DE SAÚDE

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE EQUIPAMENTOS PARA REPOSIÇÃO/ADEQUAÇÃO
NA INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS
PROVENIENTES DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 529 - SECRETARIA
MUNICIPAL DE SAÚDE

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE EQUIPAMENTOS PARA REPOSIÇÃO/ADEQUAÇÃO
NA INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS
PROVENIENTES DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 541 - SECRETARIA
MUNICIPAL DE SAÚDE

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE EQUIPAMENTOS PARA REPOSIÇÃO/ADEQUAÇÃO
NA INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS
PROVENIENTES DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 542 - SECRETARIA
MUNICIPAL DE SAÚDE

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA PARA
ATENDER DESPESAS COM AQUISIÇÃO DE MOBILIÁRIO PARA REPOSIÇÃO/ADEQUAÇÃO NA
INSTALAÇÃO DE CONSULTÓRIOS ODONTOLOGICOS. UTILIZANDO RECURSOS PROVENIENTES
DE SUPERÁVIT FINANCEIRO. REF. SOLICITAÇÃO 543 - SECRETARIA MUNICIPAL DE
SAÚDE

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 161.410,85 (CENTO E SESSENTA E UM MIL QUATROCENTOS E DEZ REAIS

E OITENTA E CINCO CENTAVOS) NA(S) DOTAÇÃO(ÕES):

14.01.10.302.0176.2816 GESTÃO DA ATENÇÃO ESPECIALIZADA AMBULATORIAL

4.4.90.52.00

5020

EQUIPAMENTOS E MATERIAL PERMANENTE

MS/IMPLANTAÇÃO CENTRO ESPECIALIDADES ODONTOLOGICAS

R$ 161.410,85

 161.410,85TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

I - RECURSO INDICADO NO ART. 43, §1º, INCISO I DA LEI FEDERAL N. 4320/64 ...

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

DECRETOS

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.087, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º, § 3º.

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA POR
SUPERAVIT FINANCEIRO PARA ATENDER DESPESA COM ACOLHIMENTO NO PROGRAMA
FAMÍLIA ACOLHEDORA. RECURSO FEDERAL, FONTE 5160, CONVÊNIO 471. REF.
SOLICITAÇÃO 510 - SECRETARIA MUNICIPAL ASSISTÊNCIA E DESENV. SOCIAL

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA, POR
SUPERAVIT FINANCEIRO PARA ATENDER DESPESA COM CONTRATAÇÃO DE EMPRESA PARA
REALIZAÇÃO DE CADASTRO E ATUALIZAÇÃO, IN LOCO, DE MUNÍCIPES QUE RECEBEM BPC -
BENEFÍCIOS DE PRESTAÇÃO CONTINUADA. RECURSO IGD-BF. REF. SOLICITAÇÃO 572 -
SECRETARIA MUNICIPAL ASSISTÊNCIA E DESENV. SOCIAL

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA, POR
SUPERAVIT FINANCEIRO PARA COBERTURA DE DESPESAS COM REFORMA DO PRÉDIO
"CRECHE DO IDOSO" CEPAI, DELIBERADO PELO CONSELHO MUNICIPAL DOS DIREITOS DA
PESSOA IDOSA DE JUNDIAÍ. REF. SOLICITAÇÃO 571 - SECRETARIA MUNICIPAL
ASSISTÊNCIA E DESENV. SOCIAL

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 270.366,10 (DUZENTOS E SETENTA MIL TREZENTOS E SESSENTA E SEIS

REAIS E DEZ CENTAVOS) NA(S) DOTAÇÃO(ÕES):

15.01.08.241.0179.2101 GESTÃO DAS AÇÕES DE PROMOÇÃO DOS DIREITOS DA PESSOA
IDOSA

3.3.90.39.00

5156

OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

FUMDIPI - FUNDO MUN. DOS DIREITOS DA PESSOA IDOSA

R$ 217.349,44

15.01.08.243.0181.2113 REDE DE PROTEÇÃO SOCIAL ESPECIAL ALTA COMPLEXIDADE
ACOLHIMEN

3.3.90.48.00

5160

OUTROS AUXÍLIOS FINANCEIROS A PESSOAS FÍSICAS

FNA/MDS/BLOCO DE PROTEÇÃO SOCIAL ALTA COMPLEX.

