
Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 1

IMPRENSA OFICIAL
PODER EXECUTIVO

04 DE DEZEMBRO DE 2019 EDIÇÃO 4645

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 2

SUMÁRIO
PODER EXECUTIVO

Administração..03 a 10
Decretos...11 e 12
Portarias...12
Gestão de Pessoas...13 a 18
Governo e Finanças..18
Iprejun..18 a 20
Dae..20 a 22
Escola de Gestão Pública..22
Promoção da Saúde...22 a 30
Faculdade de Medicina de Jundiaí..31 e 32
Planejamento Urbano e Meio Ambiente...33 a 41
Infraestrutura e Serviços Públicos...41
Fumas..42 a 47
Mobilidade e Transporte..47 a 53
Educação..53 a 55
TV Educativa e Tecnológica de Jundiaí..55
Fundação Serra do Japi...55
Assistência e Desenvolvimento Social..55 a 59

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 3

ADMINISTRAÇÃO
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.

ATO DE CLASSIFICAÇÃO E ADJUDICAÇÃO

TOMADA DE PREÇO Nº 009/2019 – Construção de cobertura de quadra
poliesportiva na EMEB Luzia Francisca de Souza Martins, Rua José
Joaquim dos Santos, nº 222, bairro Ivoturucaia, nesta cidade.
Processo Administrativo nº 25.592-5/2019
A CMHJL – Comissão Municipal de Habilitação e Julgamento de
Licitações, do Município de Jundiaí, Estado de São Paulo, no uso de
suas atribuições legais, reunida nesta data,
Considerando a análise técnica das propostas pela Unidade de Gestão
de Infraestrutura e Serviços Públicos, constante dos autos às fls.
743/744, 768;
Considerando a realização de diligências, às fls. 745/767, 782/788;
Considerando as análises técnica das diligências conforme fl.789;
Considerando que a empresa Limaeng Engenharia e Construções Ltda
declarou-se como beneficiaria da Lei Complementar nº123/06 e utilizou-
se do benefício, apresentando nova proposta com o valor abaixo da
primeira colocada;
RESOLVE:
a) CLASSIFICAR a proposta das empresas habilitadas, conforme segue:

Classificação Empresa Valor
1º Limaeng Engenharia e Construções

Ltda R$381.714,81
2º Repecol Construções Metálicas Ltda R$381.954,29
3º RW Engenharia Eireli R$408.597,93
4º L&T Empreendimentos e Construção

Ltda R$414.542,89
5º Construtora Nova Real Ltda R$428.285,45

6º
Açovia Ind. E Com. de estruturas

metálicas e Pré Moldados de
Concreto Eireli

R$432.972,51

7º SP Enge Construtora Ltda R$453.256,47

c) ADJUDICAR o objeto desta licitação à empresa Limaeng Engenharia
e Construções Ltda, por ofertar o menor preço e atender às cláusulas
editalícias.
O prazo de lei para interposição de recurso é de 5 (cinco) dias, a contar
desta publicação.

Jundiaí, 03 de dezembro de 2019
EMILY SCAPINELLI VAZ

 NEURI JOSÉ ANZOLIN	
LAÉRCIO BARADEL

ÉRIKA MELATO FRARE ROVERI
ELIETE BRUZA MOLINO

ATO DE CLASSIFICAÇÃO E ADJUDICAÇÃO

TOMADA DE PREÇO Nº 016/2019 – Obra de Reforma e Ampliação da
EMEB Mercedes Basile Bonito, Avenida Vitório Baradel, S/N - Jardim
Santa Gertrudes – Jardim Messina, nesta cidade.
Processo Administrativo nº 25.818-4/2019
A CMHJL – Comissão Municipal de Habilitação e Julgamento de
Licitações, do Município de Jundiaí, Estado de São Paulo, no uso de
suas atribuições legais, reunida nesta data,
Considerando a análise técnica das propostas pela Unidade de Gestão
de Infraestrutura e Serviços Públicos, constante dos autos às fls.
746/748;
Considerando a realização de diligências, às fls. 749/751 e 755/762;
Considerando a análise técnica da diligência conforme fl.763;
RESOLVE:
a) DESCLASSIFICAR a licitante L&T Empreendimentos e Construções
Ltda por apresentar planilha orçamentária diversa daquela que trata o
presente certame licitatório, consoante ao item 9.2.2 do Edital;
b) CLASSIFICAR a proposta das empresas habilitadas, conforme segue:

Classificação Empresa Valor
1º Hese Empreendimentos e

Gerenciamento Ltda R$358.002,01
2º RW Engenharia Eireli R$416.511,07
3º Construtora Joia Brasil Ltda R$422.024,06
4º FBF Construções e Serviços Eireli R$454.388,77

c) ADJUDICAR o objeto desta licitação à empresa Hese Empreendimentos
e Gerenciamento Ltda, por ofertar o menor preço e atender às cláusulas

editalícias.
O prazo de lei para interposição de recurso é de 5 (cinco) dias, a contar
desta publicação.

Jundiaí, 03 de dezembro de 2019
EMILY SCAPINELLI VAZ
NEURI JOSÉ ANZOLIN

LAÉRCIO BARADEL
ÉRIKA MELATO FRARE ROVERI

ELIETE BRUZA MOLINO

ATO DE CLASSIFICAÇÃO E ADJUDICAÇÃO

CONVITE OBRAS Nº 019/2019 – Prestação de serviços especializados
de arquitetura, urbanismo e engenharia, de forma global, para o
desenvolvimento do projeto executivo de qualificação de espaços livres
públicos e acessibilidade no bairro Jardim São Camilo, nesta cidade.
Processo Administrativo nº 27.154-2/2019.
A CMHJL – Comissão Municipal de Habilitação e Julgamento de
Licitações, do Município de Jundiaí, Estado de São Paulo, no uso de
suas atribuições legais, reunida nesta data e;
Considerando a análise técnica da Unidade de Gestão de Planejamento
Urbano e Meio Ambiente, constante dos autos, às fls. 424/425;
RESOLVE:
I - CLASSIFICAR as empresas abaixo:

EMPRESA PROPOSTA
1º RGM ARQUITETOS ASSOCIADOS S/S R$ 256.750,00
2º JBMC ARQUITETURA E URBANISMO

LTDA EPP R$ 292.381,15

3º PLANAL CONSULTORES ASSOCIADOS E
ENGENHARIA LTDA R$ 295.336,38

4º BOLDARINI ARQUITETURA E
URBANISMO LTDA EPP R$ 299.092,00

- Adjudicar o objeto desta licitação a favor da empresa RGM
ARQUITETOS ASSOCIADOS S/S, por apresentar o menor preço e
atender às exigências do Edital.
Fica aberto o prazo de 02 (dois) dias uteis para interposição de
recursos, a contar da data de publicação.

Jundiaí, 02 de dezembro de 2019.
Emily Scapinelli Vaz

Presidente da CMHJL

ATO DE CLASSIFICAÇÃO E ADJUDICAÇÃO

TOMADA DE PREÇO Nº 012/2019 - Reforma e ampliação da EMEB
Aparecida Merino Elias – bairro Medeiros, nesta cidade.
Processo Administrativo nº 25.798-8/2019 (Apenso nº 7.412-8/19 e
28.328-1/19)
A CMHJL – Comissão Municipal de Habilitação e Julgamento de
Licitações, do Município de Jundiaí, Estado de São Paulo, no uso de
suas atribuições legais, reunida nesta data e,
Considerando a análise técnica das propostas pela Unidade de Gestão
de Infraestrutura e Serviços Públicos, constante às fls. 803, após a
realização de diligências, às fls. 794 e 797/801.
RESOLVE:
a) CLASSIFICAR a proposta das empresas habilitadas, conforme segue:

Classificação Empresa Valor
1º Hese Empreendimentos e

Gerenciamento Ltda R$493.298,73
2º RW Engenharia Eireli R$637.827,94
3º Q7 Engenharia e Construção Ltda

Epp R$654.303,46
4º Construtora Jóia Brasil Ltda Epp R$684.965,43
5º FBF Construções e Serviços Eireli R$692.191,89
6º L&T Empreendimentos e

Construções Ltda R$719.772,69

b) ADJUDICAR o objeto desta licitação à empresa Hese Empreendimentos
e Gerenciamento Ltda, por ofertar o menor preço e atender às cláusulas
editalícias.
O prazo de lei para interposição de recurso é de 5 (cinco) dias, a contar
desta publicação.

Jundiaí, 03 de dezembro de 2019.
EMILY SCAPINELLI VAZ
NEURI JOSÉ ANZOLIN

LAÉRCIO BARADEL
ERIKA MELATO FRARE ROVERI

ELIETE BRUZA MOLINO

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 4

ATO DE ADJUDICAÇÃO
de 02 de dezembro de 2019

PREGÃO ELETRÔNICO Nº 313/19 – fornecimento de mobiliário em
MDF conforme projeto, destinado à Unidade de Gestão de Promoção
da Saúde.
Processo Administrativo nº 32.117-2/19
Face ao que consta dos autos, após análise dos documentos
apresentados e considerando que não houve intenção de recurso no
prazo concedido, RESOLVEMOS:
I – INABILITAR a empresa C A Teixeira Moveis, por deixar de apresentar
a declaração pleiteada no item 8.5.2. do Edital e o catálogo e amostra
pleiteados no item 6.1. do Anexo I, bem como por apresentar o Atestado
de Capacidade Técnica pleiteado no item 8.4.1. do Edital em cópia
simples, desatendendo ao item 9.1. do Edital.
II – ADJUDICAR o objeto da presente licitação à empresa abaixo, a qual
atendeu as exigências da licitação quanto aos requisitos de habilitação:
- I J Lanza Moveis Eireli Epp: item 01.

FELIPE AUGUSTO DE ALMEIDA SOUZA
Pregoeiro

ATO DE ADJUDICAÇÃO
de 29 de novembro de 2019

Pregão Eletrônico nº 341/2019 – Fornecimento de quadro branco em
PVC, medindo 1,20 X 3,00m com moldura, quadro de avisos, medindo
2,00 X 1,20m com moldura de alumínio e outros, sob o Sistema de
Registro de Preços.
Processo Administrativo nº 31.782-2/2019.
Face ao que consta dos autos, após análise da documentação de
habilitação, manifestação da Unidade de Gestão de Educação, acerca
dos catálogos das marcas ofertadas e considerando que não houve
intenção de recurso no prazo concedido RESOLVEMOS:
I – INABILITAR a empresa TRO-LÓ-LÓ BRINQUEDOS EDUCATIVOS
LTDA. – EPP, por deixar de apresentar os documentos de habilitação,
desatendendo o item 9 do Edital.
II – DESCLASSIFICAR as empresas abaixo, por ofertarem para o item
01 – cota reservada, preço superior a 10% do menor preço ofertado para
a cota de ampla concorrência, desatendendo o item 7.2.1., letra “a” do
Edital:
- F.F.N. FORNAZARI ME
- TECHPEL SOLUÇÕES CORPORATIVAS LTDA.
- ELIZABETE MONTEIRO ALVES ME
- MULTI QUADROS E VIDROS LTDA.
- DI BLASIO E CIA. LTDA. ME
III – ADJUDICAR o objeto da presente licitação às empresas abaixo,
por atenderem às exigências do edital, inclusive quanto aos requisitos
de habilitação.
- RODRIGO TONELOTTO – Item 01 – cotas principal e reservada.
- TUPIRATINS MATERIAIS ESCOLARES EIRELI ME - Itens: 02 e 03 –
cotas principal e reservada.

JOSÉ MARIA BUENO
Pregoeiro

RESUMO DO DESPACHO DE HOMOLOGAÇÃO
	
Pregão Eletrônico nº 310/2019 – Fornecimento de anestésico cloridrato
lidocaína, anestésico tópico gel e outros, sob o Sistema de Registro
de Preços. HOMOLOGADO às empresas abaixo, conforme processo
administrativo nº. 31.940-8/2019:
- DENTAL PRIME PRODUTOS ODONTOLÓGICOS MÉDICOS
HOSPITALARES – EIRELI: itens 03 (R$ 55,00/cx), 04 (R$ 65,00/cx), 05
(R$ 118,30/cx) e 06 (R$ 74,86/cx) – cotas principais e reservadas.

TIAGO TEXERA
Gestor de Promoção da Saúde

RESUMO DO DESPACHO DE HOMOLOGAÇÃO

	
Pregão Eletrônico nº 314/2019 – Aquisição de fornos micro-
ondas, destinados à Unidade de Gestão de Promoção da Saúde,
HOMOLOGADO à empresa abaixo, conforme processo administrativo
nº 32.279-0/19:
- D&F COMÉRCIO DE MATERIAIS E EQUIPAMENTOS
EIRELI...R$ 27.944,31

TIAGO TEXERA

Gestor da Unidade de Gestão de Promoção da Saúde

RESUMO DO DESPACHO DE HOMOLOGAÇÃO
	
Pregão Eletrônico nº 317/2019 – Aquisição de eletrodo multifunção adulto
e pediátrico, destinados à Unidade de Gestão de Promoção da Saúde,
HOMOLOGADO à empresa abaixo, conforme processo administrativo
nº 32.282-4/2019:
- CIRUROMA COMERCIAL LTDA......................R$ 102.437,58

TIAGO TEXERA
Gestor da Unidade de Gestão de Promoção da Saúde

RESUMO DO DESPACHO DE HOMOLOGAÇÃO

	
Pregão Eletrônico nº 348/19 – Fornecimento de mobiliário em MDF,
conforme projeto, destinado à Unidade de Gestão de Promoção
da Saúde, HOMOLOGADO à empresa abaixo, conforme processo
administrativo nº. 33.791-3-19:
- I J LANZA MÓVEIS EIRELI - EPP.....................R$ 28.500,00.

TIAGO TEXERA
Gestor da Unidade de Promoção da Saúde

DESPACHO DE HOMOLOGAÇÃO

UGPS, em 28 de novembro de 2019
Face ao que consta dos autos, HOMOLOGO a Tomada de Preços nº
017/2019, para execução de obra de reforma da Unidade Básica de
Saúde Corrupira, situada na Rua Augusto Cruz, nº 50 – Jardim Corrupira,
nesta cidade, destinada à Unidade de Gestão de Promoção da Saúde,
de acordo com o processo administrativo nº 25.920-8/2019, à empresa
abaixo:
- Q7 ENGENHARIA E CONSTRUÇÕES LTDA.....R$338.031,94

(TIAGO TEXERA)
Gestor da Unidade de Promoção da Saúde

RESUMO DO DESPACHO DE HOMOLOGAÇÃO
	
Pregão Eletrônico nº 276/19 – Aquisição de braço projetado, poste
cilíndrico para braço projetado e outros, destinados à Unidade de
Gestão de Mobilidade e Transporte. HOMOLOGADO à empresa abaixo,
conforme processo administrativo nº 29.097-1/19.
- R J C SINALIZAÇÃO URBANA LTDA. – EPP
ITENS:
01 – cotas principal e reservada – R$ 429,00/peça
02 – cotas principal e reservada – R$ 599,00/peça
03 – cotas principal e reservada – R$ 439,00/peça

SILVESTRE EDUARDO ROCHA RIBEIRO
Gestor da Unidade de Mobilidade e Transporte

DESPACHO DECISÓRIO

CONCORRÊNCIA Nº 008/2019 – Execução de obra de tratamento de
anomalias, recuperação e reforço estrutural dos Viadutos Engenheiro
Romão Nasser e São João Batista, nesta cidade.
Processo Administrativo nº 27.856-2/2019
A CMHJL – Comissão Municipal de Habilitação e Julgamento de
Licitações do Município de Jundiaí, Estado de São Paulo, no uso de
suas atribuições legais, reunida nesta data e;
Considerando os recursos tempestivos interpostos pelas licitantes
abaixo elencadas:
-Preserva Engenharia Ltda (processo administrativo nº 33.835-8/2019,
constante de fls. 771/791), contra sua própria inabilitação;
-Concrejato Serviços Técnicos de Engenharia S/A (processo
administrativo nº 33.958-8/2019, constante de fls. 797/814), contra a
habilitação da empresa Impermear Serviços de Engenharia Ltda;
Considerando as contrarrazões apresentadas pela licitante Impemear
Serviços de Engenharia Ltda face aos recursos interpostos pelas
empresas Preserva Engenharia Ltda, (fls. 842/845), e Concrejato
Serviços Técnicos de Engenharia S/A (fls. 847/857);
Considerando a análise da Unidade de Gestão de Governo e Finanças,
conforme fls. 861, a análise do órgão técnico Unidade de Gestão de
Infraestrutura e Serviços Públicos, às fls. 862/863 e a apreciação jurídica
constante de fls. 864/871;
RESOLVE:
- Manter a habilitação da licitante Concrejato Serviços Técnicos de
Engenharia S/A e a inabilitação da licitante Teto Construtora S/A,
conforme decisão constante no Termo de Abertura, às fls. 745, aliado ao

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 5

fato de não haver interposição de recurso; 	
- acolher o recurso da licitante Preserva engenharia Ltda reconsiderando
a decisão e habilitando-a, uma vez que restou comprovado o atendimento
ao item 3.4.5 do Edital;
Sugerir ao Chefe do Executivo, caso de acordo:
- Indeferir o recurso apresentado pela empresa Concrejato Serviços
Técnicos de Engenharia S/A com base nas manifestações técnicas e
jurídicas, mantendo a habilitação da licitante Impemear Serviços de
Engenharia Ltda, uma vez que a licitante cumpriu todas as exigências do
Edital para fins de habilitação.

Jundiaí, em 25 de novembro de 2019
EMILY SCAPINELLI VAZ
NEURI JOSÉ ANZOLIN

LAÉRCIO BARADEL
ERIKA MELATO FRARE ROVERI

ELIETE BRUZA MOLINO

RESUMO DO DESPACHO DO SR CHEFE DO EXECUTIVO

CONCORRÊNCIA Nº 008/2019 – Execução de obra de tratamento de
anomalias, recuperação e reforço estrutural dos Viadutos Engenheiro
Romão Nasser e São João Batista, nesta cidade.
Processo Administrativo nº 27.856-2/2019
“(...) Assim, com base nas manifestações de ordem técnica e jurídica,
as quais acolho por seus próprios e jurídicos fundamentos, INDEFIRO
o recurso apresentado por Concrejato Serviços Técnicos de Engenharia
S/A., mantendo a habilitação da licitante Impermear Serviços de
Engenharia Ltda., eis que cumpridas as exigências do edital licitatório,
para os fins de habilitação.
Retorna à UGAGP para conhecimento e providências cabíveis”

LUIZ FERNANDO MACHADO
Prefeito Municipal

DESPACHO DECISÓRIO

CONCORRÊNCIA Nº 008/2019 – Execução de obra de tratamento de
anomalias, recuperação e reforço estrutural dos Viadutos Engenheiro
Romão Nasser e São João Batista, nesta cidade.
Processo Administrativo nº 27.856-2/19 (Apenso nº 25.594-1/19)
A CMHJL – Comissão Municipal de Habilitação e Julgamento de
Licitações, do Município de Jundiaí, Estado de São Paulo, no uso de
suas atribuições legais, reunida nesta data e,
Considerando o Despacho Decisório da CMHJL datado de 25 de
novembro de 2019;
Considerando a Decisão do Sr. Chefe do Executivo, em 28 de novembro
de 2019;
- Fica agendada para o próximo dia 09 de dezembro de 2019 às 14h30,
a abertura dos Envelopes nº 02 – Propostas das empresas habilitadas.

Jundiaí, 03 de dezembro de 2019
EMILY SCAPINELLI VAZ

ERIKA MELATO FRARE ROVERI
LAÉRCIO BARADEL

NEURI JOSÉ ANZOLIN
ELIETE BRUZA MOLINO

RETIFICAÇÃO DO ATO DE HOMOLOGAÇÃO

Na publicação referente à HOMOLOGAÇÃO do Pregão Eletrônico nº
305/19, processo nº 31.936-6/19, na edição nº 4.643 da Imprensa
Oficial do Município do dia 29/11/19:
Onde se lê:
- ITEM 06 (R$ 4,41/ CMP).
Leia-se:
- ITEM 06 (R$ 4,71/ CMP).

ATO DE REVOGAÇÃO
de 03 de dezembro de 2019

PREGÃO ELETRÔNICO Nº 282/19 – Contratação de empresa para
prestação de serviço de locação e assistência técnica e de solução de
telefonia para atendimento às Unidades: Núcleo Integrado de Saúde
(NIS), Centro de Referência em Saúde do Trabalhador (CEREST) e
Serviço de Atendimento Móvel de Urgência (SAMU), destinados à
Unidade de Gestão de Promoção da Saúde.
Processo Administrativo nº 30.340-2/19.
Face ao que consta dos autos, REVOGAMOS a presente licitação
devido a necessidade de adequação técnica do objeto.

NEURI JOSE ANZOLIN
Pregoeiro

EXTRATO DE EMPENHO
EMPENHO Nº 33458/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: FRUTICULTURA CONSUL COMERCIO
DE HORTIFRUTI LTDA VALOR TOTAL R$ 46432,30 OBJETO:
FORNECIMENTO,TRANSP.E DISTRIB.DE HORTIFRUTIGRANJEIROS-
RP-UGE DESTINADO UNIDADE DE GESTÃO DE EDUCAÇÃO,
CONVENIO: FNDE/PNAE PREGÃO ELETRÔNICO Nº 89/2018.

EXTRATO DE EMPENHO
EMPENHO Nº 33632/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: CIRURG.FERNANDES COM. MATS.CIRURG.
HOSPIT.SOC.LTDA VALOR TOTAL R$ 890,75 OBJETO: DISPOSITIVO
P/ PUNCÃO VENOSA,AGULHA HIPODERMICA E OUTROS- RP
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: PISO DE ATENCAO BASICA ESTADUAL PREGÃO
ELETRÔNICO Nº 10/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 33633/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: CIRURG.FERNANDES COM. MATS.CIRURG.
HOSPIT.SOC.LTDA VALOR TOTAL R$ 127,25 OBJETO: DISPOSITIVO
P/ PUNCÃO VENOSA,AGULHA HIPODERMICA E OUTROS- RP
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: PISO DE ATENCAO BASICA ESTADUAL PREGÃO
ELETRÔNICO Nº 10/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 33634/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: CBS MEDICO CIENTIFICA S/A VALOR TOTAL
R$ 2495,68 OBJETO: DISPOSITIVO P/ PUNCÃO VENOSA,AGULHA
HIPODERMICA E OUTROS- RP DESTINADO UNIDADE DE GESTÃO
DE PROMOÇÃO DA SAÚDE, CONVENIO: PISO DE ATENCAO BASICA
ESTADUAL PREGÃO ELETRÔNICO Nº 10/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 33637/2019 CONTRATANTE: MUNICÍPIO DE
JUNDIAÍ (PMJ). CONTRATADA: VOLPI DISTRIBUIDORA DE
DROGAS EIRELI VALOR TOTAL R$ 5339,00 OBJETO: LUVA DE
PLÁSTICO,DESCART,NÃO ESTÉRIL,E OUTRO REG.PREÇOS-UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: PISO DE ATENCAO BASICA ESTADUAL PREGÃO
ELETRÔNICO Nº 257/2018.

EXTRATO DE EMPENHO
EMPENHO Nº 33638/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: CIRURG.FERNANDES COM. MATS.CIRURG.
HOSPIT.SOC.LTDA VALOR TOTAL R$ 22504,00 OBJETO: ESCOVA
ENDOCERVICAL, ESPECULO VAGINAL E OUTROS - RP - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: PISO DE ATENCAO BASICA ESTADUAL PREGÃO
ELETRÔNICO Nº 259/2018.

EXTRATO DE EMPENHO
EMPENHO Nº 33631/2019 CONTRATANTE: MUNICÍPIO DE
JUNDIAÍ (PMJ). CONTRATADA: VOLPI DISTRIBUIDORA DE
DROGAS EIRELI VALOR TOTAL R$ 10423,00 OBJETO: LUVA DE
PLÁSTICO,DESCART,NÃO ESTÉRIL,E OUTRO REG.PREÇOS-UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: PISO DE ATENCAO BASICA ESTADUAL PREGÃO
ELETRÔNICO Nº 257/2018.

EXTRATO DE EMPENHO
EMPENHO Nº 33636/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: A.M.WELLER CONFECÇÕES-ME VALOR
TOTAL R$ 2860,00 OBJETO: UNIFORME (COLETE POSSO AJUDAR
E JALECO) - RP - UGPS DESTINADO UNIDADE DE GESTÃO DE
PROMOÇÃO DA SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE
-PAB BANCO DO BRASIL C/C 58.040-6 PREGÃO ELETRÔNICO Nº
150/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35277/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: RONDI & CIA. LTDA. VALOR TOTAL R$
149,50 OBJETO: AQ. MATERIAIS ELETRICOS E OUTROS - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL
C/C 58.040-6 COMPRA DIRETA Nº 2653/2019.

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 6

EXTRATO DE EMPENHO
EMPENHO Nº 35239/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: INOVACOES RAFAELLI CONSTRUCAO
LTDA EPP VALOR TOTAL R$ 705,00 OBJETO: AQ. MATERIAIS
ELETRICOS E OUTROS - UGPS DESTINADO UNIDADE DE GESTÃO
DE PROMOÇÃO DA SAÚDE, CONVENIO: FUNDO MUNICIPAL DE
SAUDE -PAB BANCO DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº
2653/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35238/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: DI BLASIO E CIA LTDA ME VALOR TOTAL
R$ 30,80 OBJETO: AQ. MATERIAIS ELETRICOS E OUTROS - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL
C/C 58.040-6 COMPRA DIRETA Nº 2653/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35237/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: DI BLASIO E CIA LTDA ME VALOR TOTAL R$
1355,90 OBJETO: AQ. MATERIAIS ELETRICOS E OUTROS - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL
C/C 58.040-6 COMPRA DIRETA Nº 2653/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35236/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: DI BLASIO E CIA LTDA ME VALOR TOTAL R$
419,40 OBJETO: AQ. MATERIAIS ELETRICOS E OUTROS - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL
C/C 58.040-6 COMPRA DIRETA Nº 2653/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35235/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: PAPELARIA ORLY LTDA ME VALOR TOTAL
R$ 50,00 OBJETO: AQ. CLIPS GALVANIZADO E PINCEL - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: TETO FINANCEIRO DE EPIDEMIOLOGIA E CONTROLE
DE DOENCAS.BANCO DO BRASIL C/C 9886-8 BANCO 154 COMPRA
DIRETA Nº 2682/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35234/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: ALBATROZ MATERIAIS TECNICOS LTDA.
VALOR TOTAL R$ 78,00 OBJETO: AQ. CLIPS GALVANIZADO E
PINCEL - UGPS DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO
DA SAÚDE, CONVENIO: TETO FINANCEIRO DE EPIDEMIOLOGIA E
CONTROLE DE DOENCAS.BANCO DO BRASIL C/C 9886-8 BANCO
154 COMPRA DIRETA Nº 2682/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35244/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: SHOW ENERGY ENGENHARIA LTDA ME
VALOR TOTAL R$ 36,90 OBJETO: AQ. MATERIAIS ELETRICOS E
OUTROS - UGPS DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO
DA SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO
DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº 2653/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35243/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: SHOW ENERGY ENGENHARIA LTDA ME
VALOR TOTAL R$ 57,68 OBJETO: AQ. MATERIAIS ELETRICOS E
OUTROS - UGPS DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO
DA SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO
DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº 2653/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35242/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: SHOW ENERGY ENGENHARIA LTDA ME
VALOR TOTAL R$ 64,00 OBJETO: AQ. MATERIAIS ELETRICOS E
OUTROS - UGPS DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO
DA SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO
DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº 2653/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35241/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: SHOW ENERGY ENGENHARIA LTDA ME
VALOR TOTAL R$ 615,50 OBJETO: AQ. MATERIAIS ELETRICOS E
OUTROS - UGPS DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO
DA SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO

DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº 2653/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35240/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: SHOW ENERGY ENGENHARIA LTDA ME
VALOR TOTAL R$ 30,00 OBJETO: AQ. MATERIAIS ELETRICOS E
OUTROS - UGPS DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO
DA SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO
DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº 2653/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35229/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: EXTINTORES BRASIL EIRELI EPP VALOR
TOTAL R$ 117,86 OBJETO: RECARGA DE EXTINTOR DE PÓ QUIMICO
SECO, RECARGA DE EXTINTOR DESTINADO UNIDADE DE GESTÃO
DE INFRAEST. E SERVIÇOS PÚBLICOS, PREGÃO ELETRÔNICO Nº
137/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35228/2019 CONTRATANTE: MUNICÍPIO DE
JUNDIAÍ (PMJ). CONTRATADA: PAULO ZIOBER EQUIPAMENTOS
METALURGICOS LTDA VALOR TOTAL R$ 10500,00 OBJETO:
APARELHO BARRA FIXA,APARELHO JOGO DE BARRAS/OUTROS-
RP-UGISP DESTINADO UNIDADE DE GESTÃO DE INFRAEST. E
SERVIÇOS PÚBLICOS, CONVENIO: CEF/FINISA-FINANCIAMENTO A
INFRAESTRUTURA E AO SANEAMENTO PREGÃO ELETRÔNICO Nº
35/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35227/2019 CONTRATANTE: MUNICÍPIO DE
JUNDIAÍ (PMJ). CONTRATADA: PAULO ZIOBER EQUIPAMENTOS
METALURGICOS LTDA VALOR TOTAL R$ 18500,00 OBJETO:
APARELHO BARRA FIXA,APARELHO JOGO DE BARRAS/OUTROS-
RP-UGISP DESTINADO UNIDADE DE GESTÃO DE INFRAEST. E
SERVIÇOS PÚBLICOS, CONVENIO: CEF/FINISA-FINANCIAMENTO A
INFRAESTRUTURA E AO SANEAMENTO PREGÃO ELETRÔNICO Nº
35/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35226/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: STRONGFER INDÚSTRIA E COMÉRCIO
DE PRODUTOS LTDA VALOR TOTAL R$ 20780,70 OBJETO:
APARELHO BARRA FIXA,APARELHO JOGO DE BARRAS/OUTROS-
RP-UGISP DESTINADO UNIDADE DE GESTÃO DE INFRAEST. E
SERVIÇOS PÚBLICOS, CONVENIO: CEF/FINISA-FINANCIAMENTO A
INFRAESTRUTURA E AO SANEAMENTO PREGÃO ELETRÔNICO Nº
35/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35225/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: STRONGFER INDÚSTRIA E COMÉRCIO
DE PRODUTOS LTDA VALOR TOTAL R$ 30400,00 OBJETO:
APARELHO BARRA FIXA,APARELHO JOGO DE BARRAS/OUTROS-
RP-UGISP DESTINADO UNIDADE DE GESTÃO DE INFRAEST. E
SERVIÇOS PÚBLICOS, CONVENIO: CEF/FINISA-FINANCIAMENTO A
INFRAESTRUTURA E AO SANEAMENTO PREGÃO ELETRÔNICO Nº
35/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35224/2019 CONTRATANTE: MUNICÍPIO DE
JUNDIAÍ (PMJ). CONTRATADA: PAVAN & PAVAN COM.E PREST.
DE SERVICOS LTDA ME VALOR TOTAL R$ 15600,00 OBJETO:
BRINQUEDO (GANGORRA DUPLA DE EUCALIPTO E OUTROS)-
RP-UGISP DESTINADO UNIDADE DE GESTÃO DE INFRAEST. E
SERVIÇOS PÚBLICOS, CONVENIO: CEF/FINISA-FINANCIAMENTO A
INFRAESTRUTURA E AO SANEAMENTO PREGÃO ELETRÔNICO Nº
22/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35223/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: INOVACOES RAFAELLI CONSTRUCAO
LTDA EPP VALOR TOTAL R$ 200,00 OBJETO: AQ. UTENSILIOS
E ACESSORIOS PARA TINTA - UGPS DESTINADO UNIDADE
DE GESTÃO DE PROMOÇÃO DA SAÚDE, CONVENIO: FUNDO
MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL C/C 58.040-6
COMPRA DIRETA Nº 2656/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35222/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: INOVACOES RAFAELLI CONSTRUCAO
LTDA EPP VALOR TOTAL R$ 70,00 OBJETO: AQ. UTENSILIOS

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 7

E ACESSORIOS PARA TINTA - UGPS DESTINADO UNIDADE
DE GESTÃO DE PROMOÇÃO DA SAÚDE, CONVENIO: FUNDO
MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL C/C 58.040-6
COMPRA DIRETA Nº 2656/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35221/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: DI BLASIO E CIA LTDA ME VALOR TOTAL R$
2747,50 OBJETO: AQ. UTENSILIOS E ACESSORIOS PARA TINTA
- UGPS DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA
SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO
DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº 2656/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35193/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: F.P. CATAO ME VALOR TOTAL R$ 4000,01
OBJETO: PS CONFECÇÃO DE VINIL ADESIVO - UGPS DESTINADO
UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE, CONVENIO:
FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL C/C 58.040-
6 COMPRA DIRETA Nº 2739/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35191/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: PANIFICADORA E CONFEITARIA IBIPORA
LTDA-ME VALOR TOTAL R$ 508,00 OBJETO: FORNC REFEIÇÃO
CAFÉ DA MANHÃ - UGPS DESTINADO UNIDADE DE GESTÃO DE
PROMOÇÃO DA SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE
LEI 4320/64 (ART.2 INC. 1)RES. INAMPS 273/91 L.M.4230/93 BANCO
DO BRASIL C/C 58.041-4 COMPRA DIRETA Nº 2738/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35168/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: GABRIELE POLLA ZANCANARO COMERCIO
DE ARTIGOS EM G VALOR TOTAL R$ 590,00 OBJETO: AQ. CESTO
PARA LIXO E OUTROS - UGPS DESTINADO UNIDADE DE GESTÃO
DE PROMOÇÃO DA SAÚDE, CONVENIO: FUNDO MUNICIPAL DE
SAUDE -PAB BANCO DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº
2622/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35168/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: GABRIELE POLLA ZANCANARO COMERCIO
DE ARTIGOS EM G VALOR TOTAL R$ 590,00 OBJETO: AQ. CESTO
PARA LIXO E OUTROS - UGPS DESTINADO UNIDADE DE GESTÃO
DE PROMOÇÃO DA SAÚDE, CONVENIO: FUNDO MUNICIPAL DE
SAUDE -PAB BANCO DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº
2622/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35167/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: ELIZABETE MONTEIRO ALVES ME VALOR
TOTAL R$ 277,20 OBJETO: AQ. CESTO PARA LIXO E OUTROS -
UGPS DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA
SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO
DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº 2622/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35166/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: ELIZABETE MONTEIRO ALVES ME VALOR
TOTAL R$ 831,60 OBJETO: AQ. CESTO PARA LIXO E OUTROS -
UGPS DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA
SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO
DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº 2622/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35165/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: DI BLASIO E CIA LTDA ME VALOR TOTAL
R$ 859,30 OBJETO: AQ. CESTO PARA LIXO E OUTROS - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL
C/C 58.040-6 COMPRA DIRETA Nº 2622/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35164/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: DI BLASIO E CIA LTDA ME VALOR TOTAL
R$ 544,00 OBJETO: AQ. CESTO PARA LIXO E OUTROS - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL
C/C 58.040-6 COMPRA DIRETA Nº 2622/2019.

EXTRATO DE EMPENHO

EMPENHO Nº 35163/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: DI BLASIO E CIA LTDA ME VALOR TOTAL
R$ 875,81 OBJETO: AQ. CESTO PARA LIXO E OUTROS - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL
C/C 58.040-6 COMPRA DIRETA Nº 2622/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35162/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: DI BLASIO E CIA LTDA ME VALOR TOTAL
R$ 1156,00 OBJETO: AQ. CESTO PARA LIXO E OUTROS - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL
C/C 58.040-6 COMPRA DIRETA Nº 2622/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35160/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: TECHPEL SOLUÇÕES CORPORATIVAS LTDA
VALOR TOTAL R$ 6030,00 OBJETO: AQUISIÇÃO DE GAVETEIRO
VOLANTE COM 03 GAVETAS - UGPS DESTINADO UNIDADE
DE GESTÃO DE PROMOÇÃO DA SAÚDE, CONVENIO: FUNDO
MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL C/C 58.040-6
COMPRA DIRETA Nº 2693/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35159/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: TECHPEL SOLUÇÕES CORPORATIVAS LTDA
VALOR TOTAL R$ 10854,00 OBJETO: AQUISIÇÃO DE GAVETEIRO
VOLANTE COM 03 GAVETAS - UGPS DESTINADO UNIDADE
DE GESTÃO DE PROMOÇÃO DA SAÚDE, CONVENIO: FUNDO
MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL C/C 58.040-6
COMPRA DIRETA Nº 2693/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35151/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: FV VIDROS COMERCIO E SERVIÇOS EIRELLI
VALOR TOTAL R$ 7400,00 OBJETO: PS DE SERRALHERIA - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL
C/C 58.040-6 COMPRA DIRETA OBRAS Nº 36/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35149/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: QUANTITY SERVS.E COM.DE PRODS.
PARA SAUDE S/A VALOR TOTAL R$ 14995,00 OBJETO: AQUISIÇÃO
DE APARELHO ULTRASSOM E LAVADORA ULTRASSÔNICA - UG
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL
C/C 58.040-6 COMPRA DIRETA Nº 2710/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35148/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: GALLARDO COM. DE EQUIPS. ODONTO
MEDICOS LTDA ME VALOR TOTAL R$ 2250,00 OBJETO: AQUISIÇÃO
DE APARELHO ULTRASSOM E LAVADORA ULTRASSÔNICA - UG
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,
CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO DO BRASIL
C/C 58.040-6 COMPRA DIRETA Nº 2710/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35146/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: DNA DIGITAL GRAFICA EIRELLI VALOR TOTAL
R$ 6200,00 OBJETO: PS ELABORAÇÃO, FORMATAÇÃO E EDIÇÃO
LIVRO - UGPS DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO
DA SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE -PAB BANCO
DO BRASIL C/C 58.040-6 COMPRA DIRETA Nº 2708/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 35144/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: SAO JOSE BUFFET E EVENTOS LTDA ME
VALOR TOTAL R$ 208950,00 OBJETO: FORN.ALIMENTAÇÃO PARA OS
JOGOS REGIONAIS DO IDOSO (CAFÉ DA M DESTINADO UNIDADE
DE GESTÃO DE ESPORTE E LAZER, CONVENIO: SEESP/23.JOGOS
REGIONAIS DO IDOSO-FINAL ESTADUAL PREGÃO ELETRÔNICO Nº
356/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 34454/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: DI BLASIO E CIA LTDA ME VALOR TOTAL R$
975,00 OBJETO: AQ. VENTILADOR E CIRCULADOR DE AR - UGPS
DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA SAÚDE,

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 8

CONVENIO: FUNDO MUNICIPAL DE SAUDE LEI 4320/64 (ART.2 INC.
1)RES. INAMPS 273/91 L.M.4230/93 BANCO DO BRASIL C/C 58.041-4
COMPRA DIRETA Nº 2655/2019.

EXTRATO DE EMPENHO
EMPENHO Nº 34453/2019 CONTRATANTE: MUNICÍPIO DE JUNDIAÍ
(PMJ). CONTRATADA: COMERCIAL GETRIX EIRELI-EPP VALOR
TOTAL R$ 9650,00 OBJETO: AQ. VENTILADOR E CIRCULADOR DE
AR - UGPS DESTINADO UNIDADE DE GESTÃO DE PROMOÇÃO DA
SAÚDE, CONVENIO: FUNDO MUNICIPAL DE SAUDE LEI 4320/64
(ART.2 INC. 1)RES. INAMPS 273/91 L.M.4230/93 BANCO DO BRASIL
C/C 58.041-4 COMPRA DIRETA Nº 2655/2019.

EXTRATO
ATA DE REGISTRO DE PREÇOS. INTERESSADO: MUNICÍPIO DE
JUNDIAÍ. DETENTOR DA ATA: FARMA 2 PRODUTOS PARA SAUDE
LTDA EPP. PROCESSO Nº 26628-6/2019. ASSINATURA: 25/11/2019.
OBJETO: Fornecimento futuro de ESTETOSCÓPIO ADULTO,
ESTETOSCÓPIO INFANTIL E OUTROS - RP -UG. VALOR(ES):
Item(ns): 1 - ESTETOSCOPIO ADULTO:-AUSCULTADOR SIMPLES,
COM DIAFRAGMA RESISTENTE E DE ALTA-SENSIBILIDADE-
CONJUNTO BIAURICULAR EM METAL CROMADO, RESISTENTE
E FLEXI-VEL NA CURVATURA DO TUBO “Y” COM AJUSTE
AUTOMATICO ATRAVES-DE MOLA DE AÇO-PROVIDO DE TUBO DE
PVC SEM EMENDAS, MACIO, ATOXICO E FLE-XIVEL-APRESENTAR
OLIVAS EM FORMATO ANATOMICO EM PVC MACIO E-ATOXICO-
PERMITA UM MINIMO DE ESCUTA DE SONS AMBIENTAIS E UM
MAXI-MO DE SONS DO PROPRIO PACIENTE-ACONDICIONADO
INDIVIDUALMENTE EM CAIXA DE PAPELÃO REFORÇA-DA,
LACRADA COM FITA ADESIVA PLASTICA-TRAZER EXTERNAMENTE
DADOS DE IDENTIFICAÇÃO, PROCEDENCIA-LOTE E VALIDADE-
REGISTRO ANVISA- MARCA: PREMIUM - R$ 13.7300 POR PECA -
COTA RESERVADA.2 - ESTETOSCOPIO INFANTIL:-AUSCULTADOR
SIMPLES, COM DIAFRAGMA RESISTENTE E DE ALTA-
SENSIBILIDADE-CONJUNTO BIAURICULAR EM METAL CROMADO,
RESISTENTE E FLEXI-VEL NA CURVATURA DO TUBO “Y” COM
AJUSTE AUTOMATICO ATRAVES-DE MOLA DE AÇO-PROVIDO
DE TUBO DE PVC SEM EMENDAS, MACIO, ATOXICO E FLE-
XIVEL-APRESENTAR OLIVAS EM FORMATO ANATOMICO EM PVC
MACIO E-ATOXICO-PERMITA UM MINIMO DE ESCUTA DE SONS
AMBIENTAIS E UM MAXI-MO DE SONS DO PROPRIO PACIENTE-
ACONDICIONADO INDIVIDUALMENTE EM CAIXA DE PAPELAO
REFORÇA-DA, LACRADA COM FITA ADESIVA PLASTICA-TRAZER
EXTERNAMENTE DADOS DE IDENTIFICACAO, PROCEDENCIA-
LOTE E VALIDADE-REGISTRO ANVISA- MARCA: PREMIUM - R$
14.3400 POR PECA - COTA RESERVADA.4 - ESFIGMOMANOMETRO
ANEROIDE ADULTO:-ESFIGMOMANÔMETRO ANEROIDE DE
MÃO-BRAÇADEIRA EM TECIDO DE NYLON, ANTIALERGICO,
RESISTENTE,-FLEXIVEL,MOLDÁVEL FACILMENTE AO BRAÇO
COM FECHO DE VELCRO-MANGUITO CONFECCIONADO EM
BORRACHA, RESISTENTE E FLEXIVEL-PERA PARA INSUFLAÇÃO
DE BORRACHA-TUBO CONECTORES DE BORRACHA SEM
EMENDA-MANOMETRO ANEROIDE COM VISOR GRADUADO DE 0
A 300 MMHG, NA-PRECISÃO EM TORNO DE 2 MMHG-VALVULA DE
DEFLAÇÃO DE METAL CROMADO QUE PERMITA RETENÇÃO-E
ESVAZIAMENTO DE AR COM CONTROLE MANUAL-ACOMPANHAR
ESTOJO DE VIAGEM-TESTADO E APROVADO PELA INMETROIPEM/
SP-REGISTRO NO MINISTERIO DA SAUDE- MARCA: PREMIUM - R$
59.3800 POR PECA - COTA RESERVADA. MODALIDADE: PREGÃO
ELETRÔNICO Nº 250/2019. PRAZO DE VIGÊNCIA DA ATA: 12 (doze)
meses. PROPONENTES: 10.

EXTRATO
ATA DE REGISTRO DE PREÇOS. INTERESSADO: MUNICÍPIO
DE JUNDIAÍ. DETENTOR DA ATA: LUMAR COM. PRODUTOS
FARMACEUTICOS LTDA. PROCESSO Nº 26628-6/2019. ASSINATURA:
25/11/2019. OBJETO: Fornecimento futuro de ESTETOSCÓPIO ADULTO,
ESTETOSCÓPIO INFANTIL E OUTROS - RP -UG. VALOR(ES): Item(ns):
1 - ESTETOSCOPIO ADULTO:-AUSCULTADOR SIMPLES, COM
DIAFRAGMA RESISTENTE E DE ALTA-SENSIBILIDADE-CONJUNTO
BIAURICULAR EM METAL CROMADO, RESISTENTE E FLEXI-VEL NA
CURVATURA DO TUBO “Y” COM AJUSTE AUTOMATICO ATRAVES-
DE MOLA DE AÇO-PROVIDO DE TUBO DE PVC SEM EMENDAS,
MACIO, ATOXICO E FLE-XIVEL-APRESENTAR OLIVAS EM FORMATO
ANATOMICO EM PVC MACIO E-ATOXICO-PERMITA UM MINIMO
DE ESCUTA DE SONS AMBIENTAIS E UM MAXI-MO DE SONS DO
PROPRIO PACIENTE-ACONDICIONADO INDIVIDUALMENTE EM
CAIXA DE PAPELÃO REFORÇA-DA, LACRADA COM FITA ADESIVA
PLASTICA-TRAZER EXTERNAMENTE DADOS DE IDENTIFICAÇÃO,
PROCEDENCIA-LOTE E VALIDADE-REGISTRO ANVISA- MARCA:
ACCUMED - R$ 12.4900 POR PECA - COTA PRINCIPAL.8 - LANTERNA

CLÍNICA DE BOLSO:-PARA EXAMES CLÍNICOS-FABRICADA EM
ALUMÍNIO, FUNCIONAMENTO COM 2 PILHAS PALITO-MEDIDA
MINIMA : 13 CM-MEDIDA MÁXIMA: 16 CM-REFERENCIA DE MARCA:
BRASMED- MARCA: A K DA SILVA - R$ 25.4000 POR PECA - COTA
PRINCIPAL.8 - LANTERNA CLÍNICA DE BOLSO:-PARA EXAMES
CLÍNICOS-FABRICADA EM ALUMÍNIO, FUNCIONAMENTO COM 2
PILHAS PALITO-MEDIDA MINIMA : 13 CM-MEDIDA MÁXIMA: 16 CM-
REFERENCIA DE MARCA: BRASMED- MARCA: A K DA SILVA - R$
25.4000 POR PECA - COTA RESERVADA. MODALIDADE: PREGÃO
ELETRÔNICO Nº 250/2019. PRAZO DE VIGÊNCIA DA ATA: 12 (doze)
meses. PROPONENTES: 10.

EXTRATO
ATA DE REGISTRO DE PREÇOS. INTERESSADO: MUNICÍPIO
DE JUNDIAÍ. DETENTOR DA ATA: ROSICLER CIRÚRGICA LTDA.
PROCESSO Nº 26628-6/2019. ASSINATURA: 25/11/2019. OBJETO:
Fornecimento futuro de ESTETOSCÓPIO ADULTO, ESTETOSCÓPIO
INFANTIL E OUTROS - RP -UG. VALOR(ES): Item(ns): 2 -
ESTETOSCOPIO INFANTIL:-AUSCULTADOR SIMPLES, COM
DIAFRAGMA RESISTENTE E DE ALTA-SENSIBILIDADE-CONJUNTO
BIAURICULAR EM METAL CROMADO, RESISTENTE E FLEXI-VEL NA
CURVATURA DO TUBO “Y” COM AJUSTE AUTOMATICO ATRAVES-
DE MOLA DE AÇO-PROVIDO DE TUBO DE PVC SEM EMENDAS,
MACIO, ATOXICO E FLE-XIVEL-APRESENTAR OLIVAS EM FORMATO
ANATOMICO EM PVC MACIO E-ATOXICO-PERMITA UM MINIMO
DE ESCUTA DE SONS AMBIENTAIS E UM MAXI-MO DE SONS DO
PROPRIO PACIENTE-ACONDICIONADO INDIVIDUALMENTE EM
CAIXA DE PAPELAO REFORÇA-DA, LACRADA COM FITA ADESIVA
PLASTICA-TRAZER EXTERNAMENTE DADOS DE IDENTIFICACAO,
PROCEDENCIA-LOTE E VALIDADE-REGISTRO ANVISA- MARCA:
PREMIUM - R$ 13.0400 POR PECA - COTA PRINCIPAL.3 -
OTOSCOPIO C/ CABO INOX P/ 02 PILHAS MEDIAS-CABECOTE
P/ ESPECULO C/ LAMPADA-. REGULAGEM BAIXA E ALTA
LUMINOSIDADE-CONJUNTO 5 ESPECULOS C/ ENCAIXE METAL
CROMADO-REUTILIZAVEL DIFERENTES CALIBRES-EMBALAGEM
ESTOJO RIGIDO- MARCA: MIKATOS - R$ 295.4500 POR PECA - COTA
PRINCIPAL.3 - OTOSCOPIO C/ CABO INOX P/ 02 PILHAS MEDIAS-
CABECOTE P/ ESPECULO C/ LAMPADA-. REGULAGEM BAIXA E
ALTA LUMINOSIDADE-CONJUNTO 5 ESPECULOS C/ ENCAIXE
METAL CROMADO-REUTILIZAVEL DIFERENTES CALIBRES-
EMBALAGEM ESTOJO RIGIDO- MARCA: MIKATOS - R$ 295.4500
POR PECA - COTA RESERVADA.4 - ESFIGMOMANOMETRO
ANEROIDE ADULTO:-ESFIGMOMANÔMETRO ANEROIDE DE
MÃO-BRAÇADEIRA EM TECIDO DE NYLON, ANTIALERGICO,
RESISTENTE,-FLEXIVEL,MOLDÁVEL FACILMENTE AO BRAÇO
COM FECHO DE VELCRO-MANGUITO CONFECCIONADO EM
BORRACHA, RESISTENTE E FLEXIVEL-PERA PARA INSUFLAÇÃO
DE BORRACHA-TUBO CONECTORES DE BORRACHA SEM
EMENDA-MANOMETRO ANEROIDE COM VISOR GRADUADO DE 0
A 300 MMHG, NA-PRECISÃO EM TORNO DE 2 MMHG-VALVULA DE
DEFLAÇÃO DE METAL CROMADO QUE PERMITA RETENÇÃO-E
ESVAZIAMENTO DE AR COM CONTROLE MANUAL-ACOMPANHAR
ESTOJO DE VIAGEM-TESTADO E APROVADO PELA INMETROIPEM/
SP-REGISTRO NO MINISTERIO DA SAUDE- MARCA: PREMIUM - R$
53.9900 POR PECA - COTA PRINCIPAL.5 - ESFIGMOMANOMETRO
ANEROIDE OBESO:-ESFIGMOMANÔMETRO ANEROIDE DE
MÃO-BRAÇADEIRA EM TECIDO DE NYLON, ANTIALERGICO,
RESISTENTE,-FLEXIVEL,MOLDÁVEL FACILMENTE AO BRAÇO
COM FECHO DE VELCRO-MANGUITO CONFECCIONADO EM
BORRACHA, RESISTENTE E FLEXIVEL-PERA PARA INSUFLAÇÃO
DE BORRACHA-TUBO CONECTORES DE BORRACHA SEM
EMENDA-MANOMETRO ANEROIDE COM VISOR GRADUADO DE 0
A 300 MMHG, NA-PRECISÃO EM TORNO DE 2 MMHG-VALVULA DE
DEFLAÇÃO DE METAL CROMADO QUE PERMITA RETENÇÃO-E
ESVAZIAMENTO DE AR COM CONTROLE MANUAL-ACOMPANHAR
ESTOJO DE VIAGEM-TESTADO E APROVADO PELA INMETROIPEM/
SP-REGISTRO NO MINISTERIO DA SAUDE- MARCA: PREMIUM - R$
65.2800 POR PECA - COTA PRINCIPAL.5 - ESFIGMOMANOMETRO
ANEROIDE OBESO:-ESFIGMOMANÔMETRO ANEROIDE DE
MÃO-BRAÇADEIRA EM TECIDO DE NYLON, ANTIALERGICO,
RESISTENTE,-FLEXIVEL,MOLDÁVEL FACILMENTE AO BRAÇO
COM FECHO DE VELCRO-MANGUITO CONFECCIONADO EM
BORRACHA, RESISTENTE E FLEXIVEL-PERA PARA INSUFLAÇÃO
DE BORRACHA-TUBO CONECTORES DE BORRACHA SEM
EMENDA-MANOMETRO ANEROIDE COM VISOR GRADUADO DE 0
A 300 MMHG, NA-PRECISÃO EM TORNO DE 2 MMHG-VALVULA DE
DEFLAÇÃO DE METAL CROMADO QUE PERMITA RETENÇÃO-E
ESVAZIAMENTO DE AR COM CONTROLE MANUAL-ACOMPANHAR
ESTOJO DE VIAGEM-TESTADO E APROVADO PELA INMETROIPEM/
SP-REGISTRO NO MINISTERIO DA SAUDE- MARCA: PREMIUM - R$
65.2800 POR PECA - COTA RESERVADA.6 - ESFIGMOMANOMETRO
ANEROIDE INFANTIL:-ESFIGMOMANÔMETRO ANEROIDE DE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 9

MÃO-BRAÇADEIRA EM TECIDO DE NYLON, ANTIALERGICO,
RESISTENTE,-FLEXIVEL,MOLDÁVEL FACILMENTE AO BRAÇO
COM FECHO DE VELCRO-MANGUITO CONFECCIONADO EM
BORRACHA, RESISTENTE E FLEXIVEL-PERA PARA INSUFLAÇÃO
DE BORRACHA-TUBO CONECTORES DE BORRACHA SEM
EMENDA-MANOMETRO ANEROIDE COM VISOR GRADUADO DE 0
A 300 MMHG, NA-PRECISÃO EM TORNO DE 2 MMHG-VALVULA DE
DEFLAÇÃO DE METAL CROMADO QUE PERMITA RETENÇÃO-E
ESVAZIAMENTO DE AR COM CONTROLE MANUAL-ACOMPANHAR
ESTOJO DE VIAGEM-TESTADO E APROVADO PELA INMETROIPEM/
SP-REGISTRO NO MINISTERIO DA SAUDE- MARCA: PREMIUM - R$
51.4500 POR PECA - COTA PRINCIPAL.6 - ESFIGMOMANOMETRO
ANEROIDE INFANTIL:-ESFIGMOMANÔMETRO ANEROIDE DE
MÃO-BRAÇADEIRA EM TECIDO DE NYLON, ANTIALERGICO,
RESISTENTE,-FLEXIVEL,MOLDÁVEL FACILMENTE AO BRAÇO
COM FECHO DE VELCRO-MANGUITO CONFECCIONADO EM
BORRACHA, RESISTENTE E FLEXIVEL-PERA PARA INSUFLAÇÃO
DE BORRACHA-TUBO CONECTORES DE BORRACHA SEM
EMENDA-MANOMETRO ANEROIDE COM VISOR GRADUADO DE 0
A 300 MMHG, NA-PRECISÃO EM TORNO DE 2 MMHG-VALVULA DE
DEFLAÇÃO DE METAL CROMADO QUE PERMITA RETENÇÃO-E
ESVAZIAMENTO DE AR COM CONTROLE MANUAL-ACOMPANHAR
ESTOJO DE VIAGEM-TESTADO E APROVADO PELA INMETROIPEM/
SP-REGISTRO NO MINISTERIO DA SAUDE- MARCA: PREMIUM - R$
51.4500 POR PECA - COTA RESERVADA.7 - ESFIGMOMANOMETRO
ANEROIDE RECEMNATO:-ESFIGMOMANÔMETRO ANEROIDE
DE MÃO-BRAÇADEIRA EM TECIDO DE NYLON, ANTIALERGICO,
RESISTENTE,-FLEXIVEL,MOLDÁVEL FACILMENTE AO BRAÇO
COM FECHO DE VELCRO-MANGUITO CONFECCIONADO EM
BORRACHA, RESISTENTE E FLEXIVEL-PERA PARA INSUFLAÇÃO
DE BORRACHA-TUBO CONECTORES DE BORRACHA SEM
EMENDA-MANOMETRO ANEROIDE COM VISOR GRADUADO DE 0
A 300 MMHG, NA-PRECISÃO EM TORNO DE 2 MMHG-VALVULA DE
DEFLAÇÃO DE METAL CROMADO QUE PERMITA RETENÇÃO-E
ESVAZIAMENTO DE AR COM CONTROLE MANUAL-ACOMPANHAR
ESTOJO DE VIAGEM-TESTADO E APROVADO PELA INMETROIPEM/
SP-REGISTRO NO MINISTERIO DA SAUDE- MARCA: PREMIUM - R$
68.8000 POR PECA - COTA PRINCIPAL.7 - ESFIGMOMANOMETRO
ANEROIDE RECEMNATO:-ESFIGMOMANÔMETRO ANEROIDE
DE MÃO-BRAÇADEIRA EM TECIDO DE NYLON, ANTIALERGICO,
RESISTENTE,-FLEXIVEL,MOLDÁVEL FACILMENTE AO BRAÇO
COM FECHO DE VELCRO-MANGUITO CONFECCIONADO EM
BORRACHA, RESISTENTE E FLEXIVEL-PERA PARA INSUFLAÇÃO
DE BORRACHA-TUBO CONECTORES DE BORRACHA SEM
EMENDA-MANOMETRO ANEROIDE COM VISOR GRADUADO DE 0
A 300 MMHG, NA-PRECISÃO EM TORNO DE 2 MMHG-VALVULA DE
DEFLAÇÃO DE METAL CROMADO QUE PERMITA RETENÇÃO-E
ESVAZIAMENTO DE AR COM CONTROLE MANUAL-ACOMPANHAR
ESTOJO DE VIAGEM-TESTADO E APROVADO PELA INMETROIPEM/
SP-REGISTRO NO MINISTERIO DA SAUDE- MARCA: PREMIUM - R$
68.8000 POR PECA - COTA RESERVADA. MODALIDADE: PREGÃO
ELETRÔNICO Nº 250/2019. PRAZO DE VIGÊNCIA DA ATA: 12 (doze)
meses. PROPONENTES: 10.

EXTRATO DE CONTRATOS E ADITIVOS
CONTRATO Nº 114/19. CONTRATANTE: MUNICIPIO DE JUNDIAÍ.
CONTRATADA: COMPANHIA DE INFORMATICA DE JUNDIAI
- CIJUN. PROCESSO: nº 32.158-6/19. ASSINATURA: 27/11/19.
VALOR GLOBAL:R$ 159.795,00. OBJETO: PRESTAÇÃO DE
SERVIÇOS DE TECNOLOGIA DA INFORMAÇÃO CONSISTENTE NO
FORNECIMENTO DE EQUIPAMENTOS,TAIS COMO: CÂMERA IP
MINIBULLET, MINIDOME E BULLET, TERMINAL DE REDE ÓPTICA
E SWITCH POE 8 PORTAS, P/ VIDEOMONITORAMENTO NOS
COMPLEXOS ESPORTIVOS DR. NICOLINO DE LUCCA, ROMÃO
DE SOUZA, ARAMIS POLLI E FRANCISCO DAL SANTO - UGEL.
FUNDAMENTO LEGAL: ART.24, VIII, C/C ART.26, DA LEI FEDERAL
N.8.666/93. PRAZO DE VIGÊNCIA: 03 MESES.

EXTRATO DE CONTRATOS E ADITIVOS
CONTRATO Nº 117/19. CONTRATANTE: MUNICIPIO DE JUNDIAÍ.
CONTRATADA: CADROCH CONSTRUTORA LTDA ME. PROCESSO:
nº 11.749-7/19. ASSINATURA: 28/11/19. VALOR GLOBAL:R$
217.563,17. OBJETO: CONSTRUÇÃO DE PISTA DE SKATE NO
COMPLEXO EDUCACIONAL CULTURAL ESPORTIVO HELENA
CESTARI - BOWL DA UVA - VILA COMERCIAL, NESTA CIDADE.
MODALIDADE: CONVITE-OBRAS nº 4/19. PRAZO DE VIGÊNCIA: 120
DIAS. Proponentes: 04.

EXTRATO DE CONTRATOS E ADITIVOS
CONTRATO Nº 119/19. CONTRATANTE: MUNICIPIO DE JUNDIAÍ.

CONTRATADA: UNION PROJETOS INDUSTRIAIS LTDA. PROCESSO:
nº 25.835-8/19. ASSINATURA: 02/12/19. VALOR GLOBAL:R$
275.000,00. OBJETO: EXEC.DE SERV.TÉCNICO ESPECIALIZADO
DE ASSESSORIA,P/ELABORAÇÃO DE PROJETO CÊNICO
E CONSULTORIA,ATUALIZAÇÃO DE PROJETO BÁSICO DE
ARQUITETURA E COMPLEMENTARES,DESENVOLVIMENTO DE
PROJETOS EXECUTIVOS,P/REVITALIZAÇÃO DA SALA GLÓRIA
ROCHA E DO CENTRO DAS ARTES,LOCALIZADOS NA RUA BARÃO
DE JUNDIAÍ N.1093,CENTRO,NESTA CIDADE. MODALIDADE:
CONVITE-OBRAS nº 14/19. PRAZO DE VIGÊNCIA: 120 (CENTO E
VINTE) DIAS. Proponentes: 05.

EXTRATO DE CONTRATOS E ADITIVOS
CONTRATO Nº 121/19. CONTRATANTE: MUNICIPIO DE JUNDIAÍ.
CONTRATADA: LIMAENG ENGENHARIA E CONSTRUÇÕES LTDA.
PROCESSO: nº 25.804-4/19. ASSINATURA: 02/12/19. VALOR
GLOBAL ESTIMADO:R$ 406.852,11. OBJETO: EXECUÇÃO DE OBRA
DE CONSTRUÇÃO DE COBERTURA DE QUADRA POLIESPORTIVA
NA EMEB NASSIB CURY, RUA ROBERTO GÁSPARI N 380, FAZENDA
GRANDE, NESTA CIDADE. MODALIDADE: TOMADA DE PRECO
nº 14/19. PRAZO DE VIGÊNCIA: 90 (NOVENTA) DIAS CORRIDOS.
Proponentes: 08.

EXTRATO DE CONTRATOS E ADITIVOS
CONTRATO Nº 122/19. CONTRATANTE: MUNICIPIO DE JUNDIAÍ.
CONTRATADA: NELMA APARECIDA SILLMANN MACIEL ME.
PROCESSO: nº 31.649-5/19. ASSINATURA: 02/12/19. VALOR GLOBAL
ESTIMADO:R$ 46.050,00. OBJETO: PRESTAÇÃO DE SERVIÇOS DE
MANUTENÇÃO MECÂNICA EM VEÍCULO LEVE, PERTENCENTE
A FROTA DA UNIDADE DE GESTÃO DE ASSISTÊNCIA E
DESENVOLVIMENTO SOCIAL, COMPREENDENDO MÃO DE OBRA
ESPECIALIZADA E FORNECIMENTO DE PEÇAS E ACESSÓRIOS DE
REPOSIÇÃO ORIGINAIS. MODALIDADE: CONVITE nº 99/19. PRAZO
DE VIGÊNCIA: 12 (DOZE) MESES. Proponentes: 02.

EXTRATO DE CONTRATOS E ADITIVOS
CONTRATO Nº 124/19. CONTRATANTE: MUNICIPIO DE JUNDIAÍ.
CONTRATADA: ADILSON NOVELO 11771624825. PROCESSO: nº
33.525-5/19. ASSINATURA: 02/12/19. VALOR GLOBAL ESTIMADO:R$
45.151,71. OBJETO: EXECUÇÃO DE OBRA DE ADEQUAÇÃO DE
IMÓVEL PARA DISTRIBUIÇÃO DE MEDICAMENTOS, INSUMOS E
TERAPIA NUTRICIONAL, SITUADO NA AV. DR. CAVALCANTI, 396,
VILA ARENS, NESTA CIDADE. MODALIDADE: CONVITE-OBRAS nº
30/19. PRAZO DE VIGÊNCIA: 60 (SESSENTA) DIAS. Proponentes: 03.

EXTRATO DE CONTRATOS E ADITIVOS
CONTRATO Nº 125/19. CONTRATANTE: MUNICIPIO DE JUNDIAÍ.
CONTRATADA: BASS TECH COMÉRCIO E SERVIÇOS EM
ELEVADORES LTDA. PROCESSO: nº 30.613-2/19. ASSINATURA:
29/11/19. VALOR TOTAL ESTIMADO:R$ 18.672,00. OBJETO:
PRESTAÇÃO DE SERVIÇOS DE MANUTENÇÃO EM 04 (QUATRO)
ELEVADORES NO COMPLEXO EDUCACIONAL ARGOS, NA AV. DR.
CAVALCANTI N. 396, VILA ARGOS, JUNDIAÍ, COMPREENDENDO
MÃO DE OBRA E FORNECIMENTO DE PEÇAS PARA MANUTENÇÃO
PREVENTIVA MENSAL E CORRETIVA 24 HORAS, ATENDIMENTO
NORMAL E EMERGENCIAL. MODALIDADE: CONVITE nº 91/19.
PRAZO DE VIGÊNCIA: 12 MESES. Proponentes: 03.

EXTRATO DE CONTRATOS E ADITIVOS
TERMO DE PRORROGAÇÃO V, que se faz ao Contrato Nº 277/14
celebrado com fundamento no art. 57, § 4º, da Lei Federal nº 8.666/93.
CONTRATANTE: MUNICÍPIO DE JUNDIAÍ. CONTRATADA: FACAR
LOG TRANSPORTES E SERVICOS EIRELI ME. PROCESSO: nº
16.377-3/14. ASSINATURA: 22/11/19. VALOR TOTAL: R$ 78.623,02.
OBJETO: LOCAÇÃO DE VEÍCULOS LEVES (COM MOTORISTA
DEVIDAMENTE HABILITADO), DESTINADOS À UNIDADE DE GESTÃO
DE ASSISTÊNCIA E DESENVOLVIMENTO SOCIAL. MODALIDADE:
PREGÃO ELETRÔNICO nº 211/14. ASSUNTO: Prorrogado por 2 (dois)
meses.

EXTRATO DE CONTRATOS E ADITIVOS
TERMO DE PRORROGAÇÃO IV E ADITAMENTO, que se faz ao
Contrato Nº 228/16 celebrado com fundamento no art. 58, inciso I e art.
57, inciso II, da Lei Federal nº 8.666/93. CONTRATANTE: MUNICÍPIO
DE JUNDIAÍ. CONTRATADA: ESCOLA DE EDUCACAO INFANTIL
CASINHA KIDS LTDA ME. PROCESSO: nº 29.660-4/15. ASSINATURA:
29/11/19. VALOR TOTAL ESTIMATIVO: R$ 114.003,12. OBJETO:
CONTRATAÇÃO DE INSTITUIÇÃO DE ENSINO DA REDE PRIVADA
DE EDUCAÇÃO INFANTIL - UNIDADE DE GESTÃO DE EDUCAÇÃO.
MODALIDADE: CHAMADA PÚBLICA nº 1/15. ASSUNTO: Prorrogado
por 12 (doze) meses e acréscimos ao objeto do Contrato.

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 10

ADMINISTRAÇÃO

PREGÃO ELETRÔNICO N° 255/19 – Contratação de empresa
especializada na administração, gerenciamento e fornecimento de
documentos de legitimação, tipo cartão eletrônico com chip, munidos
de senha de acesso para uso pessoal e intransferível, destinados a
aproximadamente 7.800 (sete mil e oitocentos) servidores ativos do
Município de Jundiaí. Processo Administrativo nº 26.768-0/19.
I – Ficam expedidos Novos Anexos (Anexo I e minuta de Contrato)
para o Pregão supra, em substituição aos Anexos do Edital de 17 de
setembro de 2.019, sendo que esses Novos Anexos estarão disponíveis,
na íntegra, no site www.jundiai.sp.gov.br (entrar no link “Licitações/
Compra Aberta” – Consulta de Licitações - Pregão Eletrônico – Consultar
Pregão Eletrônico - Editais/Anexos) - grátis, sob o título “pe255-19
Novos Anexos” ou no Paço Municipal “Nova Jundiaí”, Departamento de
Compras Governamentais – 4° andar – Ala Norte, de 2ª a 6ª feira, das
09:00 às 18:00 horas, mediante o pagamento de R$ 10,00 (dez reais).
II – Em virtude da expedição dos Novos Anexos, ficam estipuladas as
seguintes datas para o Pregão supra:
- ENCAMINHAMENTO DA PROPOSTA COMERCIAL: pelo site www.
jundiai.sp.gov.br - link “Licitações/Compra Aberta – Acesso ao Sistema –
Pregão Eletrônico – Consultar Pregão Eletrônico”, até às 10:00 horas do
dia 17 de dezembro de 2.019.
- 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;
- PREGOEIRO RESPONSÁVEL: FELIPE AUGUSTO DE ALMEIDA
SOUZA
III – As empresas que efetuaram o “download” dos Anexos anteriores,
deverão realizar o “download” dos Novos Anexos, tendo em vista as
alterações ocorridas.

Jundiaí, 03 de dezembro de 2.019.
ALEXANDRE CASTRO NUNES

Diretor do Departamento de Compras Governamentais

ATO DE ADJUDICAÇÃO
de 03 de dezembro de 2019

PREGÃO ELETRÔNICO Nº 326/19 – Fornecimento de líquido de dakin,
gluconato de clorhexidina e outros, sob o Sistema de Registro de Preços.
Processo nº. 33.169-2/19
Face ao que consta dos autos, após análise do documento apresentado,
análise técnica pela Unidade de Gestão de Promoção da Saúde,
solicitação de redução de preços, e considerando que não houve
intenção de recurso no prazo legal concedido, RESOLVEMOS:
I – Desclassificar as propostas das empresas R. De F. Torres Moliterno
Eireli, nos itens 01, 06, 07, 08 e 16 – cotas reservadas e Neupharma
Distribuição de Material Médico Hospitalar Ltda.; Dental Sul Produtos
Odontológicos Eireli EPP, item 08 – cota reservada, nos termos do
item 7.2.1 “a”, por apresentarem valores superiores a 10%, em relação
aos menores valores finais das cotas principais e a empresa: Rosicler
Cirúrgica Ltda. EPP, por desatender ao item 5.1 do Anexo I, deixando de
apresentar amostra.
II – Revogar os itens 04, 05, 13 e 15 – cotas principais e reservadas,
devido aos valores ofertados estarem substancialmente acima do
estimado, sendo que não obtivemos êxito na negociação
III - ADJUDICAR o objeto da presente licitação às empresas abaixo, por
apresentarem os menores preços e atenderem às exigências do edital,
inclusive quanto aos requisitos de habilitação:
- E. C. Dos Santos Comercial Eireli (itens 01, 06, 07 e 16 – cotas
principais e reservadas);
- Dental Sul Produtos Odontológicos Eireli (itens 02, 09, 10, 11, 12 e 14
- cotas principais e reservadas);
- Soma/SP Produtos Hospitalares Ltda. (item 08 – cota principal e
reservada).

ÉRIKA MELATO FRARE ROVERI
Pregoeira

ATO DE CLASSIFICAÇÃO E ADJUDICAÇÃO

CONVITE OBRAS Nº 035/2019 – Reforma de imóvel para a sede do
cartório – 281ª Zona Eleitoral, na Rua José Firmino Timóteo, nº 358 –
Parque Continental, nesta cidade.
Processo Administrativo nº 36.746-4/19.
A CMHJL – Comissão Municipal de Habilitação e Julgamento de
Licitações, do Município de Jundiaí, Estado de São Paulo, no uso de
suas atribuições legais, reunida nesta data e;
Considerando a análise técnica da Unidade de Gestão de Infraestrutura
e Serviços Públicos constante dos autos, às fls. 239/240;
RESOLVE:

I – DESCLASSIFICAR as empresas abaixo:
- CADROCH CONSTRUTORA LTDA., por deixar de apresentar a
declaração de visita constante do item 4.3.5.2. do Edital.
- LEWALE ENGENHARIA PROJETOS E CONSTRUÇÕES LTDA, por
deixar de apresentar a composição de BDI, desatendendo ao item 4.3.4.
do Edital, bem como por apresentar cronograma físico e financeiro sem
a devida assinatura, nos termos do item 4.3.3. do Edital.
II – CLASSIFICAR as empresas abaixo:

EMPRESA PROPOSTA

1º HESE EMPREENDIMENTOS E
GERENCIAMENTO LTDA R$ 80.101,45

- ADJUDICAR o objeto desta licitação a favor da empresa HESE
EMPREENDIMENTOS E GERENCIAMENTO LTDA, por apresentar o
menor preço e atender às exigências do Edital.
Fica aberto o prazo de 02 (dois) dias uteis para interposição de recursos,
a contar da data de publicação.