R$ 19.600,00

15.01.08.244.0171.2080 GESTÃO DA ADMINISTRAÇÃO GERAL SUAS

3.3.90.39.00

5114

OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

MDS/PROG.BOLSA FAMÍLIA/CADASTRO ÚNICO PROG.SOCIAIS

R$ 33.416,66

 270.366,10TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

I - RECURSO INDICADO NO ART. 43, §1º, INCISO I DA LEI FEDERAL N. 4320/64 ...

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.088, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º.

CONSIDERANDO NECESSIDADE DE REMANEJAMENTO DE DOTAÇÃO ORÇAMENTÁRIA,
PARA DEVOLUÇÃO DE RECURSOS DA EXECUÇÃO DO CONVÊNIO REFERENTE MOBILIZAÇÃO
SOCIAL, MINISTÉRIO DA CULTURA, PROGRAMA PRAÇA DOS ESPORTES E DA CULTURA -
CEU DAS ARTES - CONVÊNIO 383. REF. SOLICITAÇÃO 578 - SECRETARIA MUNICIPAL
ASSISTÊNCIA E DESENV. SOCIAL

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 15.422,95 (QUINZE MIL QUATROCENTOS E VINTE E DOIS REAIS E

NOVENTA E CINCO CENTAVOS) NA(S) DOTAÇÃO(ÕES):

15.01.08.244.0171.1054 IMPLANTAÇÃO E CONSTRUÇÃO DA PRAÇA DE ESPORTES E
CULTURA(PEC)

3.3.90.93.00

0000

INDENIZAÇÕES E RESTITUIÇÕES

PROPRIA

R$ 15.422,95

 15.422,95TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

 I - ANULAÇÃO PARCIAL DA(S) SEGUINTE(S) DOTAÇÃO(ÕES) DO ORÇAMENTO

VIGENTE:

15.01.08.244.0171.2080 GESTÃO DA ADMINISTRAÇÃO GERAL SUAS

3.3.90.30.00 MATERIAL DE CONSUMO

0000 PROPRIA

R$ 15.422,95

 15.422,95TOTAL....R$

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 45

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.085, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º, § 2º.

CONSIDERANDO NECESSIDADE DE REMANEJAMENTO DE DOTAÇÃO ORÇAMENTÁRIA PARA ATENDER DESPESAS COM PESSOAL E ENCARGOS. REF. SOLICITAÇÃO 575 - SECR..MUN. DE AGRICULTURA, ABASTECIMENTO E TURISMO

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL SUPLEMENTAR DE R$ 60.000,00 (SESSENTA MIL REAIS) NA(S) DOTAÇÃO(ÕES):

17.01.20.122.0165.2007 MANUTENÇÃO DE PESSOAL E ENCARGOS

3.1.90.05.00

0000

OUTROS BENEFÍCIOS PREVIDENCIÁRIOS

PROPRIA

R$ 60.000,00

 60.000,00TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S) SEGUINTE(S) RECURSO(S):

 I - ANULAÇÃO PARCIAL DA(S) SEGUINTE(S) DOTAÇÃO(ÕES) DO ORÇAMENTO VIGENTE:

17.01.20.122.0165.2007 MANUTENÇÃO DE PESSOAL E ENCARGOS

3.1.90.11.00 VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL

0000 PROPRIA R$ 60.000,00

 60.000,00TOTAL....R$

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.088, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º.