Jundiaí, 03 de dezembro de 2019.
EMILY SCAPINELLI VAZ

Presidente da CMHJL

ATO DE ADJUDICAÇÃO
de 04 de dezembro de 2019

PREGÃO ELETRÔNICO Nº 335/2019 – Fornecimento de medicamentos
(riluzol, aminoácidos+análogos, enoxaparina sódica e outros), para
atendimento a Mandados Judiciais, sob o Sistema de Registro de Preços.
Processo nº 33.504-0/2019.
Face ao que consta dos autos, após análise da documentação de
habilitação e, considerando que não houve intenção de recurso no prazo
legal concedido, RESOLVEMOS:
I – DESCLASSIFICAR as propostas das empresas Daniela Cristina de
Souza Santos-Me (tens 01, 03, 04, 08, 14 e 21 cota reservada), Unique
Distribuidora de Medicamentos Eireli (itens 03 e 14 – cota reservada), TC
Atual Comércio de Medicamentos-Epp (item 03 – cota reservada), Lígia
Maria Carneiro-Me (itens 23, 27 e 31 – cota reservada), Daniel Ferrari
Abrantes Distr de Medicm-Me (itens 23, 27 e 31 – cota reservada), nos
termos do item 7.2.1 a) do Edital, devido cotar valor acima de 10% da
cota principal.
II – DECLARAR deserto os itens 10, 13, 17, 19, 29 (cota reservada), 16,
25, 28(cota principal e reservada), por ausência de proposta.
III – ROVOGAR o item 28(cota principal e reservada), face manifestação
do órgão requisitante, às fls. 134v, para adequação no código do material.
IV – ADJUDICAR o objeto da presente licitação às empresas abaixo, por
apresentarem o menor preço e atender às exigências do edital, inclusive
quanto aos requisitos de habilitação:

- CM HOSPITALAR S/A: itens 10, 13, 17, 19, 29(cota principal);
- CRISTÁLIA PRODUTOS QUÍMICOS FARMACÊUTICOS LTDA: item
01(cota principal);
- HUMANA ALIMENTAR DIST MED E PROD NUTRICIONAIS LTDA:
item 02(cota principal e reservada);
- SANOFI MEDLEY FARMACÊUTICA LTDA: item 03(cota principal e
reservada);
- INTERLAB FARMACÊUTICA LTDA: itens 04, 08(cota reservada);
- MEDSI DISTRIBUIDORA DE MEDICAMENTOS LTDA: item 05(cota
principal e reservada);
- UNIQUE DISTRIBUIDORA DE MEDICAMENTOS EIRELI: item 06(cota
principal e reservada);
- DUPATRI HOSPITALAR COM IMP E EXP LTDA: itens 07, 11, 26,
30(cota principal) itens 15, 18, 23, 27, 31(cota principal e reservada);
- DANIELA CRISTINA DE SOUZA-ME: itens 07, 11, 24(cota reservada)
itens 09, 12(cota principal e reservada);
- CRISMED COMERCIAL HOSPITALAR LTDA: item 14(cota principal e
reservada);
- ONCO PROD DISTR DE PROD HOSP E ONCOLÓGICOS LTDA: item
20(cota principal e reservada);
- HOSPLOG COMÉRCIO DE PRODUTOS HOSPITALARES LTDA: itens
21, 22(cota principal e reservada);
- LUMAR COM PRODUTOS FARMACÊUTICOS LTDA: item 24(cota
principal);
- DANIEL FERRARI ABRANTES DISTR DE MEDICAM-ME: item 26(cota
reservada);
- LÍGIA MARIA CARNEIRO-ME: item 30(cota reservada).

ELIZÂNGELA AP. EFIGÊNIO
Pregoeira

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 11

DECRETOS
PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.28.642, DE 03 DE DEZEMBRO DE 2019.

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
Nº9118, DE 14 DE DEZEMBRO DE 2018, ART. 4º.

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA ATENDER DESPESAS COM A AQUISIÇÃO DE AREIA MÉDIA
LAVADA A SER UTILIZADA PELA DIVISÃO DE GALERIAS, SEM IMPACTO NAS METAS
CONTIDAS NA LDO E PPA. REF. SOLICITAÇÃO 1.008 - UNIDADE DE GESTÃO DE
INFRAEST. E SERVIÇOS PÚBLICOS

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA ATENDER DESPESAS COM A AQUISIÇÃO DE AREIA MÉDIA
LAVADA A SER UTILIZADA PELA DIVISÃO DE PARQUES E JARDINS NOS SERVIÇOS DE
MANUTENÇÃO, SEM IMPACTO NAS METAS CONTIDAS NA LDO E PPA. REF. SOLICITAÇÃO
1.014 - UNIDADE DE GESTÃO DE INFRAEST. E SERVIÇOS PÚBLICOS

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA ATENDER DESPESAS COM A AQUISIÇÃO DE AREIA MÉDIA
LAVADA A SER UTILIZADA PELA DIVISÃO DE SERVIÇOS CENTRO - US 1, NOS SERVIÇOS DE
MANUTENÇÃO, SEM IMPACTO NAS METAS CONTIDAS NA LDO E PPA. REF. SOLICITAÇÃO
1.011 - UNIDADE DE GESTÃO DE INFRAEST. E SERVIÇOS PÚBLICOS

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA ATENDER DESPESAS COM A AQUISIÇÃO DE AREIA MÉDIA
LAVADA A SER UTILIZADA PELA DIVISÃO DE SERVIÇOS LESTE - US 2, NOS SERVIÇOS DE
MANUTENÇÃO, SEM IMPACTO NAS METAS CONTIDAS NA LDO E PPA. REF. SOLICITAÇÃO
1.009 - UNIDADE DE GESTÃO DE INFRAEST. E SERVIÇOS PÚBLICOS

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA ATENDER DESPESAS COM A AQUISIÇÃO DE AREIA MÉDIA
LAVADA A SER UTILIZADA PELA DIVISÃO DE SERVIÇOS NORTE - US 4, NOS SERVIÇOS DE
MANUTENÇÃO, SEM IMPACTO NAS METAS CONTIDAS NA LDO E PPA. REF. SOLICITAÇÃO
1.010 - UNIDADE DE GESTÃO DE INFRAEST. E SERVIÇOS PÚBLICOS

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA ATENDER DESPESAS COM A AQUISIÇÃO DE AREIA MÉDIA
LAVADA A SER UTILIZADA PELA DIVISÃO DE SERVIÇOS OESTE - US 5, NOS SERVIÇOS DE
MANUTENÇÃO, SEM IMPACTO NAS METAS CONTIDAS NA LDO E PPA. REF. SOLICITAÇÃO
1.013 - UNIDADE DE GESTÃO DE INFRAEST. E SERVIÇOS PÚBLICOS

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA ATENDER DESPESAS COM A AQUISIÇÃO DE AREIA MÉDIA
LAVADA A SER UTILIZADA PELA DIVISÃO DE SERVIÇOS SUL - US 3, NOS SERVIÇOS DE
MANUTENÇÃO, SEM IMPACTO NAS METAS CONTIDAS NA LDO E PPA. REF. SOLICITAÇÃO
1.012 - UNIDADE DE GESTÃO DE INFRAEST. E SERVIÇOS PÚBLICOS

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA ATENDER DESPESAS COM A AQUISIÇÃO DE BICO SÓLIDO
ARTICULADO PARA CHAFARIZ, PARA REPOSIÇÃO NAS PRAÇAS, SEM IMPACTO NAS METAS
CONTIDAS NA LDO E PPA. REF. SOLICITAÇÃO 1.006 - UNIDADE DE GESTÃO DE
INFRAEST. E SERVIÇOS PÚBLICOS

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA ATENDER DESPESAS COM A AQUISIÇÃO DE MATERIAIS A
SER UTILIZADO NA CONSTRUÇÃO DE GALERIAS NO JARDIM BOTÂNICO - SANTA GERTRUDES
PELA DIVISÃO DE INFRAESTRUTURA URBANA, SEM IMPACTO NAS METAS CONTIDAS NA LDO
E PPA. REF. SOLICITAÇÃO 1.015 - UNIDADE DE GESTÃO DE INFRAEST. E SERVIÇOS
PÚBLICOS

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA ATENDER DESPESAS COM A AQUISIÇÃO DE MATERIAIS PARA
USO NA CONSTRUÇÃO DE GALERIAS NA AVENIDA AMÉLIA TUMIATTE, PARQUE ESPELHO
D'ÁGUA - MATO DENTRO, PELA DIVISÃO DE INFRAESTRUTURA URBANA, SEM IMPACTO NAS
METAS CONTIDAS NA LDO E PPA. REF. SOLICITAÇÃO 1.017 - UNIDADE DE GESTÃO DE
INFRAEST. E SERVIÇOS PÚBLICOS

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA ATENDER DESPESAS COM A AQUISIÇÃO DE MATERIAIS PARA
USO NA CONSTRUÇÃO DE PRAÇA NO BAIRRO ELOY CHAVES E STAND DE TIRO DA GUARDA
MUNICIPAL, PELA DIVISÃO DE INFRAESTRUTURA URBANA, SEM IMPACTO NAS METAS
CONTIDAS NA LDO E PPA. REF. SOLICITAÇÃO 1.016 - UNIDADE DE GESTÃO DE
INFRAEST. E SERVIÇOS PÚBLICOS

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 97.378,00 (NOVENTA E SETE MIL TREZENTOS E SETENTA E OITO REAIS)

NA(S) DOTAÇÃO(ÕES):

10.01.15.452.0190.2701 GESTÃO OPERACIONAL DOS CENTROS DE SERVIÇOS E
UNIDADES DE MAN

3.3.90.30.00

0000

MATERIAL DE CONSUMO

PROPRIA

R$ 97.378,00

 97.378,00TOTAL....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:

10.01.04.122.0190.2029 GERENCIAMENTO DE FROTA DE VEÍCULOS

3.3.90.30.00 MATERIAL DE CONSUMO

0000 PROPRIA

R$ 97.378,00

Página 1 de 2

Decreto N. 28.642/2019

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

 97.378,00TOTAL....R$

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

GESTOR DA UNIDADE DE GOVERNO E FINANÇAS

PUBLICADO E REGISTRADO NA UNIDADE DE GESTÃO DA CASA CIVIL DA PREFEITURA DO
MUNICIPIO DE JUNDIAI, AO(S) TRÊS DIA(S) DO MÊS DE DEZEMBRO DO ANO DE DOIS MIL E
DEZENOVE.

JOSÉ ANTONIO PARIMOSCHI

GUSTAVO L. C. MARYSSAEL DE CAMPOS

GESTOR DA UNIDADE DA CASA CIVIL

Página 2 de 2

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.28.643, DE 03 DE DEZEMBRO DE 2019.

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
Nº9118, DE 14 DE DEZEMBRO DE 2018, ART. 4º, § 3º .

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR,
COM RECURSOS PROVENIENTES DE SUPERÁVIT FINANCEIRO, PARA COBERTURA DE
DESPESAS COM O REPASSE AO FUNDO NACIONAL DE SEGURANÇA E EDUCAÇÃO DE
TRÂNSITO - FUNSET. REF. SOLICITAÇÃO 995 - UNIDADE DE GESTÃO DE MOBILIDADE E
TRANSPORTE

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 110.000,00 (CENTO E DEZ MIL REAIS) NA(S) DOTAÇÃO(ÕES):

12.01.15.451.0187.2742 FISCALIZAÇÃO DE TRÂNSITO

3.3.20.41.00

5403

CONTRIBUIÇÕES

FUNDO MUNICIPAL DE TRANSITO - MULTAS

R$ 110.000,00

 110.000,00TOTAL....R$

 ART. 2º - A COBERTURA DO CRÉDITO DE QUE TRATA O ART. 1º FAR-SE-Á COM O(S)

SEGUINTE(S) RECURSO(S):

I - 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

GESTOR DA UNIDADE DE GOVERNO E FINANÇAS

PUBLICADO E REGISTRADO NA UNIDADE DE GESTÃO DA CASA CIVIL DA PREFEITURA DO
MUNICIPIO DE JUNDIAI, AO(S) TRÊS DIA(S) DO MÊS DE DEZEMBRO DO ANO DE DOIS MIL E
DEZENOVE.

JOSÉ ANTONIO PARIMOSCHI

GUSTAVO L. C. MARYSSAEL DE CAMPOS

GESTOR DA UNIDADE DA CASA CIVIL

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 12

PREFEITURA DO MUNICÍPIO DE JUNDIAÍ

DECRETO Nº.28.644, DE 03 DE DEZEMBRO DE 2019.

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
Nº9118, DE 14 DE DEZEMBRO DE 2018, ART. 4º.

CONSIDERANDO NECESSIDADE DE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR POR
ANULAÇÃO DE DOTAÇÃO PARA COBERTURA DE DESPESAS COM LOCAÇÃO DE MESAS E
CADEIRAS PARA UTILIZAÇÃO DURANTE A APRESENTAÇÃO DE DANÇA DO SALÃO NO JORI
2019 - JOGOS REGIONAIS DO IDOSO - FASE FINAL. SEM IMPACTO NAS METAS CONTIDAS NA
LDO E PPA. REF. SOLICITAÇÃO 1.064 - UNIDADE DE GESTÃO DE ESPORTE E LAZER

D E C R E T A:

 ART. 1º - FICA ABERTO NO ORÇAMENTO DO MUNICÍPIO, UM CRÉDITO ADICIONAL

SUPLEMENTAR DE R$ 11.000,00 (ONZE MIL REAIS) NA(S) DOTAÇÃO(ÕES):

23.01.27.812.0192.2769 GESTÃO OPERACIONAL DO DESPORTO COMUNITÁRIO

3.3.90.39.00

0000

OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA

PROPRIA

R$ 11.000,00

 11.000,00TOTAL....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:

23.01.27.812.0192.2771 M A N U T E N Ç Ã O E C O N S E RVA Ç Ã O D O S C O M P L E X O S

EDUCACIONAIS, CULTURA

3.3.90.30.00 MATERIAL DE CONSUMO

0000 PROPRIA

R$ 11.000,00

 11.000,00TOTAL....R$

 ART. 3º - ESTE DECRETO ENTRA EM VIGOR NA DATA DE SUA PUBLICAÇÃO.

LUIZ FERNANDO ARANTES MACHADO

PREFEITO MUNICIPAL

GESTOR DA UNIDADE DE GOVERNO E FINANÇAS

PUBLICADO E REGISTRADO NA UNIDADE DE GESTÃO DA CASA CIVIL DA PREFEITURA DO
MUNICIPIO DE JUNDIAI, AO(S) TRÊS DIA(S) DO MÊS DE DEZEMBRO DO ANO DE DOIS MIL E
DEZENOVE.

JOSÉ ANTONIO PARIMOSCHI

GUSTAVO L. C. MARYSSAEL DE CAMPOS

GESTOR DA UNIDADE DA CASA CIVIL

Página 1 de 1

DECRETOS
DECRETO Nº 28.275, DE 26 DE JUNHO DE 2019

LUIZ FERNANDO MACHADO, Prefeito do Município de Jundiaí,
Estado de São Paulo, no uso de suas atribuições legais, em especial
as disposições dos artigos 107 e 113, “caput” e § 3º da Lei Orgânica do
Município de Jundiaí, e face ao que consta do Processo Administrativo
nº 31.976-4/2018, --------------------------------

D E C R E T A:

Art. 1º Fica permitido o uso, a título precário e gratuito, do imóvel público
localizado na Avenida Reynaldo Porcari, nº 2.597, Medeiros, neste
Município, objeto da Transcrição nº 106.577 do 1º Oficial de Registro de
Imóveis de Jundiaí, ao GOVERNO DO ESTADO DE SÃO PAULO, para
instalação da 2ª CIA PM do 11º BPM/I da Polícia Militar do Estado de
São Paulo, com a conservação e manutenção do local, pelo prazo de 20
(vinte) anos, contado da data da assinatura do Termo de Permissão de
Uso, que passa a fazer parte integrante do presente Decreto.

Art. 2º Fica convalidada a utilização do imóvel constante do art. 1º pela
2ª CIA PM do 11º BPM/I da Polícia Militar do Estado de São Paulo,
no período de 10 de outubro de 2014, até a data da publicação deste
Decreto, cabendo ao permissionário todas as despesas decorrentes da
atividade desenvolvida no referido imóvel.

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

LUIZ FERNANDO MACHADO
Prefeito Municipal

Registrado na Unidade de Gestão da Casa Civil do Município de Jundiaí,
aos vinte e seis dias do mês de junho do ano de dois mil e dezenove, e
publicado na Imprensa Oficial do Município.

GUSTAVO L. C. MARYSSAEL DE CAMPOS
Gestor da Unidade da Casa Civil

PORTARIAS
PORTARIA Nº 291, DE 29 DE NOVEMBRO DE 2019

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 33.291-4/2019, --------------------------------

D E S I G N A ELIETE BRUZA MOLINO, Contadora, CRC nº
SP192451/O-0, lotada na Unidade de Gestão de Governo e Finanças
e ELIZEU MARCOS FRANCO, Arquiteto e Urbanista, CAU A20686-5,
lotado na Unidade de Gestão de Cultura, para, respectivamente, exer-
cerem as funções de GESTOR e RESPONSÁVEL TÉCNICO do Con-
vênio a ser firmado com a Secretaria de Turismo do Governo do Estado
de São Paulo, para a execução de Recuperação de Plataforma junto ao
Complexo Fepasa.

Ficam definidas as seguintes competências na execução do Convênio:

a) Função de Gestor:
 Compete exclusivamente às medidas de cunho administrativo vin-
culadas ao acompanhamento da prestação de contas dos recursos re-
passados;

b) Função de Responsável Técnico:
 Compete o desempenho das atribuições de acompanhamento técnico
da obra, controle de medições e preparação dos elementos técnicos
para a prestação de contas dos recursos repassados.

Esta Portaria entra em vigor na data de sua publicação.

LUIZ FERNANDO MACHADO
Prefeito Municipal

Registrada na Unidade de Gestão da Casa Civil do Município de Jun-
diaí, aos vinte e nove dias do mês de novembro do ano de dois mil e
dezenove, e publicada na Imprensa Oficial do Município.

GUSTAVO L. C. MARYSSAEL DE CAMPOS
Gestor da Unidade da Casa Civil

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 13

Republicado por contem incorreções
DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO

EDITAL N.º 421, DE 25 DE NOVEMBRO 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão 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,
alterada pela Lei nº 8.948, de 27 de abril de 2018, e face ao que consta
do Processo nº 25.739-0/2015................

Tendo em vista a inaptidão nos exames admissionais da candidata
MONICA FABIANA RIBEIRO, classificada em 127º Lugar da Classificação
Final.

FAZ SABER que, ficam os candidatos, abaixo relacionados, convocados
a comparecer na Unidade de Gestão de Administração e Gestão de
Pessoas, Seção de Atendimento, sita à Avenida da Liberdade, s/nº, 3º
andar, Ala Norte, do Paço Municipal, das 8h às 17h, no prazo de 05
(cinco) dias, munidos (original e cópia) do CPF, RG, Certidão de
Casamento, Diploma e Histórico do Ensino Fundamental completo
e 06 (seis) meses de experiência profissional, a fim de tratar da
documentação necessária ao ingresso no Serviço Público Municipal, na
classe de COZINHEIRO.

CLASS. GERAL	 NOME
130º Lugar	 MARIA DE LOURDES TELES DE OLIVEIRA
132º Lugar	 MARCIA ROSANGELA CARDOSO DOS SANTOS
133º Lugar	 MARIA GORETH GUEDES SANTOS
134º Lugar	 RICARDO ANTUNES
135º Lugar	 ELIZABETE AP. DE ANDRADE BARBALHO

CLASS. AFRO	 NOME
30º Lugar	 CRISTIANE PEREIRA

FAZ SABER FINALMENTE que a candidata MARIZETE GOMES
COUTINHO, classificada em 131º Lugar na classificação geral, foi
atendida em 28º Lugar na classificação de afrodescendente.

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta 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 novembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 430, DE 02 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão 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,
alterada pela Lei nº 8.948, de 27 de abril de 2018 e face ao que consta
do Processo nº 14.862-7/2018...............

FAZ SABER que, ficam os candidatos, abaixo relacionados, convocados
a comparecer na Unidade de Gestão de Administração e Gestão de
Pessoas, Seção de Atendimento, sita à Avenida da Liberdade, s/nº,
3º andar, Ala Norte, do Paço Municipal, das 8h às 17h, no prazo de
05 (cinco) dias, munidos (original e cópia) do CPF, RG, Certidão
de Casamento, Diploma e Histórico do Ensino Médio Completo
e 06 (seis) meses de experiência profissional, a fim de tratar da
documentação necessária ao ingresso no Serviço Público Municipal, na
classe de ASSISTENTE DE ADMINISTRAÇÃO – ÁREA DA SAÚDE.

CLASS. DEF.	NOME
02º Lugar	 JULIANA DEMARCHI
	
CLASS. AFRO	 NOME
07º Lugar	 VIVIANE DE LIMA MIRANDA
08º Lugar	 CARLA GABRIELLE GOMES
	
CLASS. GERAL	 NOME
16º Lugar	 DANILO OCAMPO FERREIRA
17º Lugar	 KATIA ALVES MAIA
18º Lugar	 GISLAINE DOS ANJOS ROSA
19º Lugar	 FABIO RODRIGUES SOARES
20º Lugar	 MARIA CAROLINA COLEVATI RODRIGUES

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 431, DE 02 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão 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
alterada pela Lei nº 8.948, de 27 de abril de 2018 e face ao que consta
do Processo nº 10.327-5/2018......

Tendo em vista a desistência do candidato ERZILEI INACIO
BARBOSA NASCIMENTO, classificado em 02º lugar na classificação
afrodescendente.

FAZ SABER que, ficam as candidatas, abaixo relacionadas, convocadas
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 8h às 17h, no prazo de
05 (cinco) dias, munidas (original e cópia) do CPF, RG, Certidão de
Casamento, Diploma ou Certificado do Ensino Médio Completo e
do Técnico Profissionalizante, Registro no Conselho de Classe e
experiência profissional mínima de 06 (seis) meses na área, a fim
de tratar da documentação necessária ao ingresso no Serviço Público
Municipal, na classe de AUXILIAR DE CONSULTÓRIO DENTÁRIO.

CLASS. AFRO	 NOME
03º Lugar	 LILIAN CRISTINA SILVA

CLASS. GERAL	 NOME
03º Lugar	 PRISCILA HANAI FERREIRA BORGES
04º Lugar	 VALDRIANA RODRIGUES NUNES
05º Lugar	 KARLA CARESIA

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 432, DE 02 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão 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,
alterada pela Lei nº 8.948, de 27 de abril de 2018, e face ao que consta
do Processo nº 25.750-7/2015...........

FAZ SABER que, ficam os candidatos, abaixo relacionados, convocada
a comparecer na Unidade de Gestão de Administração e Gestão de
Pessoas, na Seção de Atendimento, sita na Avenida da Liberdade, s/
nº, 3º andar, ala Norte, do Paço Municipal, das 8h às 17h, no prazo
de 05 (cinco) dias, munidos (original e cópia) do CPF, RG, Certidão
de Casamento, Diploma e Histórico do Superior Completo
em Enfermagem, Registro no Conselho de Classe (COREN) e
experiência de 06 (seis) meses na área, a fim de tratar do ingresso no
Serviço Público Municipal, na classe de ENFERMEIRO (UBS).

CLASS. AFRO	 NOME
11º Lugar	 NATALIA TONON MONTEIRO
	
CLASS. GERAL	 NOME
29º Lugar	 REGIANE DINIZ PEROBELI
30º Lugar	 HELDER RONAN DE PAIVA BARROSO
31º Lugar	 LUCIANA FERREIRA CARDOSO DALAQUA

FAZ SABER FINALMENTE que o candidato JOSUÉ LOURENÇO DA
SILVA, classificado em 28º lugar na classificação geral, foi atendido em

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 14

08º lugar na classificação de afrodescendente.

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 433, DE 02 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão 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,
alterada pela Lei nº 8.948, de 27 de abril de 2018 e face ao que consta
do Processo nº 14.864-3/2018.........

Tendo em vista a desistência do candidato MARCOS ANTONIO
KEVELUKI, classificado em 20º lugar na classificação geral.

FAZ SABER que, ficam os candidatos, abaixo relacionados, convocados
a comparecer na Unidade de Gestão de Administração e Gestão de
Pessoas, na Seção de Atendimento, sita na Avenida da Liberdade, s/
nº, 3º andar, ala Norte, do Paço Municipal, das 8h às 17h, no prazo
de 05 (cinco) dias, munidos (original e cópia) do CPF, RG, Certidão
de Casamento, Diploma e Histórico do Ensino Médio com Técnico
Profissionalizante, Registro em órgão de classe e 06 (seis) meses
de experiência profissional na área, a fim de tratar do ingresso no
Serviço Público Municipal, na classe de TÉCNICO DE ENFERMAGEM.

CLASS. AFRO	 NOME
07º Lugar	 FRANCISCA MARIA DE OLIVEIRA
	
CLASS.GERAL	 NOME
21º Lugar	 ISABELA ELISA TOMAZ
22º Lugar	 SIMONE NUNES DA SILVA SANTOS
24º Lugar	 CAROLINA ELISABET JOURDAN
25º Lugar	 MARIANGELA CONTIERO
26º Lugar	 MARCOS FELIPE APARECIDO DE SOUZA
27º Lugar	 LUANA SANTOS NASCIMENTO

FAZ SABER também que a candidata classificada em 23º Lugar da
Classificação Final – Geral, foi atendida no 03º Lugar da Classificação
Final - Afrodescendente.

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 434, DE 19 DE AGOSTO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão 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,
alterada pela Lei nº 8.948, de 27 de abril de 2018 e face ao que consta
do Processo nº 14.864-3/2018................

FAZ SABER que, fica o candidato, abaixo relacionado, convocado
a comparecer na Unidade de Gestão de Administração e Gestão de
Pessoas, Seção de Atendimento, sita à Avenida da Liberdade, s/nº,
3º andar, Ala Norte, do Paço Municipal, das 8h às 17h, no prazo de
05 (cinco) dias, munido (original e cópia) do CPF, RG, Certidão
de Casamento, certificado de conclusão do Ensino Médio e
experiência profissional de 06 (seis) meses na área, a fim de tratar
da documentação necessária ao ingresso no Serviço Público Municipal,
na classe de AGENTE DE ZOONOSES E COMBATE A ENDEMIAS.

CLASS. GERAL	 NOME
06º Lugar	 TIAGO MASSAHARU UCHINO

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dezenove dias do
mês de agosto do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 435, DE 02 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão 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,
alterada pela Lei nº 8.948, de 27 de abril de 2018 e face ao que consta
do Processo nº 25.777-0/2015...............

FAZ SABER que, ficam os candidatos, abaixo relacionados, convocados
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 8h às 17h, no prazo de 05
(cinco) dias, munidos (original e cópia) do CPF, RG, Certidão de
Casamento, Diploma e Histórico do Ensino Superior Completo em
Odontologia, Registro no Conselho de Classe (CRO) e experiência
profissional mínima de 06 (seis) meses na área, a fim de tratar da
documentação necessária ao ingresso no Serviço Público Municipal, na
classe de ODONTÓLOGO.

CLASS. AFRO	 NOME
06º Lugar	 BIANCA REGINA BORGES DA SILVA

CLASS. GERAL	 NOME
11º Lugar	 ELISABETE MARIA CELLERE
12º Lugar	 JOÃO HENRIQUE PRIMINI LOPES

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 436, DE 02 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão 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,
alterada pela Lei nº 8.948, de 27 de abril de 2018 e face ao que consta
do Processo nº 14.865-0/2018..............

Tendo em vista a desistência da candidata LARA MONTEIRO DE
QUEIROZ RAVAZZI e KAIANE FERNANDA TOLDO, classificado, em
20º e 21º lugar da Classificação Final – Geral;

FAZ SABER que, ficam as candidatas, abaixo relacionadas, convocadas
a comparecer na Unidade de Gestão de Administração e Gestão de
Pessoas, Seção de Atendimento, sita à Avenida da Liberdade, s/nº, 3º
andar, Ala Norte, do Paço Municipal, das 8h às 17h, no prazo de 05
(cinco) dias, munidas (original e cópia) do CPF, RG, Certidão de
Casamento, Diploma e Histórico do Ensino Superior Completo em
Medicina, Registro no Conselho de Classe (CRM) e experiência
mínima de 06 (seis) meses na área, a fim de tratar da documentação
necessária ao ingresso no Serviço Público Municipal, na classe de
MÉDICO CLÍNICO GERAL (UBS).

CLASS. GERAL	 NOME
24º Lugar	 ALINE GOMES DE ALMEIDA SCOBOSA
25º Lugar	 JESSIKA ENDRIGO

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 15

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 437, DE 02 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão 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,
alterada pela Lei nº 8.948, de 27 de abril de 2018 e face ao que consta
do Processo nº 3.278-7/2019.............

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 à Avenida da Liberdade, s/nº,
3º andar, Ala Norte, do Paço Municipal, das 8h às 17h, no prazo de
05 (cinco) dias, munida (original e cópia) do CPF, RG, Certidão de
Casamento, Diploma e Histórico do Ensino Superior Completo em
Medicina, Registro no Conselho de Classe (CRM) e experiência
mínima de 06 (seis) meses na área, a fim de tratar da documentação
necessária ao ingresso no Serviço Público Municipal, na classe de
MÉDICO DERMATOLOGISTA

CLASS. GERAL	 NOME
01º Lugar	 ALINE NOVO AMBROSIO DE ALMEIDA

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 439, DE 02 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão 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
alterada pela Lei nº 8.948, de 27 de abril de 2018 e face ao que consta
do Processo nº 14.866-8/2018............

Tendo em vista o deferimento no processo nº 31.907-9/2018, da
candidata MILZEN JESSEL LAVANDER GIATTI, classificada em 03º
lugar na classificação geral, solicitando reposicionamento no final da
lista.

FAZ SABER que, fica a candidata, abaixo relacionada, convocada a em
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 8h às 17h, no prazo de 05 (cinco) dias, munida
(original e cópia) do CPF, RG, Certidão de Casamento, Diploma e
Histórico do Ensino Superior Completo em Medicina, Residência
Médica ou Especialização, Registro no Conselho de Classe (CRM)
e experiência mínima de 06 (seis) meses na área, a fim de tratar da
documentação necessária ao ingresso no Serviço Público Municipal, na
classe de MÉDICO GINECOLOGISTA E OBSTETRA.

CLASS. GERAL	 NOME
17º Lugar	 LUANA GRACIELLE NACARATH BOSAIPO
03º Lugar	 MILZEN JESSEL LAVANDER GIATTI

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 440, DE 02 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão

de Pessoas, da Unidade de Gestão 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
alterada pela Lei nº 8.948, de 27 de abril de 2018 e face ao que consta
do Processo nº 25.737-4/2015............

FAZ SABER que, fica o candidato, abaixo relacionado, convocado
a comparecer na Unidade de Gestão de Administração e Gestão
de Pessoas, Seção de Atendimento, sita à Avenida da Liberdade,
s/nº, 3º andar, Ala Norte, do Paço Municipal, das 8h às 17h, no
prazo de 05 (cinco) dias, munido (original e cópia) do CPF, RG,
Certidão de Casamento, Diploma ou Certificado de Conclusão do
Ensino Superior Completo em Medicina, Residência Médica ou
Especialização na área do cargo, Registro no Conselho de Classe
(CRM) e experiência profissional mínima de 06 (seis) meses na área,
a fim de tratar da documentação necessária ao ingresso no Serviço
Público Municipal, na classe de MÉDICO ORTOPEDISTA.

CLASS. GERAL	 NOME
04º Lugar	 LEONARDO FERNANDEZ MARINGOLO

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 441, DE 02 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão 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,
alterada pela Lei nº 8.948, de 27 de abril de 2018, e face ao que consta
do Processo nº 25.742-4/2015..............

FAZ SABER que ficam os candidatos, abaixo relacionados, convocados
a comparecer na Unidade de Gestão de Administração e Gestão de
Pessoas, na Seção de Atendimento, sita na Avenida da Liberdade, s/
nº, 3º andar, ala Norte, do Paço Municipal, das 8h às 17h, no prazo
de 05 (cinco) dias, munidos (original e cópia) do RG, CPF, Certidão
de Casamento, Diploma ou Certificado de Conclusão do Ensino
Médio completo e comprovar que reside na área geográfica de
abrangência, desde a data da publicação do Edital de Abertura,
a fim de tratar do ingresso no Serviço Público Municipal, na classe de
AGENTE COMUNITÁRIO DE SAÚDE.

SANTA GERTRUDES - UBS

CLASS. CLASS	 NOME
01º Lugar	 EDNALDO JOSE DA CRUZ

JARDIM DO LAGO - UBS

CLASS. AFRO	 NOME
01º Lugar	 DAGMAR RIBEIRO IMIDIO PAVAN
02º Lugar	 TAILANE ZIDORIO GALVÃO

CLASS. GERAL	 NOME
01º Lugar	 DAGMAR RIBEIRO IMIDIO PAVAN
02º Lugar	 ILTOMAR GONÇALVES
03º Lugar	 CONCEIÇÃO AP. DE OLIVEIRA ANTONIO
04º Lugar	 DIRCE LIMA GREGORIO
05º Lugar	 TAILANE ZIDORIO GALVÃO

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO
EDITAL N.º 442, DE 02 DE DEZEMBRO DE 2019.

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 16

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão de
Pessoas, da Unidade de Gestão 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 alterada pela Lei
nº 8.948, de 27 de abril de 2018 e face ao que consta do Processo nº
26.039-7/2014...

FAZ SABER que, em cumprimento a decisão proferida no Processo
Judicial nº 0006669-30.2014.8.26.0309 e Processo Administrativo
nº 26.039-7/2014, fica, o candidato OZIEL ALMEIDA DE SOUSA
convocado de imediato a comparecer na Unidade de Gestão de
Administração e Gestão de Pessoas, Seção de Atendimento, sita à
Avenida da Liberdade, s/nº, 3º andar, Ala Norte, do Paço Municipal, das
8h às 17h, no prazo de 05 (cinco) dias, munida (original e cópia) do
CPF, RG, Certidão de Casamento, a fim de tratar da documentação
necessária ao ingresso no Serviço Público Municipal.

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial online no site do Município de Jundiaí.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE CARGOS E SALARIOS
EDITAL Nº426, DE 28 DE NOVEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão de Administração e Gestão de
Pessoas do Município de Jundiaí, Estado de São Paulo, no uso de suas
atribuições legais,
FAZ SABER que, conforme relatório elaborado pela Divisão de Cargos
e Salários, os servidores abaixo nomeados foram considerados aptos à
progressão, referente ao período de DEZEMBRO DE 2019, conforme
dispõe o Decreto 24.344, de 12 de abril de 2013:

Código	 Nome
1377301	 ADAO FERNANDO DOS SANTOS
583601	 ADEMAR BATISTA SILVA
2644101	 ADEVALDO PEREIRA DE MIRANDA
1799401	 ADRIANA CARVALHO PINTO
1799001	 ADRIANA RAMIRES FRANCO LAMARCA
1947701	 ADRIANO SEGATO SANCHES
371401	 ADYR AUGUSTO DA SILVA BASTOS
464301	 ALBERTO FOLENA
274001	 ANTONIO CARLOS DE OLIVEIRA
900501	 ANTONIO ROBERTO MORABITO
463101	 BRUNO FRANCISCO TONINI BARBOSA
215301	 CARLOS CESAR POLINI DA SILVA
1800601	 CATIA DE ASSIS FERREIRA TONHON
464001	 CELIA MARTINS CAMPANARO
1541401	 CESAR AUGUSTO MANDRO DE MELO
582901	 CLAUDEMIR DOMINGUES
1799101	 CLAUDIA HELENA FUSO CAMARGO
270301	 CLAUDIO DI BIAGIO
215601	 CLOVIS LEME DA COSTA
1946101	 DORIVAL CASTELLUBER
2199401	 EDNILSON CESAR RODELLA
818601	 ELIEL BENTO ALENCAR
582501	 ELTON PAULO DA SILVA
341201	 ESMERALDA DE LOURDES VIRGINIO SANTOS
215701	 EXPEDITO GOMES DA SILVA
582601	 FRANCISCO JOSE DE SOUZA
2644501	 GABRIEL DE CARVALHO GIMENEZ
272201	 ISAIAS LEME DO PRADO
269601	 ISRAEL DAIAM DIAS
2197701	 JESSICA COUTO FELICIO
374801	 JOSE CARLOS SCALLI
583101	 JOSE RIBAMAR GRANJA BESERRA
583301	 JOSE ROBERTO COTRIN
1946201	 KATE CRISTIANE GALASTRI FELIPE
1947201	 LEANDRO VIDO
464201	 LEONARDO DA VINCI CORBO
2427801	 LUCINEIDE VIEIRA PEREIRA TAVARES
583001	 LUIZ MARTIN FREGUGLIA
163905	 MARCIA ELIANE TELMA SINATORA HIAR
371701	 MARIA DO PERPETUO SOCORRO GUSMAO AMORIM
341101	 MARIA IZILDA CIRINO DA SILVA
1947401	 MARIA MAGALI ROSA
242401	 MARLI MARINHO
583401	 ORLANDO RIBEIRO

1799801	 RAQUEL ARAUJO DE SOUZA
2428101	 RENATA FERRARI CHAGAS
2427101	 RITA DE CASSIA SIMAO GONCALVES
270401	 ROBERTO SILVA
373101	 ROGERIO BONASSI MACHADO
1947301	 ROSELAINE RIBEIRO DA SILVA
1800501	 SILVANA APARECIDA DA CUNHA SILVA
584501	 SUEILSON MESSIAS
1946601	 TALITHA VALERIA NIELSEN TOFANINI
373601	 VALTER DONIZETI CABRERA
271301	 WALDEMAR DONIZETI DE BARROS
1947601	 WILSON JOSE GOMES DA SILVA BERNARDES

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
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
de Administração e Gestão de Pessoas aos vinte e oito do mês de
novembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE CARGOS E SALARIOS
EDITAL Nº 427, DE 28 DE NOVEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão
de Pessoas, da Unidade de Gestão de Administração e Gestão de
Pessoas do Município de Jundiaí, Estado de São Paulo, no uso de suas
atribuições legais,
FAZ SABER, que conforme relatório elaborado pela Divisão de Cargos
e Salários, os servidores abaixo nomeados foram considerados inaptos
à progressão, referente ao período de DEZEMBRO DE 2019, conforme
dispõe o Decreto 24.344, de 12 de abril de 2013:

Artigo 9 – Inciso II
Cadastro	 Nome (Cadastro)
1946801	 CAIO CESAR PEREIRA DO NASCIMENTO
2427001	 IZABEL GOUVEIA STOFALETI
2644701	 JANAINA SIMONE DE NADAI DE SOUZA
372901	 JULIO MARTINHO FERREIRA
463901	 MARIA IVETE DA SILVA FLORENCIO
582101	 NADIR BRONZATTI

Artigo 9 – Inciso III
Cadastro	 Nome (Cadastro)
273801	 ADEMIR CORAINE

Artigo 9 – Inciso IV
Cadastro	 Nome (Cadastro)
582101	 NADIR BRONZATTI
583501	 ROBERTO DOS SANTOS RIBEIRO
273101	 RODINEI ALVES DA SILVA
270001	 VANDERLEI DA SILVA

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
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
de Administração e Gestão de Pessoas aos vinte oito dias do mês de
novembro do ano de dois mil e dezenove.

DDS/DIVISÃO DE CARGOS E SALARIOS
EDITAL Nº428, DE 28 DE NOVEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão de
Pessoas, da Unidade Adjunta de Gestão de Pessoas do Município de
Jundiaí, Estado de São Paulo, no uso de suas atribuições legais,
FAZ SABER, que conforme relatório elaborado pela Divisão de Cargos
e Salários, os servidores pertencentes ao quadro de pessoal estatutário,
lotado na Secretaria Municipal de Planejamento e Meio Ambiente, por
força da Lei n° 5.308, de 05 de outubro de 1999, abaixo nomeados foram
considerados aptos à progressão, referente ao período de DEZEMBRO
DE 2019, conforme dispõe o Decreto 24.344, de 12 de abril de 2013:

Código	 Nome
520227	 WILSON ROBERTO BASTAZINI

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

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 17

costume.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrado na Unidade
de Administração e Gestão de Pessoas aos vinte e oito do mês de
novembro do ano de dois mil e dezenove.

DCS / DIVISÃO DE CARGOS E SALÁRIOS
EDITAL N. º 429, DE 28 DE NOVEMBRO DE 2019.

ROSEMARY APARECIDA GHIRALDI SIMIONATO, Gestora Adjunta 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, face ao que consta no processo 30.504-6/2013-------------------

FAZ SABER, que conforme relatório elaborado pela Divisão de Cargos e
Salários, o servidor abaixo nomeado foi considerado apto à progressão,
referente ao período de OUTUBRO DE 2019, conforme dispõe o Decreto
24.344, de 12 de abril de 2013:

OUTUBRO DE 2019
Código	 Nome
24166.01	 EDUARDO MICHELOTTI FILHO

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

ROSEMARY APARECIDA GHIRALDI SIMIONATO
Gestora Adjunta 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 oito dias do
mês de novembro de dois mil e dezenove.

DDS/DIVISÃO DE RECRUTAMENTO E SELEÇÃO

PORTARIA N. º 1528, DE 02 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão de
Pessoas, da Unidade de Gestão de Administração e Gestão de Pessoas,
Prefeitura do Município de Jundiaí, Estado de São Paulo, no uso de suas
atribuições legais, conforme disposto na Lei Municipal n° 5.641, de 06 de
julho de 2001, Lei Municipal n° 8.763, de 03 de março de 2017, alterada
pela Lei Municipal n° 8.948, de 27 de abril de 2018. ---------------------------

FAZ SABER, nos termos da decisão administrativa e conforme consta
no Processo n° 18.073-7/2018, que fica revogada a Portaria n° 773, de
13 de junho de 2019 e a reintegração da Sra. CRISTIANE GOMES DA
SILVA, no cargo de Cozinheira, junto à Unidade de Gestão de Educação,
a partir de 02 de dezembro de 2019.

Esta Portaria entra em vigor na data de sua publicação.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrada na Unidade de
Gestão de Administração e Gestão de Pessoas, aos dois dias do mês de
dezembro do ano de dois mil e dezenove.

PORTARIA N. º 1529, DE 02 DE DEZEMBRO DE 2019.
Resolve autorizar o retorno do servidor JOSE TRAD NETO, ocupante
do cargo de Médico, pertencente ao quadro de pessoal estatutário,
junto à Prefeitura do Município de Jundiaí – Unidade de Gestão de
Administração e Gestão de Pessoas, a partir de 01 de janeiro de 2020,
conforme Processo n° 11.943-0/2017.

PORTARIA N. º 1530, DE 02 DE DEZEMBRO DE 2019.
Resolve autorizar o retorno do servidor FUED GIMENEZ MALUF,
ocupante do cargo de Médico, pertencente ao quadro de pessoal
estatutário, junto à Prefeitura do Município de Jundiaí – Unidade de
Gestão de Administração e Gestão de Pessoas, a partir de 01 de janeiro
de 2020, conforme Processo n° 11.943-0/2017.

PORTARIA N. º 1531, DE 02 DE DEZEMBRO DE 2019.
Designa o servidor JEFFERSON JOSE DOS SANTOS, Assistente de
Administração, para exercer a função de Chefe da Divisão de Controle
Escolar, junto à Unidade de Gestão de Educação, atribuindo-lhe “FC-1”,
retroagindo seus efeitos a 01 de dezembro de 2019.

PORTARIA N. º 1532, DE 02 DE DEZEMBRO DE 2019.
Designa a servidora REVIANY PICCHI BARUFALDI, Assistente de
Administração, para exercer em substituição a função de Chefe de
Seção de Apoio Administrativo, junto à Unidade de Gestão de Cultura,
atribuindo-lhe FC-2, durante o impedimento do titular JOSE RICARDO
GUIMARAES CARVALHO, em gozo de férias-prêmio, no período de 04
de dezembro de 2019 a 03 de janeiro de 2020, com fundamento no art.
11, da Lei Complementar n° 499/2010.

PORTARIA N. º 1533, DE 02 DE DEZEMBRO DE 2019.
Designa a servidora ADRIANA CARVALHO PINTO, Psicólogo, para
exercer em substituição a função de Chefe de Divisão, junto à Unidade
de Gestão de Promoção da Saúde, atribuindo-lhe FC-1, durante o
impedimento do titular ALEXANDRE MORENO SANDRI, em gozo de
férias-prêmio, no período de 11 de dezembro de 2019 a 10 de janeiro
de 2020, com fundamento no art. 11, da Lei Complementar n° 499/2010.

PORTARIA N. º 1534, DE 02 DE DEZEMBRO DE 2019.
Designa o servidor PAULO EDUARDO CAPOBIANCO GALVAO,
Assistente de Administração, para exercer em substituição a função
de Agente Cultural, junto à Unidade de Gestão de Cultura, atribuindo-
lhe FC-2, durante o impedimento do titular SHAMIR ABRAAO MOTA
FRANCO, em gozo de férias regulamentares, no período de 16 de
dezembro de 2019 a 24 de janeiro de 2020, com fundamento no art. 11,
da Lei Complementar n° 499/2010.

PORTARIA N. º 1535, DE 02 DE DEZEMBRO DE 2019.
Designa o servidor DARIO LUCIANO IOSSI, Assistente de Administração,
para exercer em substituição a função de Secretário da Junta de Serviço
Militar, junto à Unidade de Gestão da Casa Civil, atribuindo-lhe FC-1,
durante o impedimento da titular JUSSARA CRISTINA POLI, em gozo
de férias regulamentares, no período de 16 de dezembro de 2019 a 04
de janeiro de 2020, com fundamento no art. 11, da Lei Complementar n°
499/2010.

PORTARIA N. º 1536, DE 02 DE DEZEMBRO DE 2019.
Designa a servidora FLAVIA AUGUSTA SAVIETO TARTARO, Procurador
do Município, para exercer em substituição a função de Chefe Adjunto
da Procuradoria e Consultoria Jurídica, junto à Unidade de Gestão
de Negócios Jurídicos e Cidadania, atribuindo-lhe FC-1, durante o
impedimento da titular CLAUDIA CLINI STORANI DE CAMPOS, em
gozo de férias-prêmio, no período de 11 de dezembro de 2019 a 10 de
janeiro de 2020, com fundamento no art. 11, da Lei Complementar n°
499/2010.

PORTARIA N. º 1537, DE 02 DE DEZEMBRO DE 2019.
Designa o servidor ANDRE LISA BIASSI, Procurador do Município, para
exercer em substituição a função de Chefe Adjunto de Procuradoria
Fiscal, junto à Unidade de Gestão de Negócios Jurídicos e Cidadania,
atribuindo-lhe FC-1, durante o impedimento da titular CLAUDIA HELENA
FUSO CAMARGO, em gozo de férias-prêmio, no período de 16 de
dezembro de 2019 a 15 de janeiro de 2020, com fundamento no art. 11,
da Lei Complementar n° 499/2010.

PORTARIA N. º 1538, DE 02 DE DEZEMBRO DE 2019.
Designa o servidor EDUARDO RIBEIRO PAGLIARDE, Procurador
do Município, para exercer em substituição ao cargo de Diretor do
Departamento Jurídico do Contencioso, símbolo “DAC 3”, em comissão,
junto à Unidade de Gestão de Negócios Jurídicos e Cidadania, durante
o impedimento do titular JOSE BAZILIO TEIXEIRA MARÇAL, em gozo
de férias regulamentares, no período 11 de dezembro de 2019 a 28 de
dezembro de 2019, com fundamento no art. 11, da Lei Complementar
n° 499/2010.

PORTARIA N. º 1539, DE 02 DE DEZEMBRO DE 2019.
Exonera a pedido, a servidora BRUNA SUELEN RODRIGUES, do cargo
de Professor de Educação Básica II, pertencente ao quadro de pessoal
estatutário, a partir de 02 de dezembro de 2019.

PORTARIA N. º 1540, DE 02 DE DEZEMBRO DE 2019.
Exonera, a pedido, MARIA ANGELICA ANSANI BASSO, do cargo de
ASSESSOR, símbolo “DAC-05”, de provimento em comissão, nomeada
pela Portaria nº 791, de 30 de julho de 2018, a partir de 20 de dezembro
de 2019.

PORTARIA N. º 1543, DE 03 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão de
Pessoas, da Unidade de Gestão de Administração e Gestão de Pessoas,
Prefeitura do Município de Jundiaí, Estado de São Paulo, no uso de suas
atribuições legais, conforme disposto na Lei Municipal n° 5.641, de 06 de
julho de 2001, Lei Municipal n° 8.763, de 03 de março de 2017, alterada
pela Lei Municipal n° 8.948, de 27 de abril de 2018. ---------------------------
C O N S I D E R A N D O o Decreto n° 28.640, de 28 de novembro de
2019, declarando facultativo o ponto nas repartições públicas municipais

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 18

nos dias 23 e 30 de dezembro de 2019.

R E S O L V E alterar o período de férias-prêmio dos servidores abaixo
relacionados, publicados na Portaria n° 1516, de 26 de novembro de
2019, na forma a seguir discriminada.

Processo Nome Início Término
21208-2/2019 ANA RITA BERTOLLINI VASSÃO 26/12/2019 25/01/2020
17903-6/2018 CARLOS ALBERTO PORFIRIO 26/12/2019 25/01/2020
28858-9/2018 CLAUDEMIR CARVALHO 26/12/2019 25/01/2020

26101-8/2017 CLAUDOMIRO SANTANA COELHO 26/12/2019 25/01/2020

32159-2/2015 DANIEL BUENO DA SILVEIRA 26/12/2019 25/01/2020
29462-9/2018 FERNANDA FUMAGALLI BIFANI 26/12/2019 25/01/2020
22547-8/2016 JOSÉ FELICIO 26/12/2019 25/01/2020
28721-1/2017 JUCILENE OSORIO DA SILVA 26/12/2019 25/01/2020
12502-9/2019 JULIANA SALVIA MAZZEI 26/12/2019 25/01/2020
2778-3/2016 MARCIO HENRIQUE DA CUNHA

CAMPOS 26/12/2019 25/01/2020
31522-4/2019 PAULA TRAVASSOS 26/12/2019 25/01/2020
14224-0/2018 RITA DE CASSIA FERREIRA 26/12/2019 25/01/2020
31121-4/2019 SIMONE DE ANDRADE PLIGHER 26/12/2019 25/01/2020
24804-9/2017 SUELI CRISTINA MICHELETTI

LOPES 26/12/2019 25/01/2020

Esta Portaria entra em vigor na data de sua publicação.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrada na Unidade de
Gestão de Administração e Gestão de Pessoas, aos três dias do mês de
dezembro do ano de dois mil e dezenove.

PORTARIA N. º 1544, DE 03 DE DEZEMBRO DE 2019.

ROSEMARY AP. GHIRALDI SIMIONATO, Gestora Adjunta de Gestão de
Pessoas, da Unidade de Gestão de Administração e Gestão de Pessoas,
Prefeitura do Município de Jundiaí, Estado de São Paulo, no uso de suas
atribuições legais, conforme disposto na Lei Municipal n° 5.641, de 06 de
julho de 2001, Lei Municipal n° 8.763, de 03 de março de 2017, alterada
pela Lei Municipal n° 8.948, de 27 de abril de 2018. ---------------------------

C O N S I D E R A N D O o Decreto n° 28.640, de 28 de novembro de
2019, declarando facultativo o ponto nas repartições públicas municipais
nos dias 23 e 30 de dezembro de 2019.

R E S O L V E alterar o período de férias-prêmio dos servidores abaixo
relacionados, publicados na Portaria n° 1516, de 26 de novembro de
2019, na forma a seguir discriminada.

Processo Nome Início Término
6528-6/2017 ANDRE SCHUNCK LUTA 02/01/2020 01/02/2020
34897-7/2019 ANGELA APARECIDA DE SOUZA 02/01/2020 01/02/2020
34893-6/2019 ANGELA MARCIA BILIATO DE

PAULA 02/01/2020 01/02/2020

29768-9/2018 DENISE MARTA MARCONDES
COELHO CARVALHO 02/01/2020 01/02/2020

34159-2/2019 GISLAINE APARECIDA
NASCIMENTO TEALDI 02/01/2020 01/02/2020

7533-1/2019 MARCIO LUIZ DA SILVA 02/01/2020 01/02/2020
24524-9/2019 NIVEA CRISTINA MAEDA

TAKEMOTO 02/01/2020 01/02/2020
30239-8/2018 RENATO ANTONIO DA SILVA 02/01/2020 01/02/2020
5792-5/2019 VANDERLEI DA SILVA 02/01/2020 01/02/2020

Esta Portaria entra em vigor na data de sua publicação.

ROSEMARY AP. GHIRALDI SIMIONATO
Gestora Adjunta de Gestão de Pessoas

Publicado na Imprensa Oficial do Município e registrada na Unidade de
Gestão de Administração e Gestão de Pessoas, aos três dias do mês de
dezembro do ano de dois mil e dezenove.

PORTARIA N. º 1545, DE 03 DE DEZEMBRO DE 2019.
Resolve conceder à servidora PRISCILA LOPES BIAZOTTI LIMA,
ocupante do cargo de Agente de Desenvolvimento Infantil, pertencente
ao quadro de pessoal estatutário, lotado na Unidade de Gestão de
Educação, licença sem vencimentos, pelo período de 01(um) ano, para
trato de interesse particular, com fundamento no art. 86 e respectivos
parágrafos, da Lei Complementar nº 499, de 22 de dezembro de 2010
e suas alterações, conforme consta no Processo n° 31.375-7/2019,
retroagindo seus efeitos a 18 de novembro de 2019.

PORTARIA N. º 1546, DE 03 DE DEZEMBRO DE 2019.
Resolve conceder à servidora ALINE MORAES SANTOS, ocupante
do cargo de Agente Fazendário, pertencente ao quadro de pessoal

estatutário, lotado na Unidade de Gestão de Administração e Gestão
de Pessoas, licença sem vencimentos, pelo período de 02(dois) anos,
a partir de 09 de janeiro de 2020, para trato de interesse particular, com
fundamento no art. 86 e respectivos parágrafos, da Lei Complementar nº
499, de 22 de dezembro de 2010 e suas alterações, conforme consta no
Processo n° 27.222-7/2019.

GESTÃO DE PESSOAS

GOVERNO E FINANÇAS
PORTARIA UGGF

Comunicamos as datas programadas para pagamento das folhas de
salários dos Servidores Públicos Municipais, em 2020:

ADIANTAMENTO SALÁRIO
JANEIRO 15 31

FEVEREIRO 14 28
MARÇO 13 31
ABRIL 15 30
MAIO 15 29

JUNHO 15 30
JULHO 15 31

AGOSTO 14 31
SETEMBRO 15 30
OUTUBRO 15 30

NOVEMBRO 13 30
DEZEMBRO 15 30

DIASMESES

13º SALÁRIO - DIA 04 DE DEZEMBRO

JOSE ANTONIO PARIMOSCHI
	 Gestor da Unidade de Governo e Finanças

IPREJUN
PORTARIA Nº 772 DE 27 DE NOVEMBRO DE 2019
Resolve conceder ao servidor ANDERSON APARECIDO PINA FRANCO,
Técnico de Enfermagem, pertencente ao quadro de pessoal estatutário
da P.M.J., Auxílio-Doença por 15 (quinze) dias, de 02/11/2019 a
16/11/2019, revogadas as disposições em contrário.

PORTARIA Nº 773 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente, por tempo de contribuição, com
proventos integrais, a servidora OLGA MARIA PEREIRA DOS SANTOS
portadora do CPF nº 102.638.518-00 PIS nº 1081161386-8 ocupante
do cargo de Guarda Municipal, Grupo GMG I/Q do quadro de pessoal
estatutário da Prefeitura Municipal de Jundiaí, com base no artigo 3º
da Emenda Constitucional nº 47/2005, retroagindo seus efeitos a 01 de
dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 774 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente, por tempo de contribuição, com
proventos integrais, a servidora MARIA IVETE DA SILVA FLORENCIO
portadora do CPF nº 106.986.258-46 PIS nº 1229305957-1 ocupante do
cargo de Cozinheira, Grupo AOP I/U do quadro de pessoal estatutário
da Prefeitura Municipal de Jundiaí, com base no artigo 3º da Emenda
Constitucional nº 47/2005, retroagindo seus efeitos a 01 de dezembro de
2019, revogadas as disposições em contrário.

PORTARIA Nº 775 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente, por tempo de contribuição, com
proventos integrais, a servidora IONE CAMACHO CAUBY portadora
do CPF nº 040.686.158-70 PIS nº 1700746630-1 ocupante do cargo
de Procurador do Município, Grupo PDM I/R do quadro de pessoal
estatutário da Prefeitura Municipal de Jundiaí, com base no artigo 3º
da Emenda Constitucional nº 47/2005, retroagindo seus efeitos a 01 de
dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 776 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente, por tempo de contribuição, com
proventos integrais, o servidor RENATO PICOLOMINI portador do CPF
nº 043.262.318-31 PIS nº 1084797076-8 ocupante do cargo de Médico,
Grupo SAD 36h I/I do quadro de pessoal estatutário da Prefeitura
Municipal de Jundiaí, com base no artigo 3º da Emenda Constitucional nº
47/2005, retroagindo seus efeitos a 01 de dezembro de 2019, revogadas
as disposições em contrário.

PORTARIA Nº 777 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente, por tempo de contribuição, com
proventos integrais, a servidora VERA LÚCIA BRITO PAIXÃO portadora

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 19

do CPF nº 068.875.098-22 PIS nº 1201260728-6 ocupante do cargo
de Técnico de Enfermagem, Grupo TEC I/O do quadro de pessoal
estatutário da Prefeitura Municipal de Jundiaí, com base no artigo 3º
da Emenda Constitucional nº 47/2005, retroagindo seus efeitos a 01 de
dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 778 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente, por tempo de contribuição, com
proventos integrais, o servidor MARCOS ANTONIO MORGADO portador
do CPF nº 962.733.308-59 PIS nº 1077100423-8 ocupante do cargo de
Motorista de Veículos Leves, Grupo OPR I/Q do quadro de pessoal
estatutário da Prefeitura Municipal de Jundiaí, com base no artigo 3º
da Emenda Constitucional nº 47/2005, retroagindo seus efeitos a 01 de
dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 779 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente, por tempo de contribuição, com
proventos integrais, a servidora ESTELA REGINA LOPES DOS SANTOS
portadora do CPF nº 108.155.428-28 PIS nº 1214351607-1 ocupante
do cargo de Guarda Municipal, Grupo GMG I/Q do quadro de pessoal
estatutário da Prefeitura Municipal de Jundiaí, com base no artigo 3º
da Emenda Constitucional nº 47/2005, retroagindo seus efeitos a 01 de
dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 780 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente por tempo de contribuição, com
proventos integrais, a servidora FÁTIMA APARECIDA BIANCHINI
portadora do CPF nº 776.564.908-68 PIS nº 1055906571-7 ocupante do
cargo de Professor de Educação Básica I, Grupo PEB 30h I/I do quadro
de pessoal estatutário da Prefeitura Municipal de Jundiaí, com base no
artigo 6º da Emenda Constitucional nº 41/2003, bem como artigo 16 da
Lei Municipal nº 5.894/2002 e suas alterações, retroagindo seus efeitos a
01 de dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 781 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente por tempo de contribuição, com
proventos integrais, a servidora LAURA HISAE UMENO portadora do
CPF nº 964.827.458-49 PIS nº 1039092660-1 ocupante do cargo de
Agente de Serviços, Grupo AOP I/R do quadro de pessoal estatutário
da Prefeitura Municipal de Jundiaí, com base no artigo 6º da Emenda
Constitucional nº 41/2003, bem como artigo 14 da Lei Municipal nº
5.894/2002 e suas alterações, retroagindo seus efeitos a 01 de dezembro
de 2019, revogadas as disposições em contrário.

PORTARIA Nº 782 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente por tempo de contribuição, com
proventos integrais, a servidora CASSIA CONTI MORENO MUNHOZ
portadora do CPF nº 120.366.968-21 PIS nº 1225103790-1 ocupante do
cargo de Professor de Educação Básica I, Grupo PEB 30h I/H do quadro
de pessoal estatutário da Prefeitura Municipal de Jundiaí, com base no
artigo 6º da Emenda Constitucional nº 41/2003, bem como artigo 16 da
Lei Municipal nº 5.894/2002 e suas alterações, retroagindo seus efeitos a
01 de dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 783 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente por tempo de contribuição, com
proventos integrais, a servidora SANDRA ERVOLINO portadora do CPF
nº 066.490.208-18 PIS nº 1232428004-5 ocupante do cargo de Médico,
Grupo SAD 24h I/I do quadro de pessoal estatutário da Prefeitura
Municipal de Jundiaí, com base no artigo 6º da Emenda Constitucional
nº 41/2003, bem como artigo 14 da Lei Municipal nº 5.894/2002 e
suas alterações, retroagindo seus efeitos a 01 de dezembro de 2019,
revogadas as disposições em contrário.

PORTARIA Nº 784 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente por tempo de contribuição, com
proventos integrais, o servidor CARLOS ROBERTO DURANS portador
do CPF nº 005.484.598-00 PIS nº 1064698358-7 ocupante do cargo de
Agente de Serviços Operacionais, Grupo AOP I/Q do quadro de pessoal
estatutário da Prefeitura Municipal de Jundiaí, com base no artigo 6º da
Emenda Constitucional nº 41/2003, bem como artigo 14 da Lei Municipal
nº 5.894/2002 e suas alterações, retroagindo seus efeitos a 01 de
dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 785 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar por Invalidez, com proventos integrais, o servidor
VALMIR LEME DO PRADO portador do CPF nº 059.153.858-00 PIS nº
1232913140-4 ocupante do cargo de Agente de Serviços Operacionais,
Grupo AOP I/R do quadro de pessoal estatutário da Prefeitura Municipal
de Jundiaí, com base no artigo 40 § 1º, inciso I, da Constituição Federal,
com a redação da Emenda Constitucional nº 41/2003 e EC 70/12, c/c
artigo 10, inciso I, da Lei Municipal nº 5.894/2002 e suas alterações,
retroagindo seus efeitos a 01 de dezembro de 2019, revogadas as

disposições em contrário.

PORTARIA Nº 786 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente por Idade, com proventos
proporcionais o servidor PAULO ROWILSON CUNHA portador do
CPF nº 000.624.068-25 PIS nº 1062714992-5 ocupante do cargo de
Professor Titular, Grupo DOC 30h V/F do quadro de pessoal estatutário
da Faculdade de Medicina de Jundiaí, com base no artigo 40, § 1º, inciso
III, alínea �b� da Constituição Federal, com a redação da Emenda
Constitucional nº 41/2003 e no artigo 11 da Lei Municipal nº 5.894/2002
e suas alterações, retroagindo seus efeitos a 01 de dezembro de 2019,
revogadas as disposições em contrário.

PORTARIA Nº 787 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente por tempo de contribuição, com
proventos integrais, a servidora MARILDA VIEIRA DE RESENDE
portadora do CPF nº 068.610.338-63 PIS nº 1055675316-7 ocupante do
cargo de Cozinheira, Grupo AOP I/U do quadro de pessoal estatutário
da Prefeitura Municipal de Jundiaí, com base no artigo 6º da Emenda
Constitucional nº 41/2003, bem como artigo 14 da Lei Municipal nº
5.894/2002 e suas alterações, retroagindo seus efeitos a 01 de dezembro
de 2019, revogadas as disposições em contrário.

PORTARIA Nº 788 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente por tempo de contribuição, com
proventos integrais, a servidora MARIA ISABEL BALMANTE portadora
do CPF nº 024.934.648-69 PIS nº 1074226214-3 ocupante do cargo de
Agente de Serviços Operacionais, Grupo AOP I/R do quadro de pessoal
estatutário da Prefeitura Municipal de Jundiaí, com base no artigo 6º da
Emenda Constitucional nº 41/2003, bem como artigo 14 da Lei Municipal
nº 5.894/2002 e suas alterações, retroagindo seus efeitos a 01 de
dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 789 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente por tempo de contribuição, com
proventos integrais, a servidora SONIA APARECIDA DE PAULA
portadora do CPF nº 056.227.338-71 PIS nº 1200648690-1 ocupante do
cargo de Agente de Serviços Operacionais, Grupo AOP I/R do quadro
de pessoal estatutário da Prefeitura Municipal de Jundiaí, com base no
artigo 6º da Emenda Constitucional nº 41/2003, bem como artigo 14 da
Lei Municipal nº 5.894/2002 e suas alterações, retroagindo seus efeitos a
01 de dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 790 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente, por tempo de contribuição, com
proventos integrais, o servidor CARLOS CESAR POLINI DA SILVA
portador do CPF nº 059.153.988-80 PIS nº 1084100554-8 ocupante do
cargo de Agente de Serviços Operacionais, Grupo AOP I/X do quadro
de pessoal estatutário da Prefeitura Municipal de Jundiaí, com base no
artigo 3º da Emenda Constitucional nº 47/2005, retroagindo seus efeitos
a 01 de dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 791 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente, por tempo de contribuição, com
proventos integrais, o servidor SEBASTIÃO PEREIRA DE MORAIS
portador do CPF nº 002.340.988-64 PIS nº 1055906626-8 ocupante
do cargo de Motorista de Veículos Leves, Grupo OPR I/P do quadro
de pessoal estatutário da Prefeitura Municipal de Jundiaí, com base no
artigo 6º da Emenda Constitucional nº 41/2003, bem como artigo 14 da
Lei Municipal nº 5.894/2002 e suas alterações, retroagindo seus efeitos a
01 de dezembro de 2019, revogadas as disposições em contrário.

PORTARIA Nº 792 DE 29 DE NOVEMBRO DE 2019
Resolve prorrogar o Auxílio-Doença concedido a servidora MARINA
FERNANDA SANTOS ROZADO, Professor de Educação Básica I,
pertencente ao quadro de pessoal estatutário da P.M.J., por 69 (sessenta
e nove) dias, de 11/09/2019 a 18/11/2019, revogadas as disposições em
contrário.

PORTARIA Nº 793 DE 27 DE NOVEMBRO DE 2019
Resolve conceder a servidora MARA LIGIA BIANCARDI, Professor de
Educação Básica II, pertencente ao quadro de pessoal estatutário da
P.M.J., Auxílio-Doença por 10 (dez) dias, de 26/11/2019 a 05/12/2019,
revogadas as disposições em contrário.

PORTARIA Nº 794 DE 29 DE NOVEMBRO DE 2019
Resolve conceder a servidora LUCIANA CAMARGO SARMENTO,
Professor de Educação Básica II, pertencente ao quadro de pessoal
estatutário da P.M.J., Auxílio-Doença por 15 (quinze) dias, de 20/11/2019
a 04/12/2019, revogadas as disposições em contrário.
PORTARIA Nº 795 DE 29 DE NOVEMBRO DE 2019
Resolve conceder a servidora ANA RICARDA T. DOS SANTOS,
Assistente de Administração, pertencente ao quadro de pessoal

IPREJUN

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 20

estatutário da P.M.J., Salário-Maternidade por 14 (quatorze) dias, de
22/11/2019 a 05/12/2019, revogadas as disposições em contrário.

PORTARIA Nº 796 DE 29 DE NOVEMBRO DE 2019
Resolve conceder aO servidor WESCLEY DE PAULO LIMA, Assistente
de Administração, pertencente ao quadro de pessoal estatutário da
P.M.J., Auxílio-Doença por 30 (trinta) dias, de 29/11/2019 a 28/12/2019,
revogadas as disposições em contrário.

PORTARIA Nº 797 DE 29 DE NOVEMBRO DE 2019
Resolve aposentar voluntariamente por tempo de contribuição, com
proventos integrais, a servidora LUCIMAR MORAES DE LIMA portadora
do CPF nº 488.215.276-20 PIS nº 1233330142-4 ocupante do cargo de
Professor Auxiliar, Grupo DOC I/F do quadro de pessoal estatutário da
Faculdade de Medicina de Jundiaí, com base no artigo 6º da Emenda
Constitucional nº 41/2003, bem como artigo 14 da Lei Municipal nº
5.894/2002 e suas alterações, retroagindo seus efeitos a 01 de dezembro
de 2019, revogadas as disposições em contrário.

João Carlos Figueiredo
Diretor Presidente

PORTARIA Nº 799 DE 02 DE DEZEMBRO DE 2019

JOÃO CARLOS FIGUEIREDO, Diretor Presidente do IPREJUN - Instituto
de Previdência do Município de Jundiaí, Estado de São Paulo, no uso de suas
atribuições legais.---

R E S O L V E divulgar as datas de pagamentos dos proventos de
aposentadorias, pensões, e servidores ativos do IPREJUN, conforme
tabela que segue:

MÊS ADIANTAMENTO PAGAMENTO
JANEIRO 15 31

FEVEREIRO 14 28
MARÇO 13 31
ABRIL 15 30
MAIO 15 29

JUNHO 15 30
JULHO 15 31

AGOSTO 14 31
SETEMBRO 15 30
OUTUBRO 15 30

NOVEMBRO 13 30
DEZEMBRO 15 30
13º Salário 04 de dezembro

Esta Portaria entra em vigor na data de sua publicação, à partir de 01 de
janeiro de 2020, revogadas as disposições em contrário.

JOÃO CARLOS FIGUEIREDO
Diretor Presidente

Publicada na Imprensa Oficial do Município e registrada no IPREJUN –
Instituto de Previdência do Município de Jundiaí, aos quatro dias do mês
de dezembro do ano de dois e dezenove.

CLAUDIA GEORGE MUSSELI CEZAR
Diretora do Departamento de Planejamento, Gestão e Finanças

AVISO DE PREGÃO PRESENCIAL Nº 02/2019
(Processo nº 32.444-0/2019)

O Pregoeiro do Instituto de Previdência do Município de Jundiaí –
IPREJUN, designado pela Portaria nº 296/2019, FAZ SABER que se
acha aberto na Diretoria do Departamento de Planejamento, Gestão e
Finanças o PREGÃO PRESENCIAL nº 02/19, objetivando contratação
de empresa especializada para prestação de serviços de digitalização
de documentos para o Instituto de Previdência do Município de Jundiaí
(IPREJUN). Os interessados poderão obter o Edital completo no site
iprejun.sp.gov.br ou na recepção do Iprejun, à Avenida da Liberdade, s/
nº, 6º andar – Ala Norte- Paço Municipal – Jundiaí/SP, nos dias úteis das
08:00 horas às 17:00 horas.
A sessão do pregão terá início às 09:00 horas do dia 19 de dezembro
de 2019 no endereço acima descrito, momento em que os envelopes já
deverão estar protocolizados no IPREJUN.
Instituto de Previdência do Município de Jundiaí, em 29 de novembro
de 2019.

OMAIR JOSE FEZZARDI
Pregoeiro

IPREJUN
Extrato da Justificativa

I - Dispensa nº 704/2019 – Processo nº 4777/2019
II - Contratada: NOVA JUNDIAI PRESTADORA DE SERVIÇOS LTDA
EPP
III - Objeto: Contratação de empresa para postagem de correspondências.
IV - Fundamento Legal: Art. 126, inciso II, do Regulamento Interno de
Licitações, Contrato e Convênios.
V - Justificativa: . Para outros serviços e compras de valor até R$
50.000,00 (cinquenta mil reais) e para alienações desde que não se
refiram a parcelas de um mesmo serviço, compra ou alienação de maior
vulto que possa ser realizado de uma só vez.
VI - Valor Global: R$ 28.800,00
VII – Classificação dos recursos: 8.4.2.12 – Seção de Comunicações
Administrativas (COA)
VIII – Ratificada pela Diretoria da DAE S/A em 27/11/19, termo constante
dos autos.

Jundiaí, 27 de novembro de 2019
Eduardo Santos Palhares

Diretor Presidente

Modo Disputa Aberto nº 011/2019
Edital de 29/11/2019

OBJETO: SERV. DE REAB. DO SIST. DE DISTR. DE ÁGUA ATRAVÉS
DE SUBST. DE RAMAIS DE ÁGUA, REPARO DE VAZAMENTOS
EM REDES, SUPRESSÃO DE LIGAÇÕES INATIVAS, MÉTODO Ñ
DESTRUTIVO. TIPO: Menor preço global. ABERTURA: às 14:00 do
dia 15/01/2020. LOCAL PARA RETIRADA DO EDITAL: No site http://
compraabertadae.jundiai.sp.gov.br (acessar o link Editais) gratuitamente.

Jundiaí, 03 de dezembro de 2019
Armando Mietto Junior
Diretor Administrativo

Pregão Presencial nº 076/2019
Edital de 29/11/2019

OBJETO: AQUISIÇÃO DE EQUIPAMENTOS DE PESQUISA ACÚSTICA
DE VAZAMENTOS NÃO VISÍVEIS – IN29. TIPO: Menor preço por Item.
ABERTURA: às 14:00 do dia 14/01/2020. LOCAL PARA RETIRADA DO
EDITAL: No site http://compraabertadae.jundiai.sp.gov.br (acessar o link
Editais) gratuitamente.

Jundiaí, 03 de dezembro de 2019
Armando Mietto Junior
Diretor Administrativo

Extrato de Contrato
Dispensa de Licitação nº 684/2019

Contratante: DAE S/A – ÁGUA E ESGOTO
Contratada: GINASTICA PREVENTIVA LABOR FIT LTDA.
Contrato nº 114/2019, assinado em 25/11/2019, Processo DAE nº
4691/2019.
Objeto: Prestação de serviços de ginástica laboral na sede administrativa
da DAE S/A.
Valor: R$ 26.100,00.
Prazo: 12 meses.
Classificação dos recursos: 8.4.2.16 – Diretoria Administrativa (DIA) /
Gerência do Trabalho (GST)

Armando Mietto Junior
Diretor Administrativo

EDITAL Nº 010, DE 03 DE DEZEMBRO DE 2019

Eduardo Santos Palhares, Diretor Presidente, no uso de suas atribuições
legais e face ao que consta no processo nº 3.966-7/2019.
Faz saber que, ficam as candidatas abaixo relacionadas convocadas
a comparecerem na DAE S/A Água e Esgoto, na Seção de Seleção,
Desenvolvimento e Remuneração 1º andar, sita a Avenida Alexandre
Ludke nº 1.500, Vila Bandeirantes, Jundiaí/SP, no prazo de 05 (cinco)
dias úteis contados da publicação deste Edital, no horário das 08:30 às
11:30 horas, munidas dos documentos abaixo relacionados, visando a
admissão no emprego público temporário de ASSISTENTE SOCIAL, sob
o regime da Consolidação das Leis do Trabalho – CLT.