CONSIDERANDO NECESSIDADE DE REMANEJAMENTO DE DOTAÇÃO ORÇAMENTÁRIA,
PARA DEVOLUÇÃO DE RECURSOS DA EXECUÇÃO DO CONVÊNIO REFERENTE MOBILIZAÇÃO
SOCIAL, MINISTÉRIO DA CULTURA, PROGRAMA PRAÇA DOS ESPORTES E DA CULTURA -
CEU DAS ARTES - CONVÊNIO 383. REF. SOLICITAÇÃO 578 - SECRETARIA MUNICIPAL
ASSISTÊNCIA E DESENV. SOCIAL

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 15.422,95 (QUINZE MIL QUATROCENTOS E VINTE E DOIS REAIS E

NOVENTA E CINCO CENTAVOS) NA(S) DOTAÇÃO(ÕES):

15.01.08.244.0171.1054 IMPLANTAÇÃO E CONSTRUÇÃO DA PRAÇA DE ESPORTES E
CULTURA(PEC)

3.3.90.93.00

0000

INDENIZAÇÕES E RESTITUIÇÕES

PROPRIA

R$ 15.422,95

 15.422,95TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

 I - ANULAÇÃO PARCIAL DA(S) SEGUINTE(S) DOTAÇÃO(ÕES) DO ORÇAMENTO

VIGENTE:

15.01.08.244.0171.2080 GESTÃO DA ADMINISTRAÇÃO GERAL SUAS

3.3.90.30.00 MATERIAL DE CONSUMO

0000 PROPRIA

R$ 15.422,95

 15.422,95TOTAL....R$

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

DECRETOS

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.27.089, DE 26 DE SETEMBRO DE 2017.

LUIZ FERNANDO ARANTES MACHADO, PREFEITO DO MUNICÍPIO DE
JUNDIAÍ, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES
LEGAIS ESPECIALMENTE AS QUE LHE SÃO CONFERIDAS PELA LEI
Nº8737, DE 15 DE DEZEMBRO DE 2016, ART. 4º, § 3º.

CONSIDERANDO NECESSIDADE DE SUPLEMENTAÇÃO DE DOTAÇÃO ORÇAMENTÁRIA, POR
SUPERAVIT FINANCEIRO, PARA DEVOLUÇÃO DE RECURSOS NÃO UTILIZADOS NA
EXECUÇÃO DO CONVÊNIO REFERENTE MOBILIZAÇÃO SOCIAL, MINISTÉRIO DA CULTURA,
PROGRAMA PRAÇA DOS ESPORTES E DA CULTURA - CEU DAS ARTES - CONVÊNIO 383.
REF. SOLICITAÇÃO 577 - SECRETARIA MUNICIPAL ASSISTÊNCIA E DESENV. SOCIAL

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 1,10 (UM REAL E DEZ CENTAVOS) NA(S) DOTAÇÃO(ÕES):

15.01.08.244.0171.1054 IMPLANTAÇÃO E CONSTRUÇÃO DA PRAÇA DE ESPORTES E
CULTURA(PEC)

3.3.90.93.00

6440

INDENIZAÇÕES E RESTITUIÇÕES

MINISTERIO DA CULTURA/PROGRAMA PRACA DOS ESPORTES

R$ 1,10

 1,10TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

I - RECURSO INDICADO NO ART. 43, §1º, INCISO I DA LEI FEDERAL N. 4320/64 ...

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

SECRETÁRIO MUNICIPAL DE FINANÇAS

PUBLICADO E REGISTRADO NA SECRETARIA MUNICIPAL DE NEGOCIOS JURIDICOS DA
PREFEITURA DO MUNICIPIO DE JUNDIAI, AO(S) VINTE E SEIS DIA(S) DO MÊS DE SETEMBRO DO
ANO DE DOIS MIL E DOIS MIL E DEZESSETE.

JOSÉ ANTONIO PARIMOSCHI

FERNANDO DE SOUZA

SECRETARIA MUNICIPAL DE NEGÓCIOS JURÍDICOS

Página 1 de 1

LAUDA
MUNICÍPIO DE JUNDIAÍ

EDITAL DE CHAMAMNETO PÚBLICO Nº 04/17/ PMJ/UGV/2017
“CESSÃO DE ESPAÇO REMUNERADO – XXI ENREDANÇA -
2017, de 26 de setembro à 02 de outubro de 2017.