CLASSIF. NOME
1º SILVIA DE ANDRADE E SILVA

DAE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 21

2º ANDRÉA FORMAGIN RODRIGUES

DOCUMENTOS NECESSÁRIOS EM ORIGINAIS

- Atestado de Antecedentes Criminais dentro da validade
- Cadastro de Pessoa Física juntamente com a pesquisa de situação
cadastral (CPF)
- Documento expedido pelo aplicativo de “ Consulta de Qualificação
Cadastral” no sítio do e-Social, afim de comprovar que está com a
situação cadastral regular junto aos órgãos governamentais
- Carteira de Identidade (RG)
- Certidão de Nascimento (se solteiro) ou Certidão de Casamento (se
casado)
- Certidão de Nascimento dos Filhos (menores de 21 anos)
- Carteira de Trabalho e Previdência Social (todas que tiver)
- Comprovante no Inscrição no PIS/PASEP ou Último extrato
- Certificado ou Diploma de Conclusão do Curso Superior Completo em
Serviço Social
- Carteira de Registro Profissional do órgão competente (CRESS)
- Experiência mínima de 6 (seis) meses comprovada em Carteira de
Trabalho e Previdência Social ou declaração oficial de instituição pública;
- Comprovante de Residência atual (conta de Água ou Energia ou
Telefone)
- Título Eleitoral com o comprovante de voto da última eleição ou Certidão
de Quitação Eleitoral
- No caso de ser aposentada, apresentar carta de Concessão de
aposentadoria
- Caderneta de Vacinação dos filhos menores de 14 anos
- RG e CPF do cônjuge
- RG e CPF dos filhos
- Uma foto 3x4 (colorida)
- Atestado de matricula dos filhos universitários até 24 anos, que não
trabalham
 - Apresentar declaração de órgão público a que esteja ou esteve
vinculado, se for o caso, registrando que tem situação jurídica compatível
com nova contratação em emprego público temporário, não tendo sofrido
penalidade de demissão ou de destituição de cargo em comissão, nem
ter sofrido no exercício do emprego, cargo ou função pública, penalidade
por prática de atos desabonadores.

Para que não se alegue ignorância, faz baixar o presente Edital que será
publicado na Imprensa Oficial do Município de Jundiaí e disponível no
site da DAE www.daejundiai.com.br.

EDUARDO SANTOS PALHARES
Diretor Presidente

Extrato da Justificativa

I - Inexigibilidade nº 009/2019 – Processo nº 4891/2019
II - Contratada: IMAGEM GEOSISTEMAS E COMÉRCIO LTDA
III - Objeto: Renovação de serviço de manutenção e suporte técnico do
software Arcgis Desktop Basic
IV - Fundamento Legal: Artigo 127, inciso I, do Regulamento Interno de
Licitações, Contrato e Convênios
V - Justificativa: Aquisição de materiais, equipamentos ou gêneros
que só possam ser fornecidos por produtor, empresa ou representante
comercial exclusivo.
VI - Valor Global: R$ 4.211,27
VII – Classificação dos recursos: 8.4.1.03 – Gerência de Tecnologia da
Informação (GTI)
VIII – Ratificada pela Diretoria da DAE S/A em 27/11/19, termo constante
dos autos.

Jundiaí, 27 de novembro de 2019
Eduardo Santos Palhares

Diretor Presidente

Extrato da Justificativa

I - Inexigibilidade nº 006/2019 – Processo nº 3222/2019
II - Contratada: VÉRTICE TECNOLOGIA COM. E SERV. LTDA ME
III - Objeto: Implementação de aplicativo de modelagem hidráulica
com atualização de cadastro técnico das redes de distribuição de
água, compatíveis com o cadastro comercial e manutenção da solução
tecnológica GEOMAPA.
IV - Fundamento Legal: Artigo 127, inciso I, do Regulamento Interno de
Licitações, Contrato e Convênios
V - Justificativa: Aquisição de materiais, equipamentos ou gêneros
que só possam ser fornecidos por produtor, empresa ou representante
comercial exclusivo.
VI - Valor Global: R$ 366.100,00

VII – Classificação dos recursos: 8.6.1.06 – Gerência de Controle de
Perdas (GCP)
VIII – Ratificada pela Diretoria da DAE S/A em 02/12/2019, termo
constante dos autos.

Jundiaí, 02 de dezembro de 2019
Eduardo Santos Palhares

Diretor Presidente

PORTARIA N.º 081 DE 29 DE NOVEMBRO DE 2019.

ARMANDO MIETTO JÚNIOR, DIRETOR ADMINISTRATIVO da DAE
S.A. – ÁGUA E ESGOTO, no uso de suas atribuições legais e face ao
que consta no Processo Administrativo DAE N.º 5.333-8/2019,

RESOLVE:

Artigo 1° - DESIGNAR o servidor ULISSES NICIOLI JÚNIOR para
responder pela função de confiança de CHEFE DE SEÇÃO DE OBRAS
DE ÁGUA, com efeitos a partir de 01 de dezembro de 2019.

Artigo 2° - Esta Portaria entra em vigor na data de sua publicação,
revogadas as disposições em contrário.

ARMANDO MIETTO JÚNIOR
DIRETOR ADMINISTRATIVO

PORTARIA N.º 080 DE 29 DE NOVEMBRO DE 2019.

ARMANDO MIETTO JÚNIOR, DIRETOR ADMINISTRATIVO da DAE
S.A. – ÁGUA E ESGOTO, no uso de suas atribuições legais e face ao
que consta no Processo Administrativo DAE N.º 5.332-0/2019,

RESOLVE:

Artigo 1° - DESIGNAR o servidor EVERTON GOMES DE SOUZA para
responder pela função de confiança de CHEFE DE SEÇÃO DE OBRAS
DE ESGOTO, com efeitos a partir de 01 de dezembro de 2019.

Artigo 2° - Esta Portaria entra em vigor na data de sua publicação,
revogadas as disposições em contrário.

ARMANDO MIETTO JÚNIOR
DIRETOR ADMINISTRATIVO

Alienação nº 004/2019
Edital Retificado de 10/07/2019

OBJETO: Alienação de sucatas de mista, ferro fundido, PVC PEAD, PP
preto e colorido.
TIPO: Maior Oferta de Preço. ABERTURA: às 10:30 h do dia 14/01/2020.
LOCAL PARA RETIRADA DO EDITAL: No site http://compraabertadae.
jundiai.sp.gov.br (acessar o link Licitações) gratuitamente.

Jundiaí, 02 de dezembro de 2019
Armando Mietto Junior
Diretor Administrativo

Pregão Presencial nº 051/2017
Rescisão

O Diretor Administrativo da DAE S/A faz saber da rescisão amigável
do contrato n° 026/2018, entre a DAE S.A. – ÁGUA E ESGOTO e a
empresa BRISAMAX COMÉRCIO, INSTALAÇÃO E MANUUTENÇÃO
DE AR CONDICIONADO EIRELI-EPP, para a manutenção corretiva e
preventiva de aparelhos de ar condicionados e dutos do auditório da
DAE S.A., face ao que consta no processo 3259/2017, conform fls. 463
a 465 dos autos.

02/12/2019
Armando Mietto Junior
Diretor Administrativo

Extrato de Aditamento
Dispensa nº 0732/2018

Contratante: DAE S/A – ÁGUA E ESGOTO
Contratada: COMPANHIA DE INFORMÁTICA DE JUNDIAÍ - CIJUN.
Termo de Aditamento nº 076/2019 assinado em 06/11/2019, Processo
DAE nº 4722/2018.
Objeto: Prestação de serviços de fornecimento de sistema de
gerenciamento de processos administrativos – sistema de protocolo com

DAE

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/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 22

todas as funcionalidades, mantendo a infraestrutura do banco de dados
e hospedagem do sistema na CIJUN.
1º aditamento que se faz ao contrato nº 098/2018 para prorrogação
contratual por mais 12 (doze) meses, presumindo-se o valor de R$
57.000,00.

02/12/2019
Armando Mietto Junior
Diretor Administrativo

Pregão Presencial 071/2019
Homologação

O Diretor Administrativo da DAE S/A faz saber que, no Pregão Presencial
nº 071/2019, para a contratação de empresa para prestação de serviço
de calibração (Rastreada e RBC) para manutenção preventiva dos
analisadores de processo e de bancada das Estações de Tratamento
de Água, foi proferida a seguinte decisão pelo Diretor Presidente em
02/12/2019: “homologo a adjudicação do objeto deste certame à licitante
vencedora EVAGON CALIBRAÇÃO, MANUTENÇÃO E VENDA DE
EQUIPAMENTOS INDUSTRIAIS LTDA, pelo valor total de R$ 78.384,00.

02/12/2019
Armando Mietto Junior
Diretor Administrativo

Extrato de Aditamento
Concorrência Pública nº 006/2018

Contratante: DAE S/A – ÁGUA E ESGOTO
Contratada: BMC – ENGENHARIA E CONSTRUÇÃO LTDA.
Termo de Aditamento nº 077/2019 assinado em 11/11/2019, Processo
DAE nº 1442/2018.
Objeto: Execução de obra para construção de reservatório de água no
FAZGRAN INDUSTRIAL.
3º aditamento que se faz ao contrato nº 088/2018 para prorrogação
contratual por mais 60 (sessenta) dias.

Armando Mietto Junior
Diretor Administrativo

Extrato de Aditamento
Concorrência Pública nº 008/2018

Contratante: DAE S/A – ÁGUA E ESGOTO
Contratada: BMC – ENGENHARIA E CONSTRUÇÃO LTDA.
Termo de Aditamento nº 026/2019 assinado em 11/11/2019, Processo
DAE nº 1445/2018.
Objeto: Execução de obra para construção de reservatório de água no
CECAP.
2º aditamento que se faz ao contrato nº 087/2018 para prorrogação
contratual por mais 90 (noventa) dias.

Armando Mietto Junior
Diretor Administrativo

DAE

ESCOLA DE GESTÃO PÚBLICA
RESUMO DO DESPACHO DE ADJUDICAÇÃO DA COMISSÃO DE
HABILITAÇÃO E JULGAMENTO DE LICITAÇÕES DA ESCOLA DE

GESTÃO PÚBLICA DE JUNDIAÍ – EGP

Processo nº 071/2019
Convite nº 01/2019
Órgão Gestor: Escola de Gestão Pública de Jundiaí – EGP
Objeto: Ministrar Cursos de Informática (Word, Power Point, Excel
Intermediário e Excel Avançado) a servidores públicos municipais,
incluindo o fornecimento, para cada aluno, de todo o material didático
necessário à realização do curso.
Face ao que consta dos autos, ADJUDICAMOS o objeto desta licitação
à empresa MRP COM EDUCAÇÃO E PROFISSÃO EIRELI, inscrita no
CNPJ sob nº 30.299.985/0001-69, por atender às exigências do Convite
e apresentar o menor preço para o serviço proposto.

Jundiaí, 02 de dezembro de 2019.
Célia Lavínia Castelli de Castro
Gabrielle Possato de Almeida

Leandro Palmarini
Regina Célia Moreira de Amorim

PROMOÇÃO DA SAÚDE
EDITAL Nº 757, DE 03 DE DEZEMBRO DE 2019.

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 XI, da Lei Estadual nº 10.083 de 23/09/1998 –
Código Sanitário do Estado de São Paulo – lavrou-se em 10 de outubro
de 2019, para o estabelecimento abaixo identificado, o Auto de Imposição
de Penalidade de Advertência, pelo motivo a saber:

Por fazer funcionar estabelecimento de produtos alimentícios sem a
Licença de Funcionamento da Vigilância Sanitária, conforme Auto de
Infração nº 068/2019, lavrado em 30/07/2019.

ANDERSON ALEXANDRE DE MORAES
C.P.F.: 336.855.408-58
Avenida Marginal Rodovia Vice-Prefeito Hermenegildo Tonoli, km 04 –
Norte – Medeiros – Jundiaí - SP
CEP: 13.212-315
PROCESSO Nº 26.013-1/2019-1

Jundiaí, 03 de dezembro de 2019.
ADRIANA SWAIN MÜLLER

Gerente – Divisão de Vigilância Sanitária
Departamento de Vigilância em Saúde

UGPS/PMJ

EDITAL Nº 758, DE 03 DE DEZEMBRO DE 2019.

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 no artigo 112, incisos III e
122, incisos I, XIX e XX, da Lei Estadual nº 10.083 de 23/09/1998 – Código
Sanitário do Estado de São Paulo – lavrou-se para o estabelecimento
abaixo identificado, o Auto de Imposição de Penalidade de Multa de 15
UFESPS, nº 146/19, pelo motivo a saber:

Fazer funcionar estabelecimento de atividade de barbearia sem Licença
de Funcionamento dos órgãos sanitários competentes e descumprindo
normas sanitárias vigentes no que se refere a organização, limpeza
e higiene, conforme Auto de Infração nº 115/2019, lavrado em 24 de
outubro de 2019.

GENILSON DOS SANTOS SOUZA JUNIOR
C.N.P.J.: 32.211.901/0001-19
Rua Benjamin Constant, 194 – Centro - Jundiaí - SP
CEP: 13.201-046
PROCESSO Nº 34.309-3/2019-1

Jundiaí, 03 de dezembro de 2019.
ADRIANA SWAIN MÜLLER

Gerente – Divisão de Vigilância Sanitária
Departamento de Vigilância em Saúde

UGPS/PMJ

EDITAL Nº 759, DE 03 DE DEZEMBRO DE 2019.

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 I, da Lei Estadual nº 10.083 de 23/09/1998
– Código Sanitário do Estado de São Paulo – lavrou-se em 05 de
novembro de 2019, para o estabelecimento abaixo identificado, o Auto
de Imposição de Penalidade de Interdição Total, pelo motivo a saber:

Funcionar estabelecimento de interesse e/ou assistência à saúde sem
licença do órgão sanitário competente; sem aprovação prévia do projeto
arquitetônico (LTA); sem observância do disposto na legislação sanitária
pertinente no que tange às boas práticas para a atividade desenvolvida
de instituição de longa permanência para idosos.

SILVANA BENEDITA CAMARGO (CASA DOS IDOSOS)
C.P.F.: 150.419.868-94
Rodovia Presidente Tancredo de Almeida Neves, Km 54, Sítio da Bruna
– Jardim Santa Gertrudes - Jundiaí - SP
CEP: 13.205-005

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 23

PROCESSO Nº 33.707-9/2019-1

Jundiaí, 03 de dezembro de 2019.
ADRIANA SWAIN MÜLLER

Gerente – Divisão de Vigilância Sanitária
Departamento de Vigilância em Saúde

UGPS/PMJ

EDITAL Nº 760, DE 03 DE DEZEMBRO DE 2019.

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 no artigo 86, da Lei
Estadual nº 10.083 de 23/09/1998 – Código Sanitário do Estado de
São Paulo, combinado com os artigos 2º, 50 e 51 da Lei Federal nº
6.360 de 21/10/76 – lavrou-se em 11 de novembro de 2019, para o
estabelecimento abaixo identificado, o Auto de Imposição de Penalidade
de Advertência, pelo motivo a saber:

Por fazer funcionar estabelecimento de interesse à saúde sem
licenciamento perante os órgãos sanitários competentes e sem
responsabilidade de técnico legalmente habilitado com termo de
responsabilidade assinado perante autoridade sanitária competente,
conforme Auto de Infração nº 1435/2019, lavrado em 17 de outubro de
2019.

TERRÃO COMÉRCIO E REPRESENTAÇÕES EIRELI
C.N.P.J.: 64.088.214.001-44
Rua Carlos Gomes, 1460 – Vila Graff - Jundiaí - SP
CEP: 13.215-021
PROCESSO Nº 33.870-5/2019-1

Jundiaí, 03 de dezembro de 2019.
ADRIANA SWAIN MÜLLER

Gerente – Divisão de Vigilância Sanitária
Departamento de Vigilância em Saúde

UGPS/PMJ

EDITAL Nº 753, DE 03 DE DEZEMBRO DE 2019.

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 no artigo 112, incisos IX e
122, incisos XIX e XX da Lei Estadual nº 10.083 de 23/09/1998 – Código
Sanitário do Estado de São Paulo – lavrou-se para o estabelecimento
abaixo identificado, o Auto de Imposição de Penalidade de Interdição
Parcial de estabelecimento, pelo motivo, a saber:

Por fazer funcionar Instituição de Longa Permanência para Idosos
descumprindo o estabelecido em legislação vigente que regulamenta a
atividade, conforme o Auto de Infração nº 067/19, lavrado em 24 de julho
de 2019.

VIVA BEM LAR PARA IDOSOS LTDA
C.N.P.J.: 17.802.731/0001-53
Avenida das Nações Unidas, 640 – Vila São Paulo - Jundiaí – SP
CEP: 13.203-420
PROCESSO Nº 25.983-6/2019

Jundiaí, 03 de dezembro de 2019.
ADRIANA SWAIN MÜLLER

Gerente – Divisão de Vigilância Sanitária
Departamento de Vigilância em Saúde

UGPS/PMJ

EDITAL Nº 761, DE 03 DE DEZEMBRO DE 2019.

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 VI e IX e 122, inciso XI, da Lei Estadual nº 10.083 de
23/09/1998 – Código Sanitário do Estado de São Paulo – lavrou-se em
15 de maio de 2019, para o estabelecimento abaixo identificado, o Auto
de Imposição de Penalidade de Advertência, pelo motivo a saber:

Por fazer funcionar estabelecimento de produtos alimentícios sem

Licença de Funcionamento da Vigilância Sanitária, conforme o Auto de
Infração nº 053/2019, lavrado em 01 de julho de 2019.

EDGAR FERNANDO DOS SANTOS NERIS
C.P.F.: 396.123.008-01
Rua José Schioser, 85 – Vila Ana - Jundiaí - SP
CEP: 13.208-420
PROCESSO Nº 23.461-5/2019-1

Jundiaí, 03 de dezembro de 2019.
ADRIANA SWAIN MÜLLER

Gerente – Divisão de Vigilância Sanitária
Departamento de Vigilância em Saúde

UGPS/PMJ

EDITAL Nº 755, DE 03 DE DEZEMBRO DE 2019.

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 112, incisos
I e 122, inciso XIX da Lei Estadual nº 10.083, de 23/09/1998 – Código
Sanitário do Estado de São Paulo – lavrou-se para o estabelecimento
abaixo identificado, o Auto de Imposição de Penalidade de Advertência,
pelo motivo, a saber:

Fazer funcionar estabelecimento de serviço de assistência à saúde
em condições de limpeza precária, dispenser de sabonete líquido em
frascos de produtos de limpeza, tomadas sem espelho e fios elétricos
expostos, conforme Auto de Infração nº 1.797/19, lavrado em 08 de
outubro de 2019.

STELA CYBELE COSTA MOREIRA & CIA. LTDA.-EPP
C.N.P.J.: 14.736.871/0001-82
Rua São Vicente de Paula, 37 - Vila Argos Velha – Jundiaí-SP
CEP: 13.201-625
PROCESSO Nº 32.884-7/2019-1

Jundiaí, 03 de dezembro de 2019.
ADRIANA SWAIN MÜLLER

Gerente – Divisão de Vigilância Sanitária
Departamento de Vigilância em Saúde

UGPS/PMJ

EDITAL Nº 754, DE 03 DE DEZEMBRO DE 2019.

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 112, incisos
III e 122, inciso I da Lei Estadual nº 10.083, de 23/09/1998 – Código
Sanitário do Estado de São Paulo – lavrou-se para o estabelecimento
abaixo identificado, o Auto de Imposição de Penalidade de Multa de 30
UFESPS, nº 147/19, pelo motivo, a saber:

Fazer funcionar estabelecimento de serviço de embelezamento, sem
licença de funcionamento dos órgãos sanitários competentes, conforme
Auto de Infração n° 105/2019, lavrado em 24 de outubro de 2019.

DIEGO RODRIGUES DE ARAÚJO
C.P.F.: 375.673.828-06
Rua Emilio Fehr, 276 – Vila das Hortências – Jundiaí - SP
CEP: 13.209-380
PROCESSO Nº 34.329-1/2019-1

Jundiaí, 03 de dezembro de 2019.
ADRIANA SWAIN MÜLLER

Gerente – Divisão de Vigilância Sanitária
Departamento de Vigilância em Saúde

UGPS/PMJ

EDITAL Nº 756, DE 03 DE DEZEMBRO DE 2019.

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 no artigo 92, da Lei Estadual
nº 10.083, de 23/09/1998 – Código Sanitário do Estado de São Paulo -
lavrou-se em 26 de novembro de 2019, para o estabelecimento abaixo

PROMOÇÃO DA SAÚDE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 24

identificado, o Termo Vinculado de Desinterdição de Estabelecimentos
sob Vigilância Sanitária nº 04/19, pelo motivo, a saber:

Em razão de terem sido sanadas parcialmente as irregularidades
descritas na Ficha de Procedimentos nº. 01.001667/19 e apontadas no
Auto de Infração Sanitária nº. 75/19, datado de 21 de agosto de 2019.

ESCOLA DE EDUCAÇÃO INFANTIL CAMINHO DO AMANHÃ LTDA.
C.N.P.J.: 28.694.158/0001-28
Rua Santa Marta,32 - Vila Angélica - Jundiaí/SP
CEP: 13.206-763
PROCESSO Nº 36.366-1/2019-1

Jundiaí, 03 de dezembro de 2019.
ADRIANA SWAIN MÜLLER

Gerente – Divisão de Vigilância Sanitária
Departamento de Vigilância em Saúde

UGPS/PMJ

EDITAL N° 37/2019
CONVOCAÇÃO DE ELEIÇÃO DO COMUS

O Gestor da Unidade de Promoção da Saúde e Presidente do Conselho
Municipal de Saúde do município de Jundiaí – Estado de São Paulo,
no uso de suas atribuições legais, consoante dispõe a Lei 5.322/99,
alterada pela Lei 6117/2003 e Lei nº 7.785, de 02 de dezembro de 2011,
juntamente com a Comissão Eleitoral do COMUS....

 FAZ SABER aos candidatos abaixo inscritos e habilitados que,
conforme aprovado na 184ª reunião ordinária do Conselho
Municipal de Saúde, no próximo dia 27 de janeiro de 2020, às
19h00min, nas dependências do COMPLEXO EDUCACIONAL,
CULTURAL E ESPORTIVO DR. NICOLINO DE LUCA – BOLÃO
sito a Rua Rodrigo Soares de Oliveira, s/nº – Anhangabaú – Jundiaí
– SP, será realizada a Plenária de Eleição do CONSELHO MUNICIPAL
DE SAÚDE DE JUNDIAÍ - COMUS.
Na Eleição serão seguidas as regras contidas no Capítulo VII do
Regimento Eleitoral, aprovado pelo Conselho Municipal de Saúde, a
saber:
CAPÍTULO VII
DA ELEIÇÃO

Art. 8º - A eleição para preenchimento das vagas dos membros
titulares, como também as suplências, dar-se-á por meio de Plenárias
dos Segmentos, no dia 27 de janeiro de 2020, com início às 19
horas. A abertura dos portões se dará às 18h30min, com fechamento
impreterivelmente às 19h30min. A abertura e o encerramento do
processo de eleição serão feitos pelo Gestor da Unidade de Gestão de
Promoção da Saúde.

§ 1º - É obrigatória a apresentação de documento de identificação no dia
da eleição (RG ou CNH).

§ 2º - No processo eleitoral somente terão direito a voto os inscritos
previamente e presentes no dia da eleição.

Art. 9º – Havendo consenso para escolha dos representantes titulares
e suplentes durante as Plenárias dos Segmentos, a Eleição se dará por
aclamação, mediante apresentação da Ata da Plenária assinada pelos
respectivos representantes dos segmentos participantes do processo.

Art. 10º - Não havendo consenso para a escolha na Plenária do
Segmento, a eleição se fará por voto aberto de todos os eleitos nos
demais segmentos, imediatamente após a instalação da Plenária
Ampliada.

§ 1º - A Plenária do Segmento encaminhará para votação, na Plenária
Ampliada, conforme o caput deste artigo, somente as vagas não
consensuadas, totais ou parcialmente, no processo de votação no
segmento.

§ 2º - O representante que obtiver o maior número de votos terá direito
a ocupar a vaga de titular, quando houver uma segunda vaga para titular
o segundo em número de votos terá esse direito, caso contrário ocupará
uma vaga de suplente, se houver. A mesma regra é valida para as vagas
de suplentes.

§ 3º - Em caso de empate, o critério para proclamação dos eleitos será
a maior idade do candidato.

Art. 11º - Após o encerramento da votação, a Mesa Coordenadora da
Plenária Eleitoral será a responsável pela lavratura da Ata da Eleição

onde constarão às ocorrências do dia.
Parágrafo Único – A Ata da Eleição, uma vez lavrada, será assinada por
todos os presentes e obrigatoriamente pelos conselheiros eleitos.

Segue relação dos candidatos aptos a participarem da eleição:

USUÁRIOS DO SUS:

Representantes dos Sindicatos de Trabalhadores, excetuando-se
os da Saúde:
1.ADMILSON DO CARMO BATAGIN 22.293.185-1
2.DOUGLAS KAZUYUKI YAMAGATA 22.438.730-3
3.SERGIO HIDEO KANEKO 28.998.491-9
4.SILVIO RODRIGUES DA SILVA SANTOS 19.802.619-5
5.WILSON RIBEIRO DA SILVA 24.690.695-9

Representantes de Entidades Comunitárias de Bairros:
1.DULCE HELENA DA SILVA SAMPAIO 35.938.996-X
2.EDIVALDO GONÇALVES SAMPAIO 54.642.534-3
3.EURICO GONÇALVES DE LIMA 11.056.691-9
4.JAIR ISRAEL DA SILVA 6.438.414-7
5.JOÃO BOSCO MACHADO COSTA 6.036.923-1
6.MICHEL FERNANDES DE MORAES 26.539.916-6
7.RAPHAEL MASO 43.957.83-3
8.REGINA DRAGIÇA KALMAN 4.321.385-6

Representantes dos Usuários ou Conselhos locais de Saúde
ligados a Unidade e/ou serviços de saúde:
1.ADAILTON DE OLIVEIRA SILVA 58.049.747-1
2.ADELIANE TEOTONIO DA SILVA 63.208.414-5
3.ADELINA MARIA FERNANDES GOMES 62.934.010-9
4.ADELSON CORREIA DE QUEIROZ 60.433.440-0
5.ADEMIR BUENO 16.663.828-6
6.ADEMIR DOS SANTOS CORREIA 29.326.659-1
7.ADEMIR TURQUETTO 7.245.049-6
8.ADILTON DOS SANTOS FRANCO 20.554.581-6
9.ADRIANA CRISTINA DE SOUZA 24.603.267-4
10. ADRIANA PEREIRA CONRADO 27.788.438-X
11. ADRIANA REGINA LEÃO GUAGLIANO 34.874.378-6
12. ADRIANO DE LIMA ALVES 41.973.706-6
13. AFONSO CUSTODIO DA SILVA MG1.438.402
14. ÁGATA MARIA RIBEIRO PASSADOR 40.430.603-2
15. AGOSTINHO GERALDO ROCHA MORETT 6.235.514
16. AGUINALDO MAJORAL MENDES 22.708.857-8
17. AIRTON FERREIRA 19.515.358-3
18. AIRTON JOSE SILVA 14.879.779
19. ALCIDES FAUSTINO DA SILVA 13.947.936-3
20. ALESSANDRA DE OLIVEIRA MONTEIRO 21.852.735-4
21. ALESSANDRA MEDEIROS TARGINO 44.332.276-4
22. ALESSANDRA RODRIGUES CASTRO 27.087.472-0
23. ALESSANDRO FRANCO DE MORAIS 28.182.618-3
24. ALEX SANDRO DA SILVA COSTA 40.882.765-8
25. ALEXANDRA MARIA DE SOUZA SANTOS 30.755.460-0
26. ALEXANDRO DE CASSIO FLORINDO 28.712.390-X
27. ALICIA TALMAN SCHWARTZ 55.862.429-7
28. ALINE DE LIMA VIANNA 40.883.807-3
29. ALONSO SILVA SANTOS 63.619.498-X
30. ALZIRA JOSEFA DE OLIVEIRA COSTA 55.272.684-9
31. AMADO DOS SANTOS 27.217.115-3
32. AMANDA APARECIDA CARDOSO 34.520.949-7
33. ANA CARLA PROENÇA SOUZA 43.275.860-4
34. ANA CLAUDIA DOMINGOS DE OLIVEIRA 27.407.412-6
35. ANA CLAUDIA LOPES TORRES 42.156.381-3
36. ANA CRISTINA PINHO DE MOURA 14.369.564-2
37. ANA ELISA VIEIRA 43.514.821-7
38. ANA ISABEL CARDOSO SOARES DA SILVA 37.272.273-8
39. ANA LUCIA CANDIDO DE OLIVEIRA 15.134.599-5
40. ANA LUCIA DE PAULA ADAMI 19.802.860-X
41. ANA PAULA FERREIRA OLIVEIRA 57.567.671-1
42. ANA PAULA SALLES MENDES 30.472.366-6
43. ANA ROSA MALDONADO 27.089.338-6
44. ANACI ANTUNES DE SOUSA 34.225.333-5
45. ANDRÉ ALVES DA SILVA 34.874.384-1
46. ANDRÉ SANTOS DOS ANJOS 22.679.975-X
47. ANDREA CANDIDO BERTOLINI 25.732.334-X
48. ANDREA GUELFE RAMOS 34.872.500-0
49. ANDREIA DIAS DE LIMA 30.122.714-7
50. ANDRESSA CRISTINA SILVÉRIO 40.946.457-0
51. ANELISE CARLA ZANIQUELI 49.635.525-9
52. ANISIO BARBOSA DE OLIVEIRA 55.784.018-1
53. ANNA VITÓRIA SANTOS 57.478.820-7
54. ANTENOR BACIGA 55.462.760-7
55. ANTONIA APARECIDA QUIESSI CARDOSO 17.768.907-9
56. ANTONIA EDNA TELES DE OLIVEIRA 54.902.106-1
57. ANTONIO BARBOSA FILHO 8.316.344

PROMOÇÃO DA SAÚDE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 25

58. ANTONIO CARLOS ALVES 9.659.841-4
59. ANTONIO CARLOS CERATTI 8.453.274-9
60. ANTONIO CARLOS DE OLIVEIRA 8.991.020-5
61. ANTONIO DA SILVA PAMPLONA 53.377.990-X
62. ANTONIO DAMACENO JÚNIOR 42.971.452-X
63. ANTONIO DOS SANTOS 33.631.400-0
64. ANTONIO EUGENIO ADAMI 10.264.338
65. ANTONIO FERREIRA DA SILVA 22.058.988-4
66. ANTONIO LOPES 19.136.687-0
67. ANTONIO MARCOS LIMA DE JESUS 54.374.105-9
68. ANTONIO MARCOS RIBEIRO DE OLIVEIRA 36.586.284-8
69. ANTONIO PEREIRA 7.437.850-8
70. ANTONIO PEREIRA DA SILVA 39.199.116-4
71. ANTONIO ROBERTO ROSARIO 11.968.960-1
72. ANTONIO ROSSI 20.531.377-2
73. ANTONIO WALMIR MARTINS 13.253.268
74. ANTONIO ZEBBER FILHO 5.474.708-9
75. APARECIDA DAS DORES OLIVEIRA CLINI 13.944.690-4
76. APARECIDA DO CARMO SIMAO FLORINDO 11.055.695-1
77. APARECIDA DONIZETTE MOURA 12.732.780-0
78. APPARECIDO DIAS 11.053.864-X
79. AQUILES NUTTI MOREIRA 26.271.630
80. ARGEMIRO CARDOSO QUEIROZ 10.494.475-4
81. ARI OSVALDO PESSOLANO 14.878.990-0
82. ARIEL FELIPE BELTRAME SANTOS 41.790.478-2
83. ARLENE APARECIDA FELIPE PEREIRA 35.491.578-2
84. ARNALDO VIEIRA CASSECA FILHO 14.309.693-X
85. ARNILDES JOSE DOS SANTOS 36.341.921-4
86. ARTHUR AUGUSTO DOS SANTOS LOPES 34.464.568-X
87. ASIOLI DE JESUS MELO LIMA 62.129.389-1
88. AUGUSTO ANTONIO DA SILVA 41.376.166-6
89. AURELINA MARIA CORREIA DE QUEIROZ 471774898
90. AURIANE NAZARIO DA PAZ PACHECO 24.655.211-6
91. AVELINO ANTONIO DA SILVEIRA 11.284.374
92. BEATRIZ LUCAS MARTINEZ 48.611.508-2
93. BENEDITA APARECIDA FLORINDO
BELTRAME 24.824.239-8
94. BENEDITA APARECIDA ZORZI GALLERA 11.286.949-X
95. BENEDITA CRISTINA DE CAMPOS 20.531.671-2
96. BENEDITA GOMES DE MORAES 14.311.635-6
97. BENEDITA PICON DA SILVA 21.652.883-5
98. BENEDITO ADÃO DE CARVALHO 8.919.054-3
99. BENEDITO APARECIDO DE ALMEIDA 8.686.048-3
100. BENEDITO CORREA 8.735.967-4
101. BENEDITO FLORINDO 21.547.770-4
102. BENEDITO FLORINDO 7.164.988-8
103. BENEDITO GOMES DA SILVA 9.511.799-4
104. BENEDITO MARIANO BELTRAME 17.666.391-5
105. BENEDITO RIGHI 13.250.288-4
106. BENJAMIN PEREIRA LEITE 55.488.455-0
107. BRASIL CAMPOS JUNIOR 3.285.845-0
108. BRUNO WILSON DE LIMA 18.259.987-5
109. CAMILA IARA VIEIRA 44.054.189-X
110. CARLA BARBOSA NERY 22.094.762-75
111. CARLOS ALBERTO GIORGIANNI 12.304.826-6
112. CARLOS ALBERTO GRACIAS DIO 7.630.834-0
113. CARLOS ANTONIO DOS SANTOS 33.104.562
114. CARLOS DE OLIVEIRA SILVA 55.953.975-7
115. CAROLINA DA SILVA LUCENTI 11.053.908-4
116. CAROLINE SAMPAIO OLIVEIRA 41.407.923-1
117. CASSIA APARECIDA ARAUJO VITAL
RODRIGUES 23.123.722-4
118. CÁSSIA ROSA CLETO 32.534.713-X
119. CELIA REGINA DE MOURA SILVA 20.006.301-7
120. CELIANE MARIA GUERRA DE ALMEIDA 50.461.199-9
121. CELIO SILVA 6.405.898-0
122. CELSO DAMIÃO CAMPOS 15.212.171-7
123. CICERO FERREIRA PESSOA 29.396.321-6
124. CICERO MARIO DA SILVA 20.470.170-3
125. CIDENIR MOREIRA SOARES 15.892.035-1
126. CILENE DE OLIVEIRA SILVA 57.081.748-1
127. CINTIA DE SOUZA OLIVEIRA CUNHA 27.068.119-X
128. CLARA BISCARDI CORTINA 11.525.984-3
129. CLARICE CORTEZIA DE CASTRO 6.810.706-7
130. CLAUDEMIRO SANTANA SANTOS 54.374.955-1
131. CLAUDIA REGINA DE OLIVEIRA CAETANO 28.937.027-9
132. CLAUDIA ZANINI CARDOSO DE SÁ 21.547.023-0
133. CLAUDINEY PIRANI 7.462.424-6
134. CLAUDIO MARCELO BENITZ 55.579.683-8
135. CLAYDE REGINA DE OLIVEIRA 20.067.494
136. CLAYTON ROBERTO DESANGIACOMO 42.378.461-4
137. CLEBER RAIMUNDO DE OLIVEIRA 41.952.531-2
138. CLEIDE MARIA DO NASCIMENTO GERVILLA 17.172.876-2
139. CLENIRA MARIA APARECIDA SALLES ROSSI 20.279.119-1
140. CLEONICE CRISTINA DOMINGOS SOARES 32.069.475

141. CLEONICE PEREIRA DAMACENO 28.982.083-2
142. CLEUINICE TEXERA RUFINO 26.853.237-0
143. CLEUSA CARDOSO DA SILVA 23.018.515-0
144. CLEUSA GOUVEIA SILVA 30.756.030-2
145. CLEUSA PEREIRA DE LIMA 21.289.077-3
146. CLEUZA CUSTODIO DE SOUZA 33.003.729-8
147. COSMA DA SILVA 54.375.836
148. CREMILDA DA SILVA 50.017.753-3
149. CRISTIANE APARECIDA CHAMBA 27.236.868-4
150. CRISTIANE APARECIDA DA SILVA 43.025.456-8
151. CRISTIANE LEGIERE ANTUNES 40.454.788-6
152. CRISTINA MIRANDA ABREU ACCARINI 20.645.038-2
153. DAISY VIRGINIA BODO PESSOLANO 19.712.185-8
154. DALVA MARIA DE OLIVEIRA SANTOS 23.267.680-X
155. DALVA MARIA FLORINDO DA SILVA 22.059.145-3
156. DANIEL CARNEIRO RODRIGUES 36.091.977-7
157. DANIEL LEMOS DIAS PEREIRA 48.544.653-4
158. DANIEL RODIGUEZ MORALES 34.519.116-X
159. DANIELA LOURENÇO 38.159.688-6
160. DANILO WANDERSON SOARES OLIVEIRA 53.629.250
161. DANUBIA LIMA BARBOSA 64.491.262-5
162. DAPHINE CAROLINE RIBEIRO 40.736.729-9
163. DAVID GIGLIOTTI 7.520.736-9
164. DAYANE MOREIRA GOMES 56.695.307-9
165. DAYENE LARISSA OLIVEIRA 41.423.548-4
166. DEBORA DE PAULA STEFANI 28.271.450-9
167. DEBORAH CRISTINA MOREIRA DE LIMA 44.356.815-7
168. DELDINO CARDOSO DE SA 16.767.709-3
169. DELSIONE MESSIAS BORGES 64.598.862-5
170. DENIVALDO MIGUEL DOS SANTOS 23.123.557-4
171. DEONETE PERALLI PRODOCIMO 7.377.964-7
172. DERCI MARIA DE OLIVEIRA BALBINO 22.203.453-1
173. DIANA MARQUES DA SILVA AZEVEDO 55.760.094-7
174. DIANA PIFFER GIGLIOTTI 41.374.236-2
175. DIEGO DA SILVA MARCATTO 40.747.609-X
176. DIEGO DOS SANTOS MENDES 45.798.811-3
177. DIRCELITO TIMOTEO DOS SANTOS 22.437.609
178. DIVA RAQUEL SCHIAVINATO 16.368.397-9
179. DIVO VIDAL DOS SANTOS 11.968.220-5
180. DJAIR CANALLE 8.717.257
181. DJALMA BARBOSA DE LIMA 16.344.180-7
182. DOMINGOS SÁVIO DIAS DE OLIVEIRA 15.210.380-6
183. DONIZETI APARECIDO DE ALMEIDA
NOGUEIRA 9.942.433-2
184. DORACI AUGUSTA LOPES GASTALDO 10.904.842-8
185. DORALICE DE OLIVEIRA 20.469.735-9
186. DOUGLAS WILLIAM MEGDA DA SILVEIRA 26.355.484-3
187. DRIELE CRISTINA DOS SANTOS 46.352.620-X
188. DULCE IRENE MEDEIROS 16.219.486-9
189. EDIMAR DIAS LOURENÇO 56.757.968
190. EDINALDO AGOSTINHO BUSINARO 28.271.301-3
191. EDISON ANTONIO DE MORAES 12.734.621-1
192. EDISON ROBERTO TARTARI 15.891.186-6
193. EDIVALDO DOS SANTOS FILHO 58.057.713-2
194. EDIVALDO GOMES DOS SANTOS 39.441.741
195. EDMILSON DE OLIVEIRA 41.273.229-4
196. EDMUNDO PRADO 8.202.890-4
197. EDNA LIMA DOS REIS STEVANIN 20.069.078-4
198. EDNA OLIMPIO 25.364.275-9
199. EDNEI NILSON SOARES ESTOPA 15.133.204-6
200. EDSON ALEXANDRE GALLERA 11.055.902-2
201. EDSON OLIVEIRA DOS SANTOS 13.048.952-2
202. EDSON SANTOS DE MELO 11.469.790
203. EDUARDA MORALES CORREDORI 54.166.911-4
204. EDUARDO CALANDRELLO 17.993.703-0
205. EDUARDO DONIZETI TORRESAN 20.390.446-1
206. EDUARDO HENRIQUE ALVES DE LIMA 48.556.743
207. EDUARDO JOSE DOS SANTOS 47.112.724-3
208. EDVALDO DOS SANTOS 23.785.733-9
209. EGINALDO MARCOS HONORIO 7.146.778.6
210. ELAINE ALVES DA SILVEIRA 52.357.950-0
211. ELAINE APARECIDA MONEGATTO 19.367.641-2
212. ELAINE BEATRIZ OREANA DONÁ 20.793.482-4
213. ELAINE CRISTINA DE CARVALHO 34.465.577-5
214. ELCIMAR DE CASTRO DA CRUZ 20.793.663-8
215. ELI GOMES RODRIGUES 8.647.678
216. ELIANA ALVES DE OLIVEIRA 18.102.275-8
217. ELIANA APARECIDA PEREIRA DE CARVALHO 23.329.364-4
218. ELIANA OLIVEIRA CAMARGO 27.786.871
219. ELIANA RIBEIRO SILVEIRA 6.886.521
220. ELIANE APARECIDA DA SILVA LUCENTI 41.374.237-4
221. ELIANE CONCEIÇÃO SILVA 22.099.618-0
222. ELIANE DOS SANTOS 24.338.844-5
223. ELIAS NERY DA SILVA 27.401.393-9
224. ELISABETE BARRO BARBOSA 11.788.854-0

PROMOÇÃO DA SAÚDE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 26

225. ELISABETE BUENO DA SILVA 19.602.117-0
226. ELISABETE CESPEDES ODORICO 21.750.288-X
227. ELISANGELA FERREIRA 27.678.083-8
228. ELISETE LEITE DA SILVA 54.904.012-2
229. ELIZABETE ROCHA GOMES 57.547.767-2
230. ELIZABETE SILVA ROCHA 34.054.535-5
231. ELOI SOARES DE OLIVEIRA 18.338.336-9
232. ELOIZE CRISTIANE DA SILVA ARAUJO
MACEDO 34.190.622-0
233. ELSA MARIA VOLPINI ZANI 26.271.135-7
234. ELUANA APARECIDA FLORINDO 34.272.281-5
235. ELZA MARIA DA SILVA 17.666.308-3
236. ELZA PIRES ARRUDA 16.966.974-9
237. EMERSON FRANCISCONE OLIVEIRA 14.020.608-66
238. EMILIO ALVES CALADO 15.208.321-2
239. ERICA TATIANA MARTINS 45.886.325-7
240. ERICKSON IDIARTE CENSI 15.544.219-3
241. ERNESTINA APARECIDA DA CUNHA
BERNARDINI 13.254.441-6
242. ESMERALDA DE SOUSA GRIGORIO 41.974.274-8
243. ESTER CAVALCANTE DA SILVA 11.058.457-0
244. EUJÁCIO ANTÔNIO GOMES 55.815.396-3
245. EUNICE ANHOLON PEDRO 6.430.753-0
246. EUNICE CRUANES MINGOTTI 2773239
247. EUNICE DOMINGOS DOS SANTOS 14.878.192-5
248. EUNICE MOREIRA DE LIMA 20.466.021-X
249. EUSEBIA CANALE 20.790.819-9
250. EUVERLÂNIA IÊDA BARBOSA 59.584.016-4
251. EVANILDO ALVES GONÇALVES 33.003.431-5
252. EVELYN CRISTINE DE SOUZA 47.845.428-4
253. EVERALDO FERMINO 27.678.816-3
254. EZEQUIEL ANTONIO PEDRO 4.223.576-5
255. FABIANO CLINI 34.466.439
256. FABIANO MARIGO 33.811.281-9
257. FABIANO TERRES 54.166.972-2
258. FABIO APARECIDO ENGLER 33.000.505-4
259. FABIOLA CRISTIANE MARTHO IVAMI 29.185.212-9
260. FATIMA APARECIDA TIBURCIO BAZZOTTI 15.891.872-1
261. FÁTIMA FONTE BASSO 23.328.542-8
262. FÁTIMA MEIRE WANDERLEY DOS SANTOS
SILVA 25.428.207-6
263. FERNANA APARECIDA MACIEL 48.609.802-3
264. FERNANDA CRISTINA PRETO 34.873.289-2
265. FERNANDA CURCIO BEZERRA 40.203.849-6
266. FERNANDA TAIS SILVA CILOTO PEREZ 43.107.650-9
267. FERNANDO BARBOSA 12.285.341
268. FERNANDO DOS SANTOS MACHADO 34.327.312-3
269. FERNANDO HENRIQUE DOS SANTOS 29.981.929-2
270. FILLIPE PEREIRA DOS SANTOS 54.062.815-3
271. FLAVIA SOARES RODRIGUES TENORIO 21.289.724-X
272. FLAVIO FLUMINHAN 25.094.643-9
273. FLAVIO HENRIQUE PASSADOR 47.828.725
274. FLAVIO ZANETTA 18.896.525-7
275. FLORISVALDO ROBERTO 16.766.570-4
276. FLORISVAND VENTUROSO DE ARAUJO 29.185.858
277. FRANCINE FRANCESLI ALVES FERIGATTI 28.183.145
278. FRANCISCA FELIX BATISTA BATISTA 14.310.166-3
279. FRANCISCA HELENA DA COSTA SILVA 34.327.299-4
280. FRANCISCO ARAUJO DE LIMA 55.757.275-7
281. FRANCISCO CARLOS PEREZ JUNIOR 41.010.643-4
282. FRANCISCO COSIMATTI 12.733.818-4
283. FRANCISCO FERREIRA DE LIMA 8.753.282-7
284. FRANCISCO LUIZ DE MENEZES SILVA 11.970.264-2
285. FREDSON SANTOS DE OLIVEIRA 56.815.140-9
286. GABRIEL ALVES MARTINS SOUZA 41.093.224-3
287. GABRIEL HENRIQUE GUIMARÃES MORETT
DA SILVA 50.678.524-5
288. GABRIEL MONEGATTO 34.873-220-X
289. GABRIEL SAMPAIO SANTOS 56.606.173-9
290. GABRIELA FONSECA SANTOS 35.830.365-5
291. GABRIELE GIMENES DOS SANTOS 42.203.447-2
292. GABRIELE RODRIGUES ABREU 56.224.598-4
293. GABRIELLA DE AZEVEDO BARBOSA 57.857.180-8
294. GEDEL RIOS SILVA 60.486.520-X
295. GENÉSIO MACEDO JÚNIOR 44.494.278-6
296. GENIVAL NATAL 19.118.475-5
297. GENIVALDO DE OLIVEIRA SILVA 64.593.222-X
298. GERONIMO ALVES DE BRITO 55.273.175
299. GERSON MENESES DOS SANTOS 26.595.991-3
300. GERUSA MOREIRA DE JESUS 57.868.170-5
301. GILBERTO PEREIRA BISPO 27.238.195-0
302. GILBERTO VALDO 14.312.906-5
303. GILMARIO APARECIDO CORREIA 32.534.207-6
304. GILSON CAMILLO 22.437.239-7
305. GILSON PEREIRA FREIRE 27.788.089-0

306. GISELDA OLIMPIO CASSECA 20.793.679-1
307. GISELE BATISTA DOS SANTOS MARCELINO 49.941.992-3
308. GISELE CRISTINA SILVA CILOTO 43.108.092-6
309. GISELE SANTANA MARIGO 48.282.908-4
310. GISLENE CRO DA SILVA 27.673.765-9
311. GIVANILDA MARIA CORDEIRO DOS SANTOS 21.652.917-7
312. GIZELDA MARIA DA COSTA SANTOS 27.788.108-0
313. GRACIANA BARBOSA NERY SILVA 14.537.609-54
314. GRAZIANE COUTINHO DE OLIVEIRA 43.928.467-3
315. GREICE KELLY SILVA OLIVEIRA 43.101.526-0
316. GUILHERME DE AZEVEDO BARBOSA 41.200.084-2
317. GUILHERME TAVARES PEREIRA DA SILVA 40.402.238-8
318. GUMERCINDO GARCIA 9.474.915-2
319. GUSTAVO DE AZEVEDO SANTOS 42.138.678-2
320. HARUMI KOMATSU DA SILVA 13.251.329-8
321. HELENA SILVA MARQUES 27.407.283-X
322. HELENA SILVA MARQUES 27.407.283-X
323. HENRIQUE MENDES GUEDES 18.290.361-8
324. HENRIQUE SILVA TEODORO 42.592.269-8
325. HERALDO CARDOSO DE QUEIROZ 37.533.960-7
326. HERMINIA ROSA FERNANDES DE OLIVEIRA 5.678.954-3
327. HIGO MANOEL DOS SANTOS 41.015.838-0
328. HILQUIAS SOUZA BRITO 11.987.375
329. HUMBERTO CANDIDO 11.286.942-7
330. IANESSA SANTOS CARVALHO 59.549.366-X
331. IGOR LUIZ SILVA 35.278.955-4
332. ILTOMAR GONÇALVES 15.210.533-5
333. INDALECIA APARECIDA PAIM DE SOUZA
MORAES 9.942.662-6
334. INEZ DE FATIMA CONCEIÇÃO MENDES 29.185.883-1
335. IRAILDES PALMA DOS SANTOS 403343844
336. IRALDO TIMOTEO 13.606.279-9
337. IRAN ANTONIO DONIZETTI TEIXEIRA DE
OLIVEIRA 17.247.845-5
338. IRENE LOPES SOBRINHO 22.057.312
339. IRINEU CHAVES FIGUEIREDO 35.372.398-8
340. ISAAC DOS SANTOS SILVA 57.225.968-2
341. ISABEL MADALENA SILVEIRA FRANCO 15.892.202-5
342. ISABELA REGINA SILVA 46.390.881-8
343. ISAUDA DA SILVA OLIVEIRA 37.939.033-4
344. ISMAEL ZILLO 8.753.303-1
345. ISOLINA ERMIDA GAZZOLA 3.490.110-3
346. IVETE DE CAMPOS 37.534.386-6
347. IVO FERREIRA 23.614.491-1
348. IVONE ALVES 5.296.612-4
349. IZETE REGINA ORLANDO SARAIVA 11.468.120
350. JACKSON DE FATIMA CARNEIRO 33.877.283-2
351. JAIME SANT ANNA PINTO 4.545.157
352. JAN KAROLSKI RNE W084001-7
353. JANAINA MARTINS DOS SANTOS 33.731.924-8
354. JANAINA SILVA DE OLIVEIRA 48.938.660-X
355. JANDIRA CANDIDO SOARES 17.994.416-2
356. JANDIRA DE OLIVEIRA LOPES 20.531.194.5
357. JAQUELINE CAROLAINE DA SILVA SANTANA 55.657.860-0
358. JAQUELINE CRISTINA DOS SANTOS 32.881.556-1
359. JAQUELINE DINIZ ANDRE 35.417.682-1
360. JAQUELINE ISABEL DOS SANTOS
THEODORO 58.372.115-1
361. JEAN CARLOS ANGELO 30.337.735-5
362. JEFFERSON BORGES DE OLIVEIRA 56.633.749-6
363. JEFFERSON LUIS MARCHETTI GOUVEA 29.030.362-X
364. JELMA DE JESUS MELO LIMA 60.444.947-1
365. JESSICA CAPITOSTO 49.003.756-2
366. JESSICA DE ARAUJO PANSARIN 41.206.580-0
367. JESSICA MARTINS DOS SANTOS BALBINO 53.891.476-2
368. JESSICA TELES DE OLIVEIRA 54.902.108-5
369. JESSICA VIEIRA CASSECA 33.665.639-7
370. JESUS CARLOS LUIZ DOS SANTOS 6.255.961-8
371. JOACI FERREIRA DA SILVA 53.629.234-6
372. JOANA DARC DE LIMA LEITE 27.088.900-0
373. JOANA DE CASSIA DOS SANTOS 36.856.570-1
374. JOAO ANTONIO DA SILVA 15.349.103-6
375. JOAO BATISTA DA SILVA M-1.767.733
376. JOAO CARLOS DE OLIVEIRA CUNHA 13.944.653-9
377. JOÃO CARLOS MACHADO DA SILVA 52.808.112-3
378. JOÃO DE OLIVEIRA CORTINA 2.616.929-0
379. JOÃO FLORINDO FILHO 11.284.635-X
380. JOÃO MENDES DE OLIVEIRA 11.054.827-9
381. JOÃO VICTOR SANTOS DE OLIVEIRA 53.891.866-4
382. JOÃO VITOR RIBEIRO RAMALHO 57.525.782-9
383. JOAQUIM ALEXANDRE DE MORAIS 13.945.317-9
384. JOAQUIM APARECIDO DA CUNHA 7.327.027-1
385. JOAQUIM BATISTA DA SILVA 55.671.420-9
386. JOAQUIM CORDEIRO DE SOUZA NETO 19.515.813-1
387. JOCILENE APARECIDA FRANCISCO MENDES 47.550.269-3

PROMOÇÃO DA SAÚDE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 27

388. JOEL CAVALCANTE DA SILVA 23.691.770
389. JOELISMARIO BRITO MENEZES 54.642.251-2
390. JORGE SILAS DE PAULA 28.712.707-2
391. JOSE ALAOR DE MORAES 17.768.934-1
392. JOSE APARECIDO DE OLIVEIRA DORTA 10.425.407-5
393. JOSE BATISTA DOS SANTOS 56.721.504
394. JOSE CARLOS DA SILVA 8.330.533-6
395. JOSÉ CLAUDIO PIRES DE MORAES 33.106.009-7
396. JOSE DIAS DE OLIVEIRA 9.814.762-6
397. JOSÉ EDUARDO CORTINA 13.948.212-X
398. JOSE FERNANDES DE OLIVEIRA 17.906.808-8
399. JOSE FERREIRA DA SILVA FILHO 3.628.027-6
400. JOSE LUIZ DOS SANTOS 7.705.831-8
401. JOSE NISA DE OLIVEIRA 12.783.741-3
402. JOSE OSCAR DE PAULA MARIANO 12.489.788.5
403. JOSE PEDRO BRAGA BRUNELLI 10.263.472-5
404. JOSE PETTINATI 18.510.949-4
405. JOSE PIRES ARRUDA 5.843.760-5
406. JOSE ROBERTO ALVES DE LIMA 19.118.638-7
407. JOSÉ ROBERTO CARDOSO 11.525.950-8
408. JOSE ROBERTO DA COSTA 23.888.415-6
409. JOSE ROBERTO TROPARDI 27.406.665-8
410. JOSÉ ROBERTO VIOTTE 11.786.024-4
411. JOSE RODRIGUES DA SILVA 17.366.433
412. JOSE RODRIGUES DOS SANTOS 39.042.232-0
413. JOSE ROQUE DE MOUA 6.754.652-3
414. JOSE ROSA NETTO DE OLIVEIRA 9.511.703-9
415. JOSÉ WANERSON DA SILVA SERAFIM 59.264.761-4
416. JOSEANE FERREIRA DA SILVA 34.873.832-8
417. JOSEFA BARBOSA 30.686.262-1
418. JOSEFA JULIA MARQUES 55.273.632-6
419. JOSEFA XAVIER A CRUZ 33.002.408-5
420. JOSENILDO NUNES DA SILVA 53.965.747-5
421. JOSIANE NOGUEIRA DE OLIVEIRA
TORRESAN 27.215.405-2
422. JOSUE SOARES DA SILVA 23.328.548-9
423. JOVITA BALEEIRO DE MORAIS 19.602.265-4
424. JUAREZ BRITO DA SILVA 64.439.918-1
425. JULIAM DOS SANTOS SILVA 44.310.046-9
426. JULIANA GOMES FERREIRA 47.159.150-6
427. JULIANA HAMADA SERRANO 43.540.683-8
428. JULIANO ALVES GONÇALVES 35.408.327-2
429. JULIANO ANTUNES 29.326.792-3
430. JULIELE CAROLINA FERNANDES 40.421.349-2
431. JULIO ANTONIO DE MORAES 43.183.847-1
432. KAREN LUANA JONJOBI GIANINI 44.378.808-X
433. KARINA DE ARAUJO 44.859.375-0
434. KARINA MARTINS DO NASCIMENTO 45.194.098
435. KARINE ANDRESSA CANALLE 28.467.587-8
436. KATE DE ALMEIDA GUIDOLINI 33.002.386-X
437. KATIA ELISA CORREIA 40.504.258-9
438. KATIA GIMENES DE OLIVEIRA 32.069.626-1
439. KATIANA FERREIRA SILVA BUSINARO 60.511.680-5
440. KELLI APARECIDA VITTAL 35.151.040-0
441. KELLY CRISTINA DE OLIVEIRA 45.384.082-6
442. KELLY CRISTINA MARTINS 33.531.021
443. KELVIN LUIS VENTUROSO DE ARAUJO 43.144.653-02
444. KESIA MOTA DE CRISTO FREITAS 58.068.767-3
445. KEVIN VINICIUS GOUVEIA DA SILVA 54.168.201-5
446. KLEBSON R. DOS SANTOS ARAUJO 30.088.108-3
447. LAODICEA PAIVA MARCIANO DA SILVA 18.619.474-2
448. LARISSA MARTINS NOGUEIRA 53.891.198-0
449. LAUDICEIA VARELA DOS SANTOS 25.894.610-6
450. LAYNARA MARCELINO DE OLIVEIRA
GASPARETO 40.435.639-4
451. LAZARO ALVES DE OLIVEIRA 3.701.332-4
452. LAZARO DE OLIVEIRA 20.554.918
453. LEANDRO RODRIGUES DE OLIVEIRA 47.899.783-8
454. LEIA INACIO DA SILVA SANTOS 32.187.543-6
455. LEILA REGINA VERONEZE GIORGIANNI 15.210.377
456. LEONARDO APARECIDO PRETO 28.594.660-2
457. LEONARDO JOSÉ DA SILVA 41.223.680-1
458. LEONEL BURISSO 9.056.654
459. LEONILDO JOSE DA SILVA 62.350.620-8
460. LETÍCIA JAQUELINE COSTA RATTIS 35.154.429-X
461. LETICIA JESUS ALMEIDA 41.554.683-7
462. LETICIA VENAFRE DE CARVALHO 49.022.704-1
463. LEVI CORTEZIA DA SILVA 27.066.958-9
464. LEVI PEREIRA DA SILVA 4.669.549-7
465. LIDIA MARIA DA SILVA 8.838.381-7
466. LIDIANE OLIVEIRA BALBINO DE SOUZA 41.256.329-0
467. LIDIANI CRISTINA DA SILVA 42.203.029-6
468. LILIANE APARECIDA MEDEIROS 48.159.631-8
469. LILIANE DE OLIVEIRA BALBINO BRITO 44.615.138-5
470. LUAN RAZZE TARGA 49.027.569-2

471. LUCAS BUIOCHI 28.736.648-0
472. LUCAS HAUSLLEY FERRAZ DE SOUZA 16.403.012-32
473. LUCAS PEREIRA DA SILVA 53.071.881-9
474. LUCIA HELENA DE CARVALHO 23.362.480-6
475. LUCIA MARIA BARBOSA DOS SANTOS 45.184.008-2
476. LUCIA MATIAS RAMOS 13.606.809-1
477. LUCIANA CRISTINA DA SILVA ANGELO 33.002.292-1
478. LUCIANA DE MORAIS GOUVEA 27.677.965-4
479. LUCIANO ROGERIO SILVA 25.374.549-4
480. LUCIENE DA PIEDADE SANTOS 56.721.407-2
481. LUCILIA OLIVEIRA DOS SANTOS 22.765.829-2
482. LUCIMARA CRISTINA GUIMARAES MORETT 29.279.817-9
483. LUCINEIDE DE SENA SILVA MEDEIROS 60.096.988-5
484. LUCINETE RODRIGUES DOS SANTOS 28.467.002-9
485. LUIS CLAUDIO AUGUSTO 29.981.516-X
486. LUÍS HENRIQUE PEREIRA DA SILVA 50.406.525-7
487. LUIZ ANTONIO CARDOSO 16.967.377
488. LUIZ ANTONIO STEVANIN 13.254.299-7
489. LUIZ ANTONIO VIOTTE 9.310.059-0
490. LUIZ CARLOS BERNARDO DA SILVA 26.944.422-1
491. LUIZ CARLOS DA CONCEIÇÃO 17.247.703-7
492. LUIZ CARLOS DE OLIVEIRA 50.455.944-8
493. LUIZ CLAUDEMIR DONÁ 13.251.135-6
494. LUIZA EXPEDITA GOMES 55.942.184-9
495. LUIZA LIVIA PEIXOTO SERAFIM 44.482.003-6
496. MAGALI ALVES PEREIRA 36.856.456-3
497. MAICON MARCEL DE GASPARI 30.785.905
498. MAISA LOPES APOLINARIO 41.136.964-7
499. MALVELIN GOULART TERRES 23.122.732-2
500. MANOEL ENEIRTON BEZERRA BARRETO 23.351.009-2
501. MANOEL LENALDO DOS SANTOS 20.280-166-4
502. MARA ADRIANA DA SILVA SANTOS 25.123.337-6
503. MARA REGINA CHIQUINO GRACIAS 7.565.021-6
504. MARCELA REGINA SALLES SILVA 47.135.331-0
505. MARCELO BUIOCHI 27.087.507
506. MARCELO DA SILVA REIS 24.933.193-7
507. MARCELO PONTES GALDINO 30.512.257-5
508. MARCIA CRISTINA TEIXEIRA 27.215.621-8
509. MARCIA PIRES DE MORAES 29.185.357-2
510. MARCIA REGINA ALVES GONÇALVES 60.512.878-9
511. MÁRCIA REGINA APARECIDA SALLES COSTA 20.279.118-X
512. MARCIA REGINA DIAS DE MOURA 24.338.966-8
513. MARCIO FRANÇOSO NABARRETE 19.663.464-7
514. MARCIO MANOEL DE SOUZA 25.208.539-5
515. MARCIO MANOEL MACHADO 25.894.354-3
516. MARCIO ROGÉRIO DA SILVA DE OLIVEIRA 30.539.455-1
517. MARCO ANTONIO RODRIGUES 22.528.637-3
518. MARCONIO JOSE DA SILVA 26.722.151-4
519. MARCOS FERNANDO DA ROCHA 20.069.290-2
520. MARCOS MARQUES DA SILVA 42.166.770-9
521. MARCOS ROGERIO MEIRELLES 34.414.139-1
522. MARCOS STEFANI 21.289.095
523. MARCOS VINICIUS DA SILVA POLLI 60.471.724-6
524. MARGARIDA ALVES MARTINS 18.870.296-9
525. MARIA ALEXANDRE DA SILVA BARBOSA 55.462.428-X
526. MARIA ANGELICA EVANGELISTA FERREIRA 22.059.534-3
527. MARIA APARECFIDA OLIVEIRA E SOUSA 59.468.346.4
528. MARIA APARECIDA CANDIDA 11.526.154-0
529. MARIA APARECIDA DA SILVA 55.708.153-1
530. MARIA APARECIDA DAS CHAGAS 11.787.576-4
531. MARIA APARECIDA DOS SANTOS
RODRIGUES 24.601.604-8
532. MARIA APARECIDA MARQUES DA SILVA 55.827.328-2
533. MARIA APARECIDA SILVA MARTINEZ 39.747.051-4
534. MARIA CARNEIRO RODRIGUES SANTOS 37.856.349-X
535. MARIA CAROLINA GRACIAS DIO SILVA 40.911.880-1
536. MARIA CLAUDIA DO NASCIMENTO 4.487.168-5
537. MARIA CLAUDIA MARTINS CAMPOS DE
SOUZA 17.400.881-8
538. MARIA CLEUZA BUONI CUNHA 11.770.519-6
539. MARIA DA CONCEIÇÃO MEDEIROS MORAIS 52.935.882-7
540. MARIA DA CONCEIÇÃO PEREIRA DE LIMA 58.233.360-X
541. MARIA DE DEUS DANTAS NERES 26.596.088-5
542. MARIA DE FATIMA CARDOSO 14.308.155-X
543. MARIA DE FATIMA DOS SANTOS 18.406.137-4
544. MARIA DE FATIMA MOURA ESTOPA 24.967.330-7
545. MARIA DE FATIMA SILVA 33.002.905-8
546. MARIA DE JESUS OLIVEIRA SANTOS 55.700.595-4
547. MARIA DOS SANTOS ALBINO 19.516.077-0
548. MARIA ELIANE BEZERRA DA SILVA 60.414.805-7
549. MARIA ELISA DE OLIVEIRA FLORINDO 20.280.111-1
550. MARIA ELYDIA ROSARIO DA SILVA 13.602.685-0
551. MARIA FRANCISCA DE ARAUJO MORAIS 45.552.621-7
552. MARIA GIOVANA RODRIGUES CLAUDINO
MENEGHATTI 55.811.306-0

PROMOÇÃO DA SAÚDE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 28

553. MARIA GLÓRIA ARRUDA SILVA 48.939.219-2
554. MARIA HELENA OLIMPIO 23.887.937-9
555. MARIA ILMA TAVARES 35.741.763-X
556. MARIA INEDES DOS SANTOS HONORATO 13.657.203-0
557. MARIA JANETE SILVA RIBEIRO 19.712.435-5
558. MARIA JOSE ANGOTI DE SOUZA 15.211.605-9
559. MARIA JOSE DE OLIVEIRA MINA 18.260.462-7
560. MARIA JOSE DE SENA 25.760.833-3
561. MARIA JOSE DOS SANTOS GERVILLA 18.802.165-6
562. MARIA JOSE MARTINEZ FERRAZ 16.965.872
563. MARIA LUCIA DE SANT ANNA 18.674.520-5
564. MARIA LUCIA GALIANO NOGUEIRA 17.769.022-7
565. MARIA LUIZA ALBERTI DE PINHO 12.304.205-7
566. MARIA LUIZA MARCIANO 13.250.965-9
567. MARIA LURDES DE JESUS DOS SANTOS 15.812.543-5
568. MARIA MADALENA BARBOSA DA SILVA
MELO 57.339.956-6
569. MARIA MARTA ALVES RUSIAN 18.895.939-7
570. MARIA MARTA CAMARA FONTES 22.739.868-3
571. MARIA NEIDE RITA DA SILVA 13.604.262-4
572. MARIA ROSÂNGELA DA SILVA SOUZA 28.182.783-7
573. MARIA RUBIA CANALE BORGES 25.364.805-1
574. MARIA SEVERIANA COELHO DELFINO 10.772.793-6
575. MARIA SIRLEY PALHARES SÍMILE BARONI 20.068.761-X
576. MARIA TERESA CARRERA CANTONI 7.795.155
577. MARIA VALQUIRIA FERREIRA ALVES DA
SILVA 58.746.364-8
578. MARIANA MIYUKI FUJIWARA PIQUES 56.823.679-8
579. MARIANA PIRES DE MORAES 27.216.057-X
580. MARIANA ZAIRA DOS SANTOS 29.634.188-5
581. MARIANE CRISTINA DE MENDONÇA
CARNEIRO 40.736.655-6
582. MARICELIA DE JESUS NEVES 22.652.964-2
583. MARILDA MARICONI 16.366.731
584. MARILDA SANTANA DOS SANTOS 63.789.739-0
585. MARILIA DE JESUS MENEZES 5.728.4248-X
586. MARINA LETICIA DOS SANOS NUNES 44.623.367-5
587. MARINETE RODRIGUES DE OLIVEIRA 53.478.904-3
588. MARINETE SALES PRADO 27.216.723-X
589. MARINEZ TEXERA MARCELINO 16.768.494-2
590. MARIO SILVA SANTOS 5.802.795
591. MARISA CRISTINA MIOSSI 34.053.052-2
592. MARISTELA FIORESE BARTIPAIA 17.666.117-7
593. MARIVANIA RODRIGUES DA SILVA 50.461.274-8
594. MARIZETE DE JESUS REIS 54.376.509-X
595. MARLENE ALVES DA COSTA 21.653.240-1
596. MARLI APARECIDA MINGOTI DE SOUSA 25.492.048-2
597. MARLI DA SILVA 26.271.210-6
598. MARLI DA SILVA BATISTA 20.791.056-X
599. MARLI DA SILVA EVANGELISTA 30.450.870-6
600. MARLI PREBIANQUI HIDALGO 7.880.830-3
601. MARTA CRISTINA SILVEIRA FRANCO 19.516.172-5
602. MATEUS MORICONI PREBIANCA 53.453.295-0
603. MATHEUS BARBOSA SOUZA 53.478.880-4
604. MAURICIO ANTONIO DA SILVA 24.691.193-1
605. MAURO APARECIDO FERREIRA DE MELO 21.852.820-6
606. MAURO CEZAR TEIXEIRA 37.938.814-5
607. MAYARA GOLDONI 49.623.312-9
608. MAYARA SANTOS OLIVEIRA 54.815.684-0
609. MEQUIAS FERREIRA DA SILVA 62.460.893-1
610. MICHELE AZARIAS POSSATO 29.012.046-9
611. MICHELLE RODRIGUES CLAUDINO 49.710.728-4
612. MIGUEL DA SILVA OLIVEIRA 18.131.161-6
613. MILTON CALZAVARA 2.855.138-2
614. MILTON LUIZ DE MORAIS 11.053.940-0
615. MILTS FELIZARDA DE OLIVEIRA GUAGLIANO 4.767.804-5
616. MIQUELINA NUNES RODRIGUES 33.632.329-3
617. MIRIAM MENDONÇA MOREIRA CARDOSO 21.899.735-8
618. MIRIAN DE OLIVEIRA BARRETO 40.375.950-X
619. MONICA PEREIRA DA SILVA 17.247.367-6
620. MURILO HENRIQUE PEREIRA 49.792.752-4
621. NADIA REGINA DA SILVA 13.604127-9
622. NADIR EVARISTO DOS SANTOS 24.472.912-8
623. NAIDE MARIA CORREIA 36.341.082-X
624. NATALIA DA CRUZ MARTINS 28.903.478-4
625. NATALICIO FERNANDES DE LIMA 11.056.930-1
626. NATALINA MARIA TROVÃO 15.545.661-1
627. NATALINO LOURENÇO HONORIO 20.645.445
628. NEDINA DE ARAUJO VITAL 20.916.610-1
629. NEIDE APARECIDA DIAS CARNEIRO LUIZ 21.652.644-9
630. NEILTON TEIXEIRA DA SILVA 49.021.000-4
631. NELSON FELICIANO BARBOSA 18.801.755
632. NELSON MOREIRA SOARES 15.209.903-7
633. NEUSA APARECIDA DA SILVA FALICO 20.007.021-6
634. NEUZA RIBEIRO LOPES 55.463.233-0

635. NILDA LEMOS 20.390.799-1
636. NIVEA MARIA PIMENTA BUSCARIOLO 27.528.775-0
637. NOEL SILVA SANTOS 55.700.270-9
638. NOELI APARECIDA ZANI 42.203.134
639. NORMARIO FERREIRA DA SILVA 55.326.617
640. OLEMA LOPES MOREIRA W423790-4
641. OSVALDO DOS REIS 6.193.914-6
642. OSVALDO PEREIRA NUNES 19.135.524-0
643. OZIEL FERNANDES DE OLIVEIRA 26.456.574-5
644. OZIEL LIMA CORREIA 40.376.160-8
645. PALOMA MANUELA DE SOUZA 40.510.331-1
646. PAMELA CAROLINA BARBOSA SCHIMIT 41.007.408-1
647. PAMELA TAMIRIS ALVES HONORIO 44.712.036-0
648. PAMELA VENITE DE SOUZA 53.966.182-X
649. PAOLO FEERNANDO COCHEO NUNES 25.894.207-1
650. PATRICIA APARECIDA DOS SANTOS 33.632.368-2
651. PATRICIA CRISTINA DE AZEVEDO BARBOSA 28.271.939-8
652. PATRICIA CRISTINA DONÁ 40.454.821-0
653. PATRÍCIA DE CÁSSIA DIAS NASCIMENTO 43.905.847-8
654. PATRICIA REGINA BORELLA DIOGO 32.353.615-3
655. PAULO BEZERRA BERNARDINO 30.088.244-0
656. PAULO BISPO DOS SANTOS 20.789.888-1
657. PAULO CESAR ALVES 22.438.120-9
658. PAULO CESAR DE OLIVEIRA 18.618.870-5
659. PAULO HENRIQUE SARAIVA 15.485.299-5
660. PAULO SERGIO SOARES GARCIA 6.345.788
661. PEDRO ARTUZO 6.450.443
662. PEDRO LUIS MARTINS DE OLIVEIRA 22.528.753-5
663. PEDRO LUIZ MENDES DA SILVA 2.782.217
664. PEDRO MONTEIRO FILINTO 57.744.544-3
665. PRISCILA APARECIDA RIBEIRO DOS SANTOS
OLIVEIRA 29.628.168-2
666. RAFAEL FLÁVIO DE OLIVEIRA GUAGLIANO 32.577.071-2
667. RAFAEL NAPOLITANO DE OLIVEIRA 40.710.603-0
668. RAFAELA DOS SANTOS CORDEIRO 57.698.571-5
669. RAFAELA TEIXEIRA DA SILVA 57.503.451-8
670. RALF MILANI DE CARVALHO 8.358.604
671. RAQUEL FERREIRA MIGUEL 36.833.849-6
672. RAYANI JADI SOARES DA SILVA 49.608.564-5
673. RAYLA NATANA NEVES 44.390.380-3
674. RAYSSA LUCIANA DE OLIVEIRA 48.985.931
675. REBECA ANTONIO 32.354.293-1
676. REGINA GABRIEL DA SILVA 22.292.884-0
677. REGINA HELENA CANALE DOS SANTOS
SANTANA 24.691.678-3
678. REGINA HELENA SOARES RODRIGUES 5.071.307-3
679. REGINA LÚCIA DA SILVA 26.118.411-8
680. REGINA MARIA FLORIANO ANDRADE 12.594.033-6
681. REGINALDO DE JESUS 26.853.975-3
682. REGINALDO MANOEL DA COSTA 22.201.784-3
683. RENATO APARECIDO FERREIRA 34.272.731
684. RENATO LEANDRO CARDOSO DE SOUZA 27.236.956-1
685. RICARDO JOSÉ DA SILVA 34.056.497-0
686. RITA DE CASSIA ZAFALON 27.238.463-X
687. ROBERTO PEREIRA GUILHERME 63.626.005-7
688. ROBINSON APARECIDO DOMINGOS 28.712.575-0
689. ROBSON DE MOURA 29.114.513
690. ROBSON GOMES FERREIRA 41.973.954-3
691. RODRIGO RAMOS DA SILVA PENHA 52.622.291-8
692. ROGÉRIO CONSTANCIO DE SOUZA 21.546.624-X
693. ROSA LINO MONTEIRO DE MORAES 20.278.943-3
694. ROSA MARIA DA SILVA SOUZA 24.472.829-X
695. ROSANA DE SOUZA SILVA 27.957.697-3
696. ROSANGELA ALCOVA 10.145.977-4
697. ROSANGELA CAPOBIANCO 20.532.341-8
698. ROSÂNGELA MARIA PEREIRA ARAÚJO 45.445.479-X
699. ROSÂNGELA MOTA LIGIERI NUNES 10.592.991-8
700. ROSECLEA PEREIRA DE LIMA 55.935.939-1
701. ROSELI DOS SANTOS MARIANO 40.375.921-3
702. ROSELI PIRES ARRUDA 23.888.869-1
703. ROSILDA OLIMPIA TEIXEIRA HONORIO 27.215.622-X
704. ROSILENE OLIVEIRA SOUZA 64.400.986-X
705. ROSILENE TEREZINHA DA SILVA 36.992.642-0
706. ROZIELA REIS FERNANDES DE OLIVEIRA 57.732.065-8
707. RUBENS COCHITO 10.426.495-0
708. RUBENS DA SILVA RAMOS 20.122.311-9
709. RUDINEI DE OLIVEIRA SILVA 55.982.062-8
710. RUTE ROSA CAMARGO DE MOURA 36.383.512-X
711. SALVADOR JOSE FERREIRA 11.076.788-3
712. SAMANTA CRISTINA FERNEDA BORELLA 40.769.814-0
713. SAMUEL SANTOS DE JESUS 34.968.170-3
714. SAMY DA SILVA FORTES 52.773.211-4
715. SANDRA APARECIDA DA SILVA BISPO 34.053.567-2
716. SANDRA BALIONI 15.546.815-7
717. SANDRA GOMES FERREIRA 41.973.833-2