ÓRGÃO: Município de Jundiaí/Unidade de Gestão de Cultura/
Fundação Casa da Cultura

OBJETO: Seleção de empresas e entidades que manifeste
interesse em expor seus produtos e serviços na feira de
exposições “Passos e Palcos”, do XXI Festival Enredança,
mediante remuneração à Administração Municipal / Fundação
Casa da Cultura e Esportes.

DISPONIBILIDADE DO EDITAL NA ÍNTEGRA: Edital estará
disponível, na íntegra, com todos os seus Anexos, no “site”
www.cultura.jundiai.sp.gov.br/editais-e-regulamentos, ou poderá
ser adquirido pessoalmente na Unidade de Gestão de Cultura,
Av. União dos Ferroviários, 1.760 - Complexo FEPASA - Centro,
Jundiaí - SP, de segunda à sexta-feira, excluindo feriados
e pontos facultativos, no período de 26 de setembro à 02 de
outubro de 2017, no horário das 9h00 às 18h00.

INSCRIÇÕES: As inscrições serão realizadas na Unidade de
Gestão de Cultura, Av. União dos Ferroviários, 1.760 - Complexo
FEPASA - Centro, Jundiaí - SP, de segunda à sexta-feira,
excluindo feriados e pontos facultativos, no período de 26 de
setembro à 02 de outubro de 2017, no horário das 9h00 às
18h00, ou pelos Correios, obedecendo o que estabelece o Edital.
Informações poderão ser obtidas pelos telefones (11) 4522-4727

VASTI FERRARI MARQUES
Gestora de Cultura

CULTURA

PORTARIAS
PORTARIA Nº 257, DE 22 DE SETEMBRO DE 2017

LUIZ FERNANDO MACHADO, Prefeito do Município de Jundiaí,
Estado de São Paulo, no uso de suas atribuições legais, e face
ao que consta do Processo Administrativo nº 15.400-4/2009,

D E S I G N A, para integrar a COMISSÃO PERMANENTE DE
CADASTRO E DE DESENVOLVIMENTO DE FORNECEDORES,
CARLOS AUGUSTO RIBEIRO, Engenheiro, em substituição a
MARCELO FOELKEL PATRÃO, designado pela Portaria nº 157,
de 20 de junho de 2017.

Esta Portaria entra em vigor na data de sua publicação.

LUIZ FERNANDO MACHADO
Prefeito Municipal

Publicada na Imprensa Oficial do Município e registrada na Uni-
dade de Gestão de Negócios Jurídicos e Cidadania do Município
de Jundiaí, aos vinte e dois dias do mês de setembro do ano de
dois mil e dezessete.

FERNANDO DE SOUZA
Gestor da Unidade de Negócios Jurídicos e Cidadania

PORTARIA Nº 258, DE 26 DE SETEMBRO DE 2017

LUIZ FERNANDO MACHADO, Prefeito do Município de Jundiaí,
Estado de São Paulo, no uso de suas atribuições legais, e face
ao que consta do Processo Administrativo nº 19.444-1/2017, ---

D E S I G N A, para integrarem a COMISSÃO ORGANIZADORA
DO XXVIII ENCONTRO DE CORAIS DE JUNDIAÍ, CLARINA
ANA FASANARO, VALÉRIA DE PAULA IGNÁCIO e PRISCILA

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.cultura.jundiai.sp.gov.br/editais-e-regulamentos/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 46

EDITAL DE CONVOCAÇÃO
ASSEMBLÉIA GERAL ORDINÁRIA

	 A Associação dos Funcionários Públicos Municipais
de Jundiaí e Região, pelo presente edital, convoca todos os
associados para comparecerem à ASSEMBLÉIA GERAL
ORDINÁRIA, que será realizada no dia 28 de Setembro de
2017, em primeira convocação as 18:00 horas com a maioria
absoluta dos sócios ou em segunda chamada meia hora depois
com qualquer número de presentes. Será realizada em sua
sede social, situada na Rua General Osório, 106 – Centro –
Jundiaí/SP, com a seguinte ordem do dia: APRESENTAÇÃO DO
PERCENTUAL DO REAJUSTE ANUAL DO PLANO DE SAÚDE.
					