PROMOÇÃO DA SAÚDE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 29

718. SANDRA REGINA PRÊTO 28.594.659-6
719. SANDRO KALID 40.821.807-1
720. SEBASTIÃO ANTONIO DE SOUSA 14.171.227-2
721. SEBASTIÃO GONÇALVES DE SOUZA 11.969.765-8
722. SEBASTIÃO JOSE RIBEIRO 36.714.737-3
723. SEBASTIÃO MANOEL DOS SANTOS 11.788.548-4
724. SEBASTIÃO OTAVIO DE CAMARGO 11.787.788-8
725. SELMA DE JESUS OLIVEIRA 55.463.210-X
726. SERGIO ALEXANDRE DA SILVA 26.456.826-6
727. SERGIO ALVES DA SILVA 54.376.050-9
728. SEVERINA MARIA DA SILVA 56.270.729-3
729. SHIZUO HATTORI 6.855.186-1
730. SIBELE ATIQUE SOBHIE 20.209.594-0
731. SIDNEI CAETANO DE MELO 16.366.494
732. SILVANA APARECIDA VENITE 30.471.940-7
733. SILVIA ALMEIDA DA ROCHA 10.804.663-1
734. SILVIA ANTONIA BARRETO SOUZA 25.656.402-4
735. SILVIA MARINA BRAZ IASSIA 17.992.967-7
736. SILVIO RODRIGUES 22.291.717-9
737. SIMONE SALES PRADO FORNAZARI 27.677.985
738. SIMONE SARAIVA BUENO 25.668.833-3
739. SIMONE VILASANTI DOS SANTOS 34.518.434-8
740. SINIRA ZACARIAS DOS SANTOS 14.310.291-6
741. SIRLEI DE FÁTIMA ALVES 33.810.784-8
742. SOLANGE DE CARVALHO VENDRAMINI 20.196.853-8
743. SOLANGE PEREIRA COCHITO 24.130.222-5
744. SOLANGE VASQUES 20.067.858-9
745. SONIA MARIA PIFFER 9.173.965-2
746. SONIA REGINA CANEDOS 16.768.465-6
747. SONIA VIRGINIA BELTRAME SANTOS 24.966.417
748. SUELEN MUNIZ DA SILVA 49.635.891-1
749. SUÉLEN PEREIRA DE SOUZA 44.977.951-8
750. SUELI APARECIDA MARTINS FERREIRA 22.246.924-9
751. SUELI DO CARMO CARDOSO 18.896.307-8
752. SUELY DO NASCIMENTO ARAÚJO 55.827.263-0
753. TADEO MARCELINO 6.574.617-X
754. TADEU ANTUNES DE SOUSA 53.965.829
755. TAINAH NEVES DOS SANTOS 38.107.681-7
756. TALITA FERNANDA DA SILVA 30.846.394-8
757. TAMARIS DOMINIQUE DA SILVA ALVES 40.601.398-6
758. TAMIRES LUCIANA DE OLIVEIRA 33.001.040-2
759. TANIA REGINA DA PÓS 13.253.175
760. TATIANA APARECIDA ALVES DA SILVA 56.973.148-3
761. TAYLINE LIMAO DA SILVA 3.416.767
762. TELMA TAVARES DA SILVA 28.648.618-0
763. TEMISTOCLES JOSE SAMICO CAVALCANTI 9.984.544-1
764. TEOTONIO DA SILVA GOMES 14.308.898
765. TERESA RODRIGUEZ 9.942.182-3
766. TERESINHA DAS GRAÇAS REIS OLIVEIRA 26.457.215-4
767. TERESINHA ELAINE DA SILVA 36.152.727-5
768. TEREZA DAS GRAÇAS FERNANDES DE
OLIVEIRA SILVA 18.297.942-8
769. TEREZA DE LOURDES ARDUINO 30.088.184-8
770. TEREZA VIEIRA DA COSTA 25.208.576-0
771. TEREZINHA MOREIRA PINHO CANDIDO 16.965.995-1
772. THAIS ALINE FERREIRA DOS SANTOS
SHIOSAWA 27.087.395-8
773. THAIS APARECIDA FERNANDES 49.511.617-8
774. THAIS DE OLIVEIRA JORGE 41.973.837-X
775. THAIS REGINA DE SOUSA SILVA 44.481.989-7
776. THIAGO DE OLIVEIRA CUNHA 34.225.451-0
777. THIAGO DOS REIS SANTOS 53.629.311-9
778. TIAGO LUIS THEODORO 40.646.748-1
779. TONI MARCEL BRANQUINO DOS SANTOS 46.177.113-5
780. UILMA CARNEIRO DA SILVA GALDINO 56.862.890-1
781. UMBERTO BARBOSA CORREIA 4.931.914
782. VAIL JULIO 11.524.424-4
783. VALDELICE DA SILVA BARBOSA 6.722.655
784. VALDENICE CORDEIRO DE SOUZA 52.446.741-9
785. VALDILENE DA SILVA BARBOSA 52.555.303-4
786. VALDINEI APARECIDO DOS SANTOS 18.521.464
787. VALDIR ALVES DO AMARAL 17.869.694
788. VALDIR GONÇALVES SILVA 15.891.814
789. VALERIA CELESTE DOS SANTOS
ASSUNÇÃO 25.893.579-0
790. VALERIA CRISTINE LEOPOLDINO 24.416.443-5
791. VALTER DONIZETE JACINTO 15.850.936
792. VALTER EUFLAUSINO 5.414.998
793. VALTER PREBIANCA JUNIOR 14.309.739
794. VANDERLEI DONIZETE IASSIA 15.208.739-4
795. VANDERLEI GALBO 30.088.301
796. VANESSA APARECIDA ROCHA RIBEIRO 43.183.891-4
797. VANESSA VIRIATO DE ALMEIDA 41.019.119-X
798. VANIA PINHEIRO DA SILVA 33.000.508-X
799. VANILDA GARBO FLORINDO 33.732.468-2

800. VANUZA DA ROCHA VIRIATO 32.213.432-8
801. VERA LUCIA BARBOSA DA COSTA 94.002.444.443
802. VERA LUCIA PEREIRA DE SOUZA FERREIRA 26.270.699-4
803. VERA SUELI PORTO DORTA 15.542.756-8
804. VICENTE GOMES DE MORAES 11.053.255-7
805. VICENTE ISRAEL MINA 7.270.280-1
806. VICENTE TEIXEIRA DA SILVA 13.945.894-3
807. VILMA ALVES DE FREITAS 11.025.420-X
808. VILMA RAVAGNANI EUFRASINO 19.136.537-3
809. VINICIUS TEIXEIRA HONORIO 40.821.540
810. VIVIANE ALVES DA SILVA 41.700.720-6
811. VIVIANE CRISTINA DE LUCIO GALBO 24.602.102-0
812. VIVIANE CRISTINA FERIGATTI 44.310.528-5
813. VIVIANE TEXERA MARCELINO BRITO 44.482.027-9
814. WALDIR MATHIAS 14.310.503-6
815. WALMIR PEREIRA DIAS 11.285.713-9
816. WANDERLEIA FERNANDES DE MEDEIROS 56.417.916-4
817. WANDERLEY JOSE DE BRITO HONORATO 5.289.652-3
818. WEDLA CAMBUI GOMES 48.918.490-X
819. WELLINGTON JOVENTINO BALBINO 47.827.559-6
820. WELLINGTON SERGIO NUNES DA SILVA 39.907.119-2
821. WEVERSON DE SENA SILVA RIBEIRO 64.814.156-1
822. WIDELSON MOREIRA DE CARVALHO 56.400.093
823. WILSON DIONISIO RIBEIRO 13.019.823-7
824. WILSON HENRIQUE SILVA DA CONCEIÇÃO 35.830.802
825. WILSON TOSI 24.824.092-4
826. ZILDA RODRIGUES DE SOUZA 12.834.838-0
827. ZIRLÂNDIA TOMÉ MATIAS CIRINO 57.637.960-8

Representantes da Pessoa com Deficiência:
1.ANTONIO CARLOS BELINO 24472817
2.ANTONIO FERREIRA ALVES 5.370.885-4
3.ARIOSTO FRANCISCO CONCEIÇÃO 12.304.619-1
4.CARLOS FRANCISCO PINHEIRO LORENTI 8.139.603-X
5.DALVA DE JESUS MONTEIRO 22.203.512-2
6.ELENICE DE FATIMA PAULA 34.054.531-8
7.ELIANA APARECIDA SCALLE 19.516.145-2
8.HELVIO ZANATTA 15.134.764-5
9.IVANILDE OLIVEIRA DE JESUS 28.132.537-6
10. NILO NOVAES SILVA 18.616.062-8
11. OSMUNDO SOUZA TORQUATO 23.466.469-1
12. PEDRO NARDIR MONTEIRO 9.762.697-1
13. ROMILDA OLIVEIRA DE JESUS 21.653.274-7
14. ROSENETE ISAC DE MELO 11.053.329-X
15. SEBASTIÃO BERTULINO DA CRUZ 11.525.678-8

Representantes das Demais Associações:
1.ANTONIO MARCOS TEBOM 9.659.576
2.MARIA DELMANONATO 14.969.486-6
3.THEREZINHA OMETTO 9.310.851-5

TRABALHADORES DE SAÚDE:
Representantes dos Servidores da Saúde dos serviços públicos:
1.ALEXANDRE MAZZOLA LEHRBACH 24.471.957-3
2. ALEXANDRE RAFAEL GATTI SANTIAGO 50.878.496-7
3.ANA RITA BERTOLLINI VASSÃO 12.934.131-9
4.ANTONIO MESSIAS GAMA ROSPENDOWISKI 32.905.105-2
5.CINTIA BERNARDIS 54.167.154
6.DEBORA PAULA LEITE GALVÃO 14.308.757-5
7.ELAINE DE FATIMA SCAVASSA SOUZA 24.859.541-6
8.ELIZELMA ORTENCIO FERREIRA 20.646.038-7
9.FERNANDA DORCE CAMPOSILVAN 30.710.050-9
10. JANAINA DE CARVALHO SANT’ANNA ERMANI 26.723.262-7
11. JOSE ANTONIO DE OLIVEIRA 11.971.215-5
12. JUCIMARA FIRMO BARRETO COSTA 14.652.190
13. JULIANA MANTOVANI DE SOUZA 27.087.946-8
14. LUCIANA JANUÁRIA BARBOSA 21.660.622-6
15. MARCIO MARCELO CAVALLI 6.664.239-5
16. MARIANGELA AIELLO PRESTES 43.540.798-3
17. PRISCILA RAMOS RODRIGUES DE PAULA 44.054.042-2
18. RENAN PEIXOTO DA SILVA 47.888.086-8
19. RENATO BASILIO 19.116.915-2
20. ROGERIO FORTUNATO DE BARROS 29.466.320-4
21. SANDRA CRISTINA ZAGO MAGRINI 18.261.015
22. SARAH COELHO CRUZ FERMIANO 40.911.802-3
23. SIMONE APARECIDA DA SILVA 17.994.957-3
24. VERA LUCIA DA LUZ 21.357.172-9

Representantes de Associações ou Sindicatos de profissionais
com participação na área da Saúde:
1.ADA MARIA FOSSEN 7.106.579-9
2.ANDREA GRACIANO MESQUITA DE OLIVEIRA
BORGONOVI 15.212.974-1
3.CLAUDIA PERES FRANCO 28.922.110-9
4.LUIZ CARLOS TREFILIO 6.164.317-8

PROMOÇÃO DA SAÚDE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 30

5.MAURICIO FORTUNATO MACIOCA 13483855
6.SANDRA DA SILVA 9.511.347

ADMINISTRAÇÃO PÚBLICA E PRESTADORES DE SERVIÇOS DE
SAÚDE
Representantes de Hospitais Filantrópicos ou sem fins lucrativos:
1.ALEXANDRE RODRIGO MEZEI 26.129.746
2.ASIMAR CARDOSO 12.847.666-0
3.MATHEUS SIQUEIRA GOMES MG7.308.861
4.ROBERTO TAFARELLO 18.511.362

Representantes de Associações e Entidades Filantrópicas e sem
fins lucrativos conveniados com o SUS:
1.ALEXANDRE BITTENCOURT MOREIRA 45.973.177-4
2.ANTONIO FINATI PACHECO 4.808.407-4
3.CAMILA DE MORAES MEDEIROS MENDES 34.225.213-6
4.CRISTIANE SORIANI MIRANDA GONÇALVES 24.936.336-7
5.ISIS STELLA GOTTARDI MAIA PARMEZZANO 27.787.507-9
6.JOSÉ CARLOS DE LIMA 4.839.985-1
7.MARIA ROSELI MAESTRELLO 9.173.188-4
8.MARIZA CAVENAGHI ARGENTINO POMILIO 5.511.074-5
9.MARIZA FEITOSA ROCHA 16.195.032-2
10. OCIMAR ROSA 21.546.679-2
11. RENATA JORGE DO LAGO 28.639.478-9
12. SUELI CRISTINA DE SOUZA 23.123.355-3
13. SUELY APARECIDA DE OLIVEIRA ANGELOTTI 8.516.916-X
14. TARCISO TADEU MICHAILUCA NOLLI 14.312.213-7
15. TATIANA MASSARONI CRUZ 25.548.301-6
16. TOYOMI KAMURA 3.949.165-1

Representantes de Serviços de Saúde com fins lucrativos que
prestam serviços ao SUS:
1.ALEXANDRA ANDRETTA COMEGMO 33.422.713-6
2.DEBORA AMORIM DUQUE RIBEIRO SOARES 11.902.291
3.MARCUS CASARIN COMEGNO 13.340.455-9

Conselho Municipal de Saúde, 28 de novembro de 2019.

TIAGO TEXERA
Gestor da Unidade de Gestão de Promoção da Saúde e Presidente do

COMUS

COMISSÃO ELEITORAL

Daniela Aparecida Paganini
André Vaz

José Antonio Kachan Júnior
Candido Gabriel Menegatti Freire de Souza

Agostinho Morett
Joaci Ferreira da Silva
Irineu Romanato Filho

Maria Magdalena de Faria

CONSELHO GESTOR DO HOSPITAL UNIVERSITÁRIO/ FACULDADE
DE MEDICINA DE JUNDIAÍ

EDITAL Nº 01/2019

O Presidente do Conselho Gestor do Hospital Universitário/Faculdade
de Medicina de Jundiaí no uso de suas atribuições legais e com base no
seu Regimento Interno...

 FAZ SABER que no próximo dia 30 de janeiro de 2020, às 15h00min,
no Anfiteatro do Hospital Universitário, sito a Praça Rotatória, s/nº,
Jd. Messina – Jundiaí-SP será realizada a Plenária de Eleição para
composição do CONSELHO GESTOR DO HOSPITAL UNIVERSITÁRIO/
FACULDADE DE MEDICINA DE JUNDIAÍ – Gestão 2020/2022.

Vagas em aberto:

USUÁRIOS:

Representantes de usuários das Unidades de Atenção à Saúde de
Jundiaí:
03 Titulares
03 Suplentes
Representantes de usuários simples do Sistema Único de Saúde:
03 Titulares
03 Suplentes
Representante de usuário dos Conselhos Municipais da
Microrregião:
01 Titular
01 Suplente
Representante do COMUS:
01 Titular

01 Suplente

TRABALHADORES:

Representante de trabalhadores do HU:
02 Titulares
02 Suplentes

Representante dos médicos residentes:
01 Titular
01 Suplente

Representante de associação de trabalhadores:
01 Titular
01 Suplente

ADMINISTRAÇÃO:
Representantes da Faculdade de Medicina de Jundiaí (FMJ):
02 Titulares
02 Suplentes
Representantes da Secretaria Municipal de Saúde de Jundiaí (SMS):
01 Titular
01 Suplente

Representantes do Diretório Acadêmico Professor Alphonso
Bovero (DAPAB) da FMJ:
01 Titular
01 Suplente
As inscrições para os candidatos representantes de Usuários
das Unidades de Atenção à Saúde de Jundiaí, representantes de
Usuários Simples do Sistema Único de Saúde, representantes
de Usuários dos Conselhos Municipais da Microrregião, e
representantes de Associação de Trabalhadores poderão ser feitas
mediante preenchimento de ficha de inscrição e documentos
descritos abaixo, até o dia 23/01/2020, das 9h00 às 14h30min, de
segunda a sexta-feira, no Hospital Universitário, com a secretária do
Conselho Gestor do Hospital Universitário/Faculdade de Medicina
de Jundiaí, Sra. Roberta Cantoni.
Documentos necessários
Representante de Usuários das Unidades de Atenção à Saúde de
Jundiaí - ofício em papel timbrado da Unidade de Atenção à Saúde
a qual representa; cópia de documento de identidade; foto 3x4 e
comprovante de residência atualizado (3 últimos meses).
Representante de Usuários Simples do Sistema Único de Saúde –
cópia de documento de identidade; foto 3x4 e cópia do Cartão SUS.
Representante de Usuários dos Conselhos Municipais da
Microrregião de Jundiaí – ofício em papel timbrado da Secretaria
de Saúde do Município que representam; cópia de documento de
identidade e foto 3x4.
Representante COMUS – ofício de indicação com um nome para o
posto de titular e um nome para posto de suplente.
Representante de Associação de Trabalhadores - ofício em papel
timbrado da Associação de Trabalhadores que representa; cópia de
documento de identidade; e foto 3x4.
As inscrições para representantes dos Trabalhadores do HU devem
ser feitas até o dia 07/01/2020 mediante preenchimento da ficha
de inscrição junto à secretária do Conselho Gestor do Hospital
Universitário/Faculdade de Medicina de Jundiaí, Sra. Roberta
Cantoni. O processo de votação se dará do dia 13/01/2020 até o dia
14/01/2020 às 14h00min, quando a urna será aberta e será feita a
apuração dos votos.
As inscrições para representantes de Médicos Residentes devem
ser feitas até o dia 10/12/2020, mediante preenchimento da ficha
de inscrição junto à secretária do Conselho Gestor do Hospital
Universitário/Faculdade de Medicina de Jundiaí, Sra. Roberta
Cantoni. O processo de votação se dará do dia 15/01/2020 até o dia
16/01/2020 às 14h00min, quando a urna será aberta e será feita a
apuração dos votos.

Os cargos de representantes da Faculdade de Medicina de Jundiaí,
Unidade de Gestão de Promoção da Saúde e Diretório Acadêmico
Professor Alphonso Bovero da FMJ devem ser indicados pelas
instituições as quais representam por meio de ofício em papel
timbrado, cópia de documento de identidade e foto 3x4.

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

PROFESSOR DOUTOR ITIBAGI ROCHA MACHADO
Presidente do Conselho Gestor do Hospital Universitário

PROMOÇÃO DA SAÚDE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 31

RETIFICAÇÃO

NA EDIÇÃO Nº 4628, DE 25 DE OUTUBRO DE 2019, NO EDITAL FMJ-
EDITAL FMJ- 050/2019, de 24/10/2019 – ANEXO II

- Onde se lê:
ORDEM	 TEMAS
01.	
...	 .
04.	 Síndrome Torácica Aguda.

- Leia-se:
ORDEM	 TEMAS
01.	
...	 .
04.	 Dor Torácica Aguda.

PORTARIA FMJ- 192/2019, de 29/11/2019

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- 234/2019, bem como
decisão do Conselho Técnico Administrativo, em reunião de 16/10/2019;

R E S O L V E

Artigo 1º - AUTORIZAR o afastamento, sem vencimentos, da Drª
FERNANDA CRISTINA SIMÕES PESSORRUSSO, R.G. nº 34.378.876-
7-SSP/SP, Professora AUXILIAR da Disciplina de CIRURGIA GERAL
do Departamento de CIRURGIA desta Faculdade, pelo período de dois
anos, a partir de 1º/12/2019, para tratar de interesses particulares.
Artigo 2º - Esta portaria entrará em vigor nesta data, revogadas as
disposições em contrário.
Diretoria da Faculdade de Medicina de Jundiaí, aos vinte e nove dias do
mês de novembro de dois mil e dezenove (29/11/2019).-

PROF. DR. EDMIR AMÉRICO LOURENÇO
Diretor

Registrada e publicada na Secretaria Executiva da Faculdade de
Medicina de Jundiaí, aos vinte e nove dias do mês de novembro de dois
mil e dezenove (29/11/2019).-

CARLOS DE OLIVEIRA CESAR
Secretário Executivo

PORTARIA FMJ- 193/2019, de 29/11/2019

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: 1) o que consta do Processo FMJ- 091/2019;
2) as normas do concurso público constantes do Edital FMJ- 016/2019,
de 15/03/2019;
3) o Edital de divulgação de resultado do concurso público FMJ-
016/2019, publicado na I.O.M.J., edição de nº 4.591, de 02/08/2019,
cuja homologação parcial foi publicada na I.O.M.J., edição de nº 45.99,
de 21/08/2019;

R E S O L V E

Artigo 1º - NOMEAR a Srª KARINA THAÍS DAMASCENO DOS SANTOS,
R.G. nº 43.257.311-2-SSP/SP, para exercer o cargo de ASSISTENTE DE
ADMINISTRAÇÃO, GRUPO/GRAU AAD I/G, na Faculdade de Medicina
de Jundiaí, conforme Lei Complementar nº 499, de 22/12/2010 e suas
alterações, que instituiu o novo Estatuto dos Funcionários Públicos, Lei
nº 7.831, de 03/4/2012, que altera a estrutura dos cargos e empregos da
Faculdade de Medicina de Jundiaí, a partir de 02 de dezembro de 2019.
Artigo 2º - Esta portaria entrará em vigor nesta data, revogadas as
disposições em contrário.
Diretoria da Faculdade de Medicina de Jundiaí, aos vinte e nove dias do
mês de novembro de dois mil e dezenove (29/11/2019).-

PROF. DR. EDMIR AMÉRICO LOURENÇO
Diretor

Registrada e publicada na Secretaria Executiva da Faculdade de
Medicina de Jundiaí, aos vinte e nove dias do mês de novembro de dois
mil e dezenove (29/11/2019).-

CARLOS DE OLIVEIRA CESAR
Secretário Executivo

PORTARIA FMJ- 194/2019, de 29/11/2019

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: 1) o que consta do Processo FMJ- 091/2019;
2) as normas do concurso público constantes do Edital FMJ- 016/2019,
de 15/03/2019;
3) o Edital de divulgação de resultado do concurso público FMJ-
016/2019, publicado na I.O.M.J., edição de nº 4.591, de 02/08/2019,
cuja homologação parcial foi publicada na I.O.M.J., edição de nº 45.99,
de 21/08/2019;

R E S O L V E

Artigo 1º - NOMEAR o Sr. VINÍCIUS DE OLIVEIRA QUERENCIA,
R.G. nº 47.684.213-X-SSP/SP, para exercer o cargo de ANALISTA DE
SISTEMAS, GRUPO/GRAU ESP I/C, na Faculdade de Medicina de
Jundiaí, conforme Lei Complementar nº 499, de 22/12/2010 e suas
alterações, que instituiu o novo Estatuto dos Funcionários Públicos, Lei
nº 7.831, de 03/4/2012, que altera a estrutura dos cargos e empregos da
Faculdade de Medicina de Jundiaí, a partir de 02 de dezembro de 2019.
Artigo 2º - Esta portaria entrará em vigor nesta data, revogadas as
disposições em contrário.
Diretoria da Faculdade de Medicina de Jundiaí, aos vinte e nove dias do
mês de novembro de dois mil e dezenove (29/11/2019).-

PROF. DR. EDMIR AMÉRICO LOURENÇO
Diretor

Registrada e publicada na Secretaria Executiva da Faculdade de
Medicina de Jundiaí, aos vinte e nove dias do mês de novembro de dois
mil e dezenove (29/11/2019).-

CARLOS DE OLIVEIRA CESAR
Secretário Executivo

PORTARIA FMJ- 195/2019, de 03/12/2019

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: 1) solicitação do Departamento de CLÍNICA MÉDICA;
2) a Lei Municipal nº 3.939/1992, Artigo 2º, Inciso VIII, e suas alterações;
3) o que consta do processo FMJ- 259/2019.

R E S O L V E

Artigo 1º - ADMITIR JULIANA ARÊAS DE SOUZA LIMA BELTRAME
FERREIRA, portadora do R.G. nº 19.274.225-5-SSP/SP, para
exercer as funções de PROFESSORA ASSISTENTE da Disciplina de
DERMATOLOGIA do Departamento de CLÍNICA MÉDICA do Curso de
Graduação de Medicina desta Faculdade, sob o regime da C.L.T., em
caráter temporário, no período de 04/12/2019 a 03/06/2020.
Artigo 2º - Esta portaria entrará em vigor nesta data.
Diretoria da Faculdade de Medicina de Jundiaí, aos três dias do mês de
dezembro de dois mil e dezenove (03/12/2019).-

Prof. Dr. Edmir Américo Lourenço
Diretor

Registrada e publicada na Secretaria Executiva da Faculdade de
Medicina de Jundiaí, aos três dias do mês de dezembro de dois mil e
dezenove (03/12/2019).-

Carlos de Oliveira Cesar
Secretário Executivo

PORTARIA FMJ- 196/2019, de 03/12/2019

O Prof. Dr. EDMIR AMÉRICO LOURENÇO, Diretor da Faculdade de

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/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 32

Medicina de Jundiaí, autarquia municipal de Jundiaí, Estado de São
Paulo, no uso de suas atribuições legais,

Considerando: 1) a necessidade de atender ao disposto no item 9.1.4.
do Edital FMJ- 046/2019, de 24/09/2019, referente ao concurso público
para preenchimento de uma vaga de Professor AUXILIAR da Disciplina
de GINECOLOGIA, do Departamento de TOCOGINECOLOGIA;
2) indicação de dois docentes do Departamento de Tocoginecologia para
compor comissão;

R E S O L V E

Artigo 1º - NOMEAR Comissão de que tratou o Edital FMJ- 046/2019,
de 24/09/2019, em seu item 9.1.4., integrada pelos Professores: Profª
Drª ANA CAROLINA MARCHESINI DE CAMARGO, Professora Adjunta
da Disciplina de Ginecologia e Coordenadora; Prof. Dr. JOÃO BOSCO
RAMOS BORGES, Professor Titular da Disciplina de Ginecologia;
como Presidente, e Sr. CARLOS DE OLIVEIRA CESAR, Secretário
Executivo desta Faculdade, com a incumbência de, na presença dos
candidatos do referido concurso público, promover o sorteio do tema
da aula expositiva da prova didática, dentre os dez temas relacionados
no Anexo II do citado edital, no dia 10 de dezembro de 2019, conforme
convocação dos candidatos inscritos.
Artigo 2º - Esta portaria entrará em vigor nesta data, revogadas as
disposições em contrário.
Diretoria da Faculdade de Medicina de Jundiaí, aos três dias do mês de
dezembro de dois mil e dezenove (03/12/2019).-

PROF. DR. EDMIR AMÉRICO LOURENÇO
Diretor

Registrada e publicada na Secretaria Executiva da Faculdade de
Medicina de Jundiaí, aos três dias do mês de dezembro de dois mil e
dezenove (03/12/2019).-

CARLOS DE OLIVEIRA CESAR
Secretário Executivo

EDITAL FMJ- 016/2019
CONVOCAÇÃO DO CONCURSO PÚBLICO

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: 1) o que consta do Edital de Abertura do Concurso Público
nº 016/2019, publicado na IOMJ em 15/03/2019, Edital de Divulgação de
Resultado publicado em 02/08/2019, Edital de Homologação publicado
em 21/08/2019 e o que consta do Processo FMJ-091/2019;

1. FAZ SABER, que ficam os candidatos abaixo relacionados, convocados
a comparecer na Seção de Recursos Humanos da Faculdade de
Medicina de Jundiaí, na Rua Francisco Telles, 250 – Vila Arens –
Jundiaí - SP, no prazo de 05 (cinco) dias contados da publicação deste
Edital, a fim de apresentar documentação completa que comprove
experiência profissional na área, mediante Carteira de Trabalho e
Previdência Social (CTPS) ou Declaração original da Administração
Pública correspondente, comprovante do Ensino Médio Completo, além
dos documentos constantes do Edital 016/2019.
2. Faz saber ainda, que o não comparecimento no prazo acima
estipulado implicará na desistência da vaga.

ASSISTENTE DE ADMINISTRAÇÃO (CLASSIF. GERAL)

Classificação Nome RG
5° lugar LUCIANA SILVA

BARBOSA 40.654.160-7

3. Para que não se alegue desconhecimento, faz baixar o presente Edital
que será publicado na Imprensa Oficial do Município e no site www.fmj.
br.
4. Diretoria da Faculdade de Medicina de Jundiaí, aos dois dias do mês
de dezembro de dois mil e dezenove (02/12/2019).

PROF. DR. EDMIR AMÉRICO LOURENÇO
Diretor

PROCESSO SELETIVO PÚBLICO para CONTRATAÇÃO DE
PROFESSOR TEMPORÁRIO para a Disciplina de PROPEDÊUTICA
do Departamento de Clínica Médica

Edital FMJ- 050/2019, de 24/10/2019 – Processo FMJ- 245/2019

VERIFICAÇÃO DO CUMPRIMENTO DOS PRÉ-REQUISITOS PARA
ADMISSIBILIDADE DOS CANDIDATOS

Aos vinte e nove dias do mês de novembro de dois mil e dezenove,
no prédio sede da Faculdade de Medicina de Jundiaí, reuniram-se o
Coordenador do Departamento de Clínica Médica, Prof. Dr. Eduardo Vieira
Ponte e o Secretário Executivo da Faculdade, Carlos de Oliveira Cesar,
atendendo ao disposto no item “07. DA SELEÇÃO” e “7.1. Encerradas
as inscrições, a admissibilidade dos candidatos será efetivada com a
verificação do cumprimento dos pré-requisitos estabelecidos neste edital.
Esta verificação será realizada pelo Coordenador do Departamento de
Clínica Médica e pela Secretaria Executiva da Faculdade e constituirá
a primeira fase do processo seletivo” do Edital FMJ- 050/2019, de
24/10/2019, que tratou da abertura do processo seletivo público
para contratação de um Professor Temporário para a Disciplina de
PROPEDÊUTICA do Departamento de Clínica Médica desta Faculdade.
As inscrições ao processo seletivo encerraram-se em 22 de novembro
de 2019, conforme constante do processo FMJ-245/2019, com seis
candidatos inscritos: Marcos Oliveira Martinelli, Priscila Rodrigues
Leite Oyama, Alcides Rocha de Figueredo Júnior, Camilla Maria de
Alencar Saraiva, Helder Jorge de Andrade Gomes e Luane Marque
de Mello. De acordo com o edital acima referido, nessa primeira fase
do concurso, coube analisar se os candidatos satisfaziam as seguintes
exigências previstas: “4.7. possuir diploma de graduação em Medicina
e estar inscrito no CREMESP; 4.8. possuir título de Residência Médica/
Especialização em Clínica Médica expedido por instituição reconhecida;”.
Constatou-se, diante da documentação apresentada pelos candidatos
acima referidos, que os sete atenderam ao disposto nos itens 4.7. e 4.8.,
apresentando diploma de Médico e título de Residência/Especialização
em Clínica Médica. Assim, consideramos que os candidatos Marcos
Oliveira Martinelli, Priscila Rodrigues Leite Oyama, Alcides Rocha
de Figueredo Júnior, Camilla Maria de Alencar Saraiva, Helder
Jorge de Andrade Gomes e Luane Marque de Mello, atenderam aos
requisitos previstos no Edital de abertura do presente processo seletivo
público, devendo ser deferidas suas inscrições constantes do processo
FMJ- 245/2019.
Para constar foi lavrado o presente termo, que será encaminhado à
Diretoria da Faculdade para a devida apreciação e divulgação.

Jundiaí, 29 de novembro de 2019.
PROF. DR. EDUARDO VIEIRA PONTE

Coordenador do Departamento de
Clínica Médica

CARLOS DE OLIVEIRA CESAR
Secretário Executivo

TERMO DE RATIFICAÇÃO À INEXIGIBILIDADEDE LICITAÇÃO

À vista dos elementos contidos no presente processo devidamente
justificado, CONSIDERANDO que o PARECER JURÍDICO prevê a
INEXIGIBILIDADE DE LICITAÇÃO em conformidade ao disposto no
artigo 25, inciso I da Lei de Federal 8.666/93, CONSIDERANDO a
existência de dotação orçamentária e no uso das atribuições que
me foram conferidas, em especial ao disposto no artigo 26 da Lei
de Licitações, RATIFICO a INEXIGIBILIDADE DE LICITAÇÃO do
PROCEDIMENTO nº 97/2019.
Autorizo em consequência, com fundamento no artigo 25, inciso I
da Lei Federal 8.666/93, a proceder-se com a realização de contrato
de manutenção preventiva e corretiva do equipamento elevador
com a empresa ELEVADORES ATLAS SCHINDLER LTDA., pessoa
jurídica de direito privado, devidamente inscrita no CNPJ sob nº
00.028.986/0056-81.
Valor Total: R$ 25.920,00 (vinte e cinco mil e novecentos e vinte
reais).
Dotação orçamentária: 51.01.3.3.90.39.00.00.00.00.0004 (19) –
Outros Serviços de Terceiros – Pessoa Jurídica – Gestão do Setor
Administrativo.
Determino, ainda, que seja dada a devida publicidade legal, em
especial à prevista no caput do artigo 26, da Lei Federal nº 8.666/93.
Diretoria da Faculdade de Medicina de Jundiaí, aos vinte e nove
dias do mês de novembro de dois mil e dezenove (29/11/2019).

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/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 33

PLANEJAMENTO URBANO E MEIO AMBIENTE
UGPUMA/DFOSIP

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:
33.512-3/2019 FRANCISCO DE ASSIS TEGA

RELAÇÃO DE PROCESSOS INDEFERIDOS:
19.112-0/2019 FLAVIO ZANETTA
32.200-6/2019 JONATHAS SOARES DE SOUZA

Os autos permanecerão por 10 (dez) 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

UGPUMA/DFOSIP
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:

60 Dias
25.298-9/2019* MARIA BENEDICTA GOBBO

90 Dias
25.231-0/2019 ASSOCIAÇÃO DOS AMIGOS DO JARDIM
TERESA CRISTINA

* 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 Nº 191/2019

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
CF III Logistica Ltda 31.458-1/2019-2
Mountaha Haddad Saheli 37.342-1/2019-1
Reinaldo Cosin 37.505-3/2019-1
Geniau I Incorporação Ltda 19.393-0/2017-1

04 de dezembro de 2019
SINÉSIO SCARABELLO FILHO

Gestor de Planejamento Urbano e Meio Ambiente

NOTIFICAÇÃO Nº 192/2019

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
American Tower do Brasil Cessão Infra Estr 25.925-7/2019-1
Fundação Antonio Antonieta Cintra Gordinho 34.035-4/2019-1
Gustavo Diniz de Faria 31.435-9/2019-1
Rodovia das Colinas S/A 37.004-7/2019-1
Elver Lucio Maschia 37.240-7/2019-1

04 de dezembro de 2019
SINÉSIO SCARABELLO FILHO

Gestor de Planejamento Urbano e Meio Ambiente

UNIDADE DE GESTÃO DE PLANEJAMENTO URBANO E
MEIO AMBIENTE

DEPARTAMENTO DE ASSUNTOS FUNDÁRIOS

EDITAL DE CONVOCAÇÃO DE NOTIFICAÇÃO DA REURB

O MUNICÍPIO DE JUNDIAÍ, na pessoa do Gestor da Unidade
de Gestão de Planejamento Urbano e Meio Ambiente, na forma
do artigo 31º §1º da Lei Federal nº 13.465/2017, de 17 de julho
de 2017, através do Departamento de Assuntos Fundiários, vem
por meio deste Edital NOTIFICAR os senhores proprietários dos
imóveis ao Edifício Carminio Pisapio com Área de Terreno de
1177,78 m2, conforme matrículas n.ºs 91.437, 29.632, 30.390 e
17.243 do 1º Registro de Imóveis de Jundiaí.