Jundiaí, 15 de Setembro de 2017.
Carlos Eduardo Henrique Ribeiro

Presidente

INEDITORIAL

PORTARIA N º 3789, DE 25 DE SETEMBRO DE 2017

Designa o funcionário GABRIEL FELIPE DE SOUZA, Agente de

Serviços Técnicos, para exercer o cargo de Assessor de Informática,

em substituição, durante o impedimento do titular, no período de 02 a

11 de outubro de 2017.

PORTARIA Nº 3790, DE 25 DE SETEMBRO DE 2017

Exonera, a pedido, o Sr. ROBINSON ARIAS, do cargo de Assessor
Parlamentar, de provimento em comissão, símbolo CC-1, do QPL,
a partir de 01 de outubro de 2017.

AVISO DE PREGÃO PRESENCIAL Nº 10/2017
(PROCESSO Nº 78.453)

A pregoeira da Câmara Municipal de Jundiaí, designado pela Portaria
nº 3.778/17 FAZ SABER que se acha aberto na Diretoria
Administrativa o PREGÃO PRESENCIAL N° 10/2017, objetivando a
contratação para aquisição e instalação de mobiliários (mesas,
cadeiras, armários, etc.) para os prédios da Câmara Municipal. Os
interessados poderão obter o Edital completo no site
www. jundiai.sp.leg.br ou na recepção da Câmara Municipal, à Rua
Barão de Jundiaí, nº 128, Centro, Jundiaí - SP, nos dias úteis das
8h00 às 17h00.
A sessão do pregão terá início às 09:00 horas, do dia 11 de outubro
de 2017, no endereço acima descrito, momento em que os envelopes
já deverão estar protocolizados na recepção da Câmara Municipal.
Câmara Municipal de Jundiaí, em vinte e seis de setembro de dois mil
e dezessete (26/09/2017).

ROSELI JOANNA SILVA
Pregoeira

PODER LEGISLATIVO

PORTARIAS

BONIFÁCIO, representantes da Unidade de Gestão de Cultura
e FÁBIO VIANNA PERES, representante do Conselho Municipal
de Política Cultural.

Esta Portaria entra em vigor na data de sua publicação.

LUIZ FERNANDO MACHADO
Prefeito Municipal

Publicada na Imprensa Oficial do Município e registrada na
Unidade de Gestão de Negócios Jurídicos e Cidadania do
Município de Jundiaí, aos vinte e seis dias do mês de setembro
do ano de dois mil e dezessete.

FERNANDO DE SOUZA
Gestor da Unidade de Negócios Jurídicos e Cidadania

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4311 | 27 de setembro de 2017

jundiai.sp.gov.br Assinado Digitalmente

Página 47

SERVIÇOS AO
CIDADÃO

APP JUNDIAÍ
A PREFEITURA A UM TOQUE DE VOCÊ
BAIXE AGORA

ACOMPANHE A PREFEITURA
NAS REDES SOCIAIS.

http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://www.jundiai.sp.gov.br/
http://imprensaoficial.jundiai.sp.gov.br/assinatura/
http://instagram.com/cidadedejundiai
https://twitter.com/cidadedejundiai
https://www.facebook.com/prefeituradejundiai/
http://www.jundiai.sp.gov.br/cidadao/
https://www.jundiai.sp.gov.br/
http://www.jundiai.sp.gov.br/aplicativo-prefeitura-de-jundiai/
http://www.jundiai.sp.gov.br/telefones-uteis/

	_GoBack

		2017-09-26T16:53:57-0300