Proprietário CPF/CNPJ Endereço
AGUINALDO DE
BASTOS E
YOLANDA FRANCO
DE BASTOS

035.638.638-49

Rua Monsenhor
Venerando
Nalini, 499 –
Jundiaí-SP

AIDA MARIA
TOSTES RIBEIRO 024.461.748-17

Av. Nove de
Julho, 1.965,
apto 32 –
Jundiaí-SP

ALCINA RIVELLI
NORONHA DE
MELLO

033.198.658-20
Rua do
Rosário, 553 –
Jundiaí-SP

ALDO MOACIR
VENEZIANO E
MARIA ISA
MAMEDE
VENEZIANO

011.743.388-81
032.484.368-24

Rua Petronilha
Antunes, 203,
apto 71 –
Jundiaí-SP

AMILTON ANTONIO
FERNANDEZ E
MARIA HELENA
DELLA SERRA
FERNANDEZ

014.966.898-87
Rua Manoel
Bandeira, 147 –
Jundiaí-SP

ANTONIO
ANNICCHINO
JÚNIOR E MARIA
APARECIDA
ANNICCHINO

014.571.528-00
Rua do Retiro,
424 – 10º andar
– Jundiaí-SP

AUGUSTO LUIS
MARUCCI E LUCIA
HELENA FERRIERA
DE ALMEIDA
MARUCCI

028.853.648-74
126.929.618-38

Rua Senador
Fonseca, 1270,
apto 12 - centro
– Jundiaí-SP

DAYR SCHIOZER E
WANDA BLUMER
SCHIOZER

015.027.868-34
Rua Jorge
Zolner, 370 -
Jundiaí-SP

DORA JOSEPHINE
PFULG 032.466.118-58

Rua Bela Vista,
232, apto 51 –
Bela Vista –
Jundiaí - SP

ÉDER ALBERTO
ANNICCHINO E
MONICA DE
MATHEUS
ANNICCHINO

059.221.848-14
108.092.748-41

Rua Senador
Fonseca, 1280,
apto 82 – Cond.
Pisapio –
Jundiaí - SP

ELVIO PERICINI E
MARICE
ANDRUCIOLI

844.752.508-20
006.898.138-48

Rua do
Rosário, 755,
apto 11- 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/

Prefeitura
de Jundiaí

Imprensa Oficial do Município de Jundiaí
Edição 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 34

PERICINI í- SP
PATRICIA MARIE-
CECILE YVONNE
BEUNIER E ERICK
NICOLAS JULIEN
MARTIN

RNE: 1.039.265-
DOPS-SP.

Saint Adresse,
24 rue Jean
Devilder, Havre

ESTRELA MARIA
DE BASTOS
STRAUS

214.660.668-14

Alameda
Santos, 2081,
apto 42 – São
Paulo

FÁBIA REIS DE
TOLEDO PRADO E
RICARDO AIUB DE
TOLEDO PRADO

102.688.278-85
148.414.148-27

Rua Bom Jesus
de Pirapora, 99,
apto 71 –
Edifício Caribe
– Jundiaí - SP

FELIQUIS KALAF E
MARIA THEREZA
BOLINI

035.635.378-87
035.635.518-15

Rua Pandiá
Calógeras, 191
– Jundiaí - SP

FRANCISCO SALES
FERNANDES E
MARIA DE
LOURDES ROSSI
FERNANDES

003.096.808-91
059.145.728-86

Rua Dr. Adriano
de Oliveira,
235- apto 71 –
Jundiaí-SP

GUNTHER JAHNEL
LUCCHINI TERRA 287.312.238-26

Rua Conrado
Augusto Offa,
175, apto 92 –
Jundiaí-SP

JBR -
ADMINISTRAÇÃO
DE IMÓVEIS S/C
LTDA

54.134.002/0001-
00

Rua do Retiro,
432 – 9º Andar
– Jundiaí-SP

JOÃO PAULO
WADDINGTON
BUENO E MARIA
ALICE PENTEADO
BUENO

642.936.968-39

Av. Fernando
Arens, 200,
apto 141 - Vila
Arens –
Jundiaí-SP

JOAQUIM STORANI
FILHO 722.210.548-49

Rua Barão de
Jundiaí, 148 –
Jundiaí-SP

JOSÉ ANTONIO DE
OLIVEIRA MAIA E
ISAMAR CRISTINA
DORETO DE
OLIVEIRA MAIA

068.356.298-35
108.159.348-23

Av. Nações
Unidas, 206 –
Vila São Paulo
– Jundiaí-SP

JOSÉ ANTONIO
PESSINI E MARIA
LUCY SIMÕES
PESSINI

038.378.828-53
071.514.448-62

Rua Líbia, 20 –
2º andar –
Jundiaí-SP

JOSÉ EVARISTO
DA SILVA E AMÉLIA
MESQUITA DA
SILVA

372.963.298-15

Rua Senador
Fonseca, 1.313,
apto 62-
Jundiaí-SP

JOSÉ SEGRE E
MERCEDES
STORANI SEGRE

014.897.398-15
210.434.638-01

Rua Siqueira de
Moraes, 578 –
10 º Andar –
Jundiaí - SP

FABIO BOCHINO E
PATRICIA MARIE
CECILE YVONE
BEUNIER

278.734.688-34
Av. Antonio
Segre, 447 –
Jundiaí-SP

RANNA
PATRIMONIAL,
PARTICIPAÇÕES E
ADMINISTRAÇÃO
DE BENS LTDA

10.227.451/0001-
10

Rua Luiz
Bolognesi, 163
– apto 61-
Parte, Bairro
Brasil – Itu-SP

RENATO SARZANO
E JUCIMARA
TAMEGA CAO

068.367.768-31

Av. Prefeito
Luiz Latorre,
5300 – apto
131 – bl 02 –
Jundiaí-SP

RESIN
ADMINISTRAÇÃO E
COMÉRCIO LTDA

54.690.094/0001-
05

Rua Eduardo
Tomanik, 543 –
Jundiaí-SP

TAKEO SHIMADA E
HELENA YUKIKO
SHIMADA

655.751.218-87
366.153.318-34

Rua Gabriel de
Souza, 226–
Parque
Espacial – São
Bernardo do
Campo

VICTOR KALAF &
CIA LTDA

59.534.651/0001-
04

Rua do
Rosário, 424 –
Jundiaí-SP

WALTER AZZALIN
E THEREZINHA
PUPO AZZALIN

014.994.678-34
Rua Anchieta,
214 – Jundiaí-
SP

A impugnação deverá ser apresentada no prazo de 30 (trinta)
dias corridos, contados da data de recebimento desta
notificação, referente ao processo administrativo de
Regularização Fundiária Urbana – REURB –E , previsto na lei nº
13.465/17, que foi aberto processo junto ao Departamento de
Assuntos Fundiários, visando regularizar o “núcleo urbano
informal consolidado” denominado Edifico Residencial
Carminio Pisapio, localizado no município de Jundiaí, conforme
consta nos autos do processo administrativo 30.145-7/2018.
A impugnação deverá respeitar o artigo 24º, §5º do Decreto
9.310/18 e art. 31º, §5º da Lei 13.465/2017 e poderá ser
apresentada junto ao Depto de Assuntos Fundiários da Unidade
de Gestão de Planejamento Urbano e Meio Ambiente
(UGPPUMA/DAF), localizado no 5º andar – Ala Norte do Paço
Municipal, Av. da Liberdade, s/n – Jardim Botânico, Jundiaí – SP,
com toda a documentação que fundamente.
Não sendo apresentada impugnação haverá o prosseguimento
do processo de Regularização Fundiária Urbana – REURB-E do
Edifício, para evitar lesão aos padrões de desenvolvimento
urbano e na defesa dos direitos dos proprietários. A Imagem
abaixo ilustra as matrículas envolvidas neste processo de
regularização.

Imagem 1 – Planta de Anexação das áreas para regularização
do Condomínio

Jundiaí, 29 de novembro de 2019.
SINESIO SCARABELLO FILHO

Gestor da Unidade de Planejamento urbano e Meio Ambiente

DIVISÃO DE FISC DE OBRAS, SERV E INSTAL DE PUBLICI

RELAÇÃO DE COMUNIQUE-SE Nº 72/2019

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 FÁBIO MORAES DE OLIVEIRA
FÁBIO MORAES DE OLIVEIRA 26356-4/2019
ARQº ISABELLA DE LA VOLPE VIDIGAL PERES
KLEBER WILLIANS FLORES SANCHEZ 17675-2/2017
EMPº LEWALE ENGENHARIA -PROJETOS E
CONSTRUÇÕES LTDA.
NESTOR FERNANDES JUNIOR E
OUTRO 30604-3/2018

ENGº LUCAS SANTOS
ALTINO PEREIRA 3781-0/2019
ENGº RUBENS DE OLIVEIRA
JOSE CARLOS FERREIRA 2102-3/2008
ENGº PASCOAL ROMANO
PAULO FORNASARI 15651-5/2017
ENGº ANGELO ROBERTO DE ANDRADE JÚNIOR
IOLANDA SCLEARUC TRACCI 22672-8/2019
ENGº RENATA RIGHI
ZENAIDE TOFFANI RIBEIRO 28503-9/2019
ENGº ADILSON LUIZ RIBEIRO

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 35

NATAL NACARATO 16690-9/2014
ENGº CLAUDEMIR RAMPIM
PAULO JOSE TERRELL DE CAMARGO
E OUTRA 24293-1/2019

ENGº HENRIQUE BAPTISTA DA ROSA
OSMAR BRONZERI FILHO E EZEQUIEL
V DIAS 17224-6/2014

ENGº CACIO FERNANDES FURGERI
MECATURBO ASSESSORIA COM. E
MANUTENÇÃO I 10732-5/2014

ENGº ADERVAL BELO DOS SANTOS DE OLIVEIRA
PAULO BARRETO JUNIOR E OUTRA 37322-5/2018

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 UGPUMA,
serão indeferidos."

ENG. SINÉSIO SCARABELLO FILHO
GESTOR DE PLANEJAMENTO URBANO E MEIO

AMBIENTE

DIVISÃO DE APROV DE PROJ DE EDIF E URBANIZAÇÃO
RELAÇÃO DE COMUNIQUE-SE Nº 71/2019

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 ASSOCIAÇÃO AMIGOS DO
RESIDENCIAL QUINTA DA MALOTA 36451-1/2019

REQº JOSE ROBERTO RAYMUNDO 36722-5/2019
REQº GLB MEDEIROS SPE EMPREEND.
IMOBILIÁRIOS LTDA 28564-1/2019

REQº JOSE GILSON SANTOS 36754-8/2019
REQº ASSOCIAÇÃO BENEFICIENTE
BARÃO DE JUNDIAÍ 30165-3/2019

ALUº ELIESER KUM
RICARDO RODRIGUES FABRICIO E
ANGELA P. FABRICIO 35799-4/2019

ARQº PATRICIA SAVIETO
WESLEY LEONARDO DOS SANTOS
BRITO 35051-0/2019

ARQº RAFAEL CARDOSO CARRERO
JOSE AUGUSTO PINTO PAES E OUTRO 17986-5/2016
ARQº FERNANDO JOSE MARTINELLI
SESI - SERVIÇO SOCIAL DA INDÚSTRIA 30659-7/2018
ARQº BRUNO LUIZ FACHERIS MANZATTO
CLAUDIO TRIGO VALERY 19369-6/2019
ARQº ADRIANA CANOVA TAKAHASHI
ALEXANDRE LUIZ DA SILVA SOUZA 30090-3/2019
ARQº CRISTIANE RIBEIRO NUNES FERNANDES
DENIZE GARCIA 32284-0/2019
ARQº SIMONE REGINA COLLI DA SILVA
TALST CONTABILIDADE E
CONTROLADORIA S/S 33822-6/2019

ARQº ADRIANA CANOVA TAKAHASHI
DELIEL COMERCIAL E
INCORPORADORA LTDA 34789-6/2019

DELIEL COMERCIAL E
INCORPORADORA LTDA 34803-5/2019

ARQº GABRIEL CHEPUCK
DRAUZIO FERNANDES JUNIOR 35568-3/2019
ARQº RICARDO JOSE GASPARI

FERNANDO FRANTZ FERREIRA E
OUTRA 37163-1/2019

ARQº SALETE AP.NOGUEIRA RAMOS
IGREJA EVANGÉLICA ASSEMBLEIA DE
DEUS 6330-3/2019

ARQº CRISTIANE APARECIDA MARQUES
LUIZ ALBERTO MORAES PEREIRA 35563-4/2019
ARQº THIAGO SCHIOSER
VITOR HUGO DO NASCIMENTO 35344-9/2019
ARQº VANESSA BARADEL
ASSOCIAÇÃO DOS AMIGOS DO
RESERVA DA SERRA 27011-4/2019

ARQº INGRID GUIO
CASSIANA APARECIDA BEZERRA
MORAES E OUTRO 27200-3/2019

ARQº VANESSA FRANCA ALVES
JOEL DOS SANTOS PARDINI 31914-3/2019
EMPº INTEGGRE ENGENHARIA INTEGRADA LTDA
ANDRÉ LUIZ DE SORDI 27243-3/2019
ENGº REGINALDO VENDRAMINI
RONEIDE DA SILVA GOMES 30953-2/2019
ENGº THIAGO ALEXANDRE DE MORAIS
BENEDICTA APPARECIDA STORANI E
CASTRO (ESPÓLIO) 35158-7/2017

ENGº GABRIEL SAYEGH
JORGE ANTONIO MALUF SAYEGH 34409-7/2016
ENGº MARIO ROBERTO FALCADE
MARCO ULISSES ZONARO 24966-2/2019
ENGº FERNANDO APARECIDO SANTI CAMARGO
PEDRO RIZZI NETO 35330-8/2019
ENGº MIQUÉIAS VIEIRA LEMES
JOSE CARLOS VICENTINO 36207-7/2019
ENGº DORIVAL NATALINO TORRES
CONJUNTO RESIDENCIAL CHÁCARA
PRIMAVERA 36237-4/2019

ENGº LUCIANA MARTINS
GILBERTO ANTONIO CINTRA
SANCHES E OUTRA 36686-2/2019

ENGº ALDEMIR ALBERTO ANGIOLETTO
ALDEMIR ALBERTO ANGIOLETTO E
OUTRA 36621-9/2019

ENGº CASSIANO MARTINS
EWALDO KLEMM 35873-7/2019
ENGº PAULO SERGIO DA SILVA
ELIANE PEDROZA 23708-1/2018
ENGº ANDERSON JOSE DA SILVA
MAURICIO RODRIGUES DA SILVA 31468-3/2013
PROº GERSON DA SILVA PIRES
NEIDE DA SILVA PIRES 25432-4/2019
PROº FERNANDO EDUARDO SGARBI
SERGIO ANTONIO SGARBI 25454-8/2019
PROº HELOISA GALDI
JOSÉ NORBERTO SEGRI 27943-8/2019
PROº DIEGO VELOSO GONÇALVES
ROMULO AUGUSTO DO NASCIMENTO 9765-7/2019
JAIR ROSALIS GOMES JUNIOR 12117-6/2019
PROº REGIS LEANDRO COSMOS PINTO DA SILVA
KLEBER AUGUSTO MANES 20626-6/2019
TECº DAVI DONADELLI MANO
CHAHTOUL-EMPREEND. PARTIC. LTDA 10564-0/2010
TÉCº GILMAR ALEX ABRANTES
PATRICIA ARAUJO SILVA NOTINI 31205-6/2019

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 UGPUMA,
serão indeferidos."

ENG. SINÉSIO SCARABELLO FILHO

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 36

GESTOR DE PLANEJAMENTO URBANO E MEIO
AMBIENTE

EDITAL UGPUMA 043/2019 de 02/12/2019

 (Lei nº 7.763/11, art. 6º, § 5º)

O Eng. Civil SINÉSIO SCARABELLO FILHO, Gestor da Unidade
de Planejamento Urbano e Meio Ambiente de Jundiaí, no uso de
suas atribuições legais, considerando:
1) Os termos do parágrafo 5° do artigo 6° da Lei n° 7.763, de 18
de outubro de 2011;
2) As informações contidas nos processos administrativos nº
12.484-0/2019 e 20.408-5/2016;
FAZ SABER QUE, os processos administrativos nº 12.484-
0/2019, que trata do Estudo de Impacto de Vizinhança/Relatório
de Impacto de Vizinhança (EIV/RIV) e nº 20.408-5/2016 que
trata do Relatório de Impacto de Trânsito (RIT) do
empreendimento sob responsabilidade de SPE 27 SANTA
ANGELA EMPREENDIMENTO IMOBILIÁRIO LTDA, de
propriedade de JOSÉ ANTONIO SEGLI, DALVA VIEIRA SEGLI,
ROBERTO ANTONIO SALLES BUENO, JUSSARA SEGLI
SALLES BUENO, JANE SEGLI BERNUCIO, JURANDIR SEGLI
e LÁZARA CRISTINA CREPEALDI SEGLI, permanecerão no
Expediente Técnico da Unidade de Gestão de Planejamento
Urbano e Meio Ambiente (UGPUMA), aguardando contestação
pública ou recurso dos interessados, nos termos da Lei n° 7.763,
de 18 de outubro de 2011, § 5° do Art. 6°.
As contestações deverão ser apresentadas no prazo de 15
(quinze) dias corridos a contar da publicação deste Edital e serão
anexadas no referido processo, devendo conter, no mínimo: a
identificação, assinatura e meio de contado do autor, a
contestação e respectiva justificativa de modo objetivo.
Segue anexo a este Edital o Parecer Conclusivo elaborado pelo
Corpo Técnico de Análise e a autorização emitida pela
UGPUMA, baseado no Estudo de Impacto de Vizinhança e no
Relatório de Impacto de Vizinhança (EIV/RIV), bem como o
Relatório de Impacto de Trânsito, elaborados pelo
empreendedor, ficando estes disponíveis para consulta na
página virtual da Prefeitura Municipal
(https://jundiai.sp.gov.br/planejamento-e-meio-ambiente/eiv-
riv/publicacoes/).
Para que não se alegue ignorância faz baixar o presente Edital
que será publicado na Imprensa Oficial do Município e afixado
em local de costume.
Unidade de Gestão de Planejamento Urbano e Meio Ambiente -
UGPUMA, aos dois dias de dezembro de dois mil e dezenove.

Eng.Civil Sinésio Scarabello Filho

Gestor da Unidade de Planejamento Urbano e Meio Ambiente

PARECER TÉCNICO

Processos de EIV/RIV e RIT para a construção de
empreendimento residencial sob responsabilidade do
empreendedor SPE 27 SANTA ANGELA EMPREENDIMENTO
IMOBILIÁRIO LTDA e de propriedade de JOSÉ ANTONIO
SEGLI, DALVA VIEIRA SEGLI, ROBERTO ANTONIO SALLES
BUENO, JUSSARA SEGLI SALLES BUENO, JANE SEGLI
BERNUCIO, JURANDIR SEGLI e LÁZARA CRISTINA
CREPEALDI SEGLI. Consiste em 3 torres com térreo + 19
pavimentos, totalizando 474 unidades residenciais, com área
total a construir de 33.999,98 m2, a ser implantado em terreno
de 22.367,03m2, à Av. Juvenal Arantes – Lote 04 A - Medeiros,
imóvel da matrícula 161.589 do 1º O.R.I. de Jundiaí.
Considerando as informações prestadas no Estudo de Impacto
de Vizinhança e no Relatório de Impacto de Vizinhança
(EIV/RIV), analisado por esta Unidade de Gestão de
Planejamento Urbano e Meio Ambiente (UGPUMA) e, em
consonância com o Relatório de Impacto de Trânsito (RIT),
analisado pela Unidade de Gestão de Mobilidade e Transportes
(UGMT), para a implantação do empreendimento, em função de
suas características e das características da vizinhança
impactada, foram analisados os seguintes aspectos elencados
pelo Estatuto da Cidade:
I - Adensamento Populacional e Infraestrutura Urbana
A implantação do empreendimento trará uma demanda
populacional de aproximadamente 1.896 novos habitantes (4
hab./unidade) impactando diretamente os equipamentos de
saúde e de educação do município.

A Unidade de Gestão de Educação (UGE) manifestou-se através
do processo nº 1.905-7/2019 e informa que as unidades
escolares situadas nos bairros do Medeiros e do Eloy Chaves
são:
- EMEB Aparecida Merino Elias (pré-escola e fundamental);
- EMEB Abigahil Alves Feu Borim (creche);
- EMEB Janio da Silva Quadros (pré-escola); e,
- EMEB Geraldo Pinto Duarte Paes (fundamental – anos iniciais).
Todas as EMEBs possuem lista de espera. A UGE informa
ainda, que a lista de espera, com exceção da EMEB Abigahil
Alves Feu Borim, não significa que as crianças estejam fora da
escola, mas sim, que pleiteiam transferência por motivos de
proximidade residencial, do trabalho ou de parentes.
Ainda propõe algumas ações a serem realizadas nas unidades
citadas anteriormente, como construção de biblioteca ou
cobertura de pátio externo, pintura, reforma de telhados e
banheiros ou troca de pisos e azulejos, de acordo com a
necessidade de cada unidade.
A Unidade de Gestão de Promoção da Saúde (UGPS), através
do processo nº 1.906-5/2019, também se manifestou:
A realização do empreendimento terá considerável impacto na
UBS Sarapiranga, responsável pela área de abrangência onde
será instalado o empreendimento. Hoje atende um contingente
populacional de cerca de 9.206 usuários ativos de 13.429
usuários cadastrados.
A UGPS solicita algumas ações a fim de adequar
estruturalmente a UBS ao novo contingente, como construção
de sala para atividades coletivas com banheiros, fraldário e
cozinha, horta, adequações no balcão de atendimento e sala
pós-consulta, além de identificação de vagas.
Quanto a infraestrutura existente, as questões pertinentes ao
abastecimento de água, coleta de efluentes líquidos e
fornecimento de energia elétrica, conforme manifestação das
concessionárias apresentadas no estudo, haverá capacidade de
atendimento, devendo estar em consonância com as normas e
padrões técnicos exigidos, vigentes à época da implantação do
empreendimento. Ressaltando que manifestação da DAE é de
2013. Porém será implantado numa região que passa por grande
transformação com a chegada de novos empreendimentos, sem
a devida infraestrutura urbana, inclusive sem drenagem, sem
calçadas ou sem pontos de ônibus.
II - Uso e Ocupação do Solo
O estudo apresentado foi elaborado com base na Lei nº 7.763/11
pois o empreendimento está sendo aprovado por legislação
anterior, Lei nº 7.503/10, através do processo nº 9.392/2014 em
substituição ao processo nº 9.658/2012, que insere o
empreendimento na Zona Residencial de Uso Misto (ZR-3) com
frente para Av. Juvenal Arantes classificada, à época, como via
coletora e ao fundo faz divisa com a Rodovia Vice-Prefeito
Hermenegildo Tonoli, classificada como via arterial, a qual não
possui via marginal implantada.
Quanto ao empreendimento, entendemos que somente será
possível o pretendido se forem considerados os índices e
condições permitidos pela via arterial. Assim, o acesso ao
empreendimento deveria ser realizado por via marginal
implantada às expensas do interessado, sob diretrizes
expedidas pela municipalidade, cumulada com as exigências da
concessionária pertinente, em consonância com o Art.61 § único
da Lei nº 7.503/2010, tratando-se de condição de viabilidade.
Comparando com a Lei nº 8.683/16, lei atualmente vigente, o
local do empreendimento está inserido na Zona Industrial e de
Desenvolvimento Regional Urbano, com a Av. Juvenal Arantes
classificada, neste trecho, como via de acesso ao lote e a
Rodovia Vice-Prefeito Hermenegildo Tonoli, classificada como
via de desenvolvimento regional, com a marginal como via
projetada, porém não implantada.
Ainda temos a considerar dúvidas que surgiram durante a
análise do estudo referentes à lei incidente no projeto, visto que
alterações no projeto ocorreram através do processo nº 19.419-
1/2018 (em substituição ao processo nº 9.392-1/2014), já na
vigência da Lei nº 8.683/16, enquadrando-se em suas
disposições transitórias. Essa questão foi analisada e deliberada
pelo Gestor da UGPUMA às fls.170-verso.
Além disso, o Decreto Estadual nº 43.284/98 (APA), que insere
o empreendimento na Zona de Restrição Moderada - à jusante,
em seu Art. 27 – inciso III estabelece que os empreendimentos
devem garantir a infiltração das águas pluviais no solo, através
da manutenção de pelo menos 50% de área livre ou de sistema
equivalente de absorção de água no solo.
III - Valorização Imobiliária

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 37

O empreendimento será implantado numa região em que a
predominância é residencial horizontal e/ou chácaras, mas que
passa por grandes transformações com a chegada de inúmeros
empreendimentos habitacionais verticais, aumentando a
população residente sem a infraestrutura necessária para
atender essa nova demanda. Acreditamos que haverá atração
de novos comércios e serviços, a fim de diminuir o deslocamento
das pessoas.
IV - Geração de Tráfego e Demanda por Transporte Público
Reproduzimos abaixo o parecer da UGMT emitido em
09/08/2018, encaminhado à UGPUMA/GG em 13/08/2018:
 “Processo Nº 20.408-5/16
Ref.: Relatório de Impacto de Trânsito.
Local: Av. Juvenal Arantes, s/nº, lote 04A, Lot. Medeiros
Requerente: José Antônio Segli.
Encaminho para ciência e manifestação a conclusão da análise
técnica do Relatório de Impacto de Trânsito, referente a
construção de edifícios residenciais multifamiliares.
Se de acordo, favor encaminhar o p.p., a UGPUMA/DEURB para
elaboração do edital de publicação e demais providências.
1 - Histórico:
Trata-se de aprovação de projeto de construção de edifícios
residenciais multifamiliares, a ser implantado no lote 4A, de uma
gleba situada à Av. Juvenal Arantes a qual foi fracionada em
quatro lotes, originando a matricula nº 161.589 do 1º ORI de
Jundiaí de propriedade de SPE 27 – Santa Ângela
empreendimento Imobiliários Ltda.
2 - Do projeto:
De acordo com o projeto estão previstas a execução de 474
unidades habitacionais.
Com relação as vagas de autos, foram previstas em área interna
um total de 507 unidades, entre elas, vagas para moradores,
visitantes, embarque e desembarque, vagas especiais e de
carga e descarga. Para o desenvolvimento do acesso, foi
necessária a compilação das diretrizes viárias previstas para
região e a via existente, prevendo faixas adicionais para
acomodação de forma a não interferir com fluxo de passagem
no futuro (vide projeto funcional à folha nº 27).
As tabelas a seguir discriminam a volumetria do
empreendimento:

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 38

3 - Do relatório:
Foram verificados os níveis de saturação das intersecções
afetadas diretamente pelas rotas de chegada e saída do
empreendimento, antes e após a sua instalação. Baseando-se
no deslocamento natural do fluxo atual e futuro com a
implantação das diretrizes viárias prevista para a região e pelo
fato do empreendimento estar isolado atualmente não foram
apresentadas alterações significativas nos níveis de serviço.
Porém cabe ressaltar que trata-se de região em expansão e que
futuramente ocorrerá a implantação de outros empreendimentos
com mesmo título de propriedade, que poderão atrair ou gerar
demandas que venham a impactar a região.
De acordo com os cálculos de geração de viagens, estima-se a
demanda de 97 viagens de autos na hora pico e 07 viagens de
transporte coletivo, tendo em vista a localização do
empreendimento bem como as características da malha viária
atual.
4 - Transporte público:

De acordo com o estudo, observou-se que os pontos de parada
do transporte coletivo existentes estão distantes do futuro
empreendimento com distâncias entre 1200 a 2500 metros,
sendo necessário no futuro prever novos locais de instalação
deste modal. Atualmente segundo relato do autor a demanda de
novos usuários será pequena, pois considerou-se quase 100%
do deslocamento através de autos privados. Enfatizamos ainda,
que para o deslocamento do sistema de transporte coletivo até
a Av. Juvenal Arantes (via de entorno) do empreendimento, será
necessária a ampliação do leito carroçável, com criação de
retornos específicos para esse tipo de modal, ou a implantação
das diretrizes previstas pela Municipalidade.
5 - Descrição das contrapartidas, mitigações e condições de
viabilidade para instalação do empreendimento, referentes a
trânsito e transporte:
Condição de viabilidade:
A - Projeto e execução para ampliação da Avenida Juvenal
Arantes, conforme projeto funcional constante a folha nº 27.

Ações Mitigadoras:
Com relação a este item foram realizadas tratativas e
formalizado um Termo de Compromisso preliminar na gestão
anterior entre a UGPUMA e o proprietário da área em questão,
conforme folhas nº 30 a 37, e posteriormente o Termo de
Aditamento I e Rerratificação de Termo de Compromisso
Preliminar, firmado nesta gestão (vide folhas nº38 e 39).
Notas:
Recomenda-se que o habite-se do empreendimento seja
fornecido somente após execução das obras relacionadas no
item 5, condição de viabilidade;
Os projetos referentes ao item 05, deverão ser protocolados para
análise e aprovação da municipalidade, em até 90 dias após, a
assinatura do termo de compromisso e executados para
emissão do habite-se. Todos os projetos devem estar munidos
de cronograma de execução e projetos de PDDT.”
V - Ventilação e Iluminação, Paisagem Urbana e Patrimônio
Natural e Cultural
O empreendimento proposto contribuirá para a alteração na
paisagem urbana da região, que já está sendo modificada devido
ao grande número de novos empreendimentos que estão se
instalando na região, com alteração dos eixos visuais e do
microclima da região.

PARECER CONCLUSIVO

Reprodução do Parecer Conclusivo emitido pelo Gestor da
UGPUMA em 05/11/2018, através do Desp. nº 083/2019, às fls.
213 do processo nº 12.484-0/2019:
 “Considerando o Termo de Compromisso Preliminar, firmado
em 28 de outubro de 2016 e o Termo de Aditamento I e de
Rerratificação, firmado em 16 de janeiro de 2018, anexados às
fls. 203 a 2012, as medidas compensatórias, sem prejuízo das
condições de viabilidade definidas pela UGMT, devem
compreender:
a. A doação da fração da área de 4.050 m2 correspondente a
este empreendimento, necessária para a implantação das obras
do Complexo Jundiaí; e,
b. A execução de parte das obras da UBS do Jardim do Lago,
para cuja realização foram consideradas a complementação das
contrapartidas decorrentes deste empreendimento e dos demais
citados no referido Termo de Compromisso.”

DEURB/DIVISÃO DE POLÍTICAS TERRITORIAIS – UGPUMA

CONCLUSÃO

Após análise do processo EIV e consulta aos processos RIT, de
aprovação de projeto e seus apensos, com questionamentos às

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 39

fls. 99 e 100 e diante da decisão do Gestor da Unidade de
Gestão de Planejamento Urbano e Meio Ambiente - UGPUMA
às fls.170-verso do processo n° 12.484-0/2019, em consonância
com o Termo de Compromisso Preliminar firmado entre o
empreendedor e a Prefeitura do Município de Jundiaí aos 28 de
outubro de 2016, rerratificado pelo Termo de Aditamento I, de 16
de janeiro de 2018, e, ainda, com o Parecer Conclusivo através
do Desp. nº 083/2019 às fls.213 do processo n° 12.484-0/2019,
indicando as ações necessárias somadas à condição de
viabilidade indicada pela Unidade de Gestão de Mobilidade e
Transportes - UGMT, responsável pela análise do RIT; e,
finalmente, diante das atribuições da UGPUMA dispostas no Art.
6° § 1° da Lei Municipal n° 7.763/2011, aprova-se o Estudo de
Impacto de Vizinhança e o Relatório de Impacto de Vizinhança
(EIV/RIV) contemplando também o parecer do Relatório de
Impacto de Trânsito (RIT) devidamente aprovado pela UGMT,
para a construção do empreendimento sob responsabilidade de
SPE 27 SANTA ANGELA EMPREENDIMENTO IMOBILIÁRIO
LTDA, de propriedade de JOSÉ ANTONIO SEGLI, DALVA
VIEIRA SEGLI, ROBERTO ANTONIO SALLES BUENO,
JUSSARA SEGLI SALLES BUENO, JANE SEGLI BERNUCIO,
JURANDIR SEGLI e LÁZARA CRISTINA CREPEALDI SEGLI,
com a ressalva da necessidade do atendimento das ações
definidas e descritas a seguir, por parte dos responsáveis legais
do empreendimento, ficando as demais aprovações municipais,
condicionadas a assinatura do Termo de Compromisso a ser
firmado entre as partes:
1. Durante a fase de obras:
a. Controlar a entrada e saída de caminhões, aumentando o
intervalo entre eles a fim de minimizar o impacto quanto ao ruído
e à suspensão de poluentes, que interferem na qualidade do ar,
devendo ocorrer fora dos horários de pico de trânsito da região,
a fim de não agravar os problemas já existentes;
b. Promover a limpeza dos pneus dos caminhões, evitando o
carregamento de terra e/ou resíduos da obra para a via pública;
c. Cobrir os caminhões carregados com lona para o transporte
de terra ou resíduos, evitando a suspensão de partículas no
percurso até os locais de bota-fora e a queda do material
transportado nas vias públicas, promovendo o
reestabelecimento imediato das condições das vias utilizadas
como rota dos caminhões, quando identificado pela
administração pública o dano durante a obra;
d. Seguir as exigências legais vigentes sobre terraplenagem,
executando adequado projeto de drenagem, a fim de evitar o
carregamento, pelas chuvas, de terra e/ou resíduos da obra até
as vias públicas causando problemas no tráfego local;
e. Controlar o horário da obra, certificando-se que ocorrerá
dentro do horário comercial, não causando incômodos à
vizinhança, atendendo a Lei Municipal nº 1.324/65.
2. Educação Ambiental:
a. Executar projetos de educação ambiental durante a
implantação do empreendimento, através de um Plano de
Gerenciamento de Resíduos Sólidos (PGRS), a ser analisado e
aprovado junto à municipalidade, com a participação dos
operários tanto no controle da suspensão de poeiras oriundas
das etapas de obra, quanto na separação e controle dos
resíduos da construção civil e descarte em locais cadastrados
para reciclagem, além do controle e separação dos resíduos
gerados pelos próprios operários no canteiro de obras fazendo
a correta destinação dos resíduos recicláveis;
b. O controle da implantação do PGRS deverá constar em
relatórios periódicos analisados em processo a parte junto à
UGPUMA/Departamento de Meio Ambiente, e suas aprovações
deverão ocorrer antes da solicitação do Habite-se;
Condições de viabilidade para implantação do empreendimento

3. Projeto e execução para ampliação da Avenida Juvenal
Arantes, conforme projeto funcional constante às fls.27 do
processo RIT nº 20.408-5/2016;

Observação 1: Os projetos referentes ao Item 3, deverão ser
protocolados para análise e aprovação da municipalidade em
até 90 (noventa) dias, após a assinatura do Termo de
Compromisso e, deverão ser executados antes da emissão do
Habite-se. Todos os projetos devem estar munidos de
cronograma de execução e projetos de PDDT.

Contrapartidas e condições para implantação do
empreendimento

4. Considerando o Termo de Compromisso Preliminar firmado
entre o empreendedor e a Prefeitura do Município de Jundiaí aos
28 de outubro de 2016, rerratificado pelo Termo de Aditamento
I, de 16 de janeiro de 2018:
a. Doação da fração da área de 4.050m2 (quatro mil e cinquenta
metros quadrados) correspondente a este empreendimento,
necessária para a implantação das obras do Complexo Jundiaí;
b. Execução de parte das obras da UBS Jardim do Lago, para
cuja realização foram consideradas a complementação das
contrapartidas decorrentes deste empreendimento e dos demais
citados no referido Termo de Compromisso;

5. Apresentar cronograma de entrega de todas as ações
indicadas no prazo máximo de 30 (trinta) dias após a assinatura
do Termo de Compromisso.

6. Demais observações:

a. Considerando o imóvel ser confrontante com a rodovia e/ou
com a futura marginal, deverá ser realizado o
licenciamento/aprovação junto ao DER;
b. Considerando o empreendimento estar localizado na Zona de
Restrição Moderada - à jusante, deverá ser atendido o Art. 27 –
inciso III do Decreto Estadual nº 43.284/98 (APA), com o devido
licenciamento/aprovação das questões relacionadas à área
permeável; e,
c. Considerando tratar-se de empreendimento habitacional com
mais de 95 unidades, deverá, ainda, ser atendida a Lei nº
523/2012, independente das ações do EIV/RIV e RIT.

A fiscalização para cumprimento das ações solicitadas será
realizada pelas Unidades de Gestão pertinentes. A coordenação
e gerência dos prazos de entrega, das etapas e da entrega das
medidas solicitadas acima será de responsabilidade da
UGPUMA.
Deverá ser dada ciência a todos os Gestores envolvidos no
cumprimento das medidas solicitadas através do compromisso
firmado entre as partes envolvidas.

Eng.Civil Sinésio Scarabello Filho
Gestor da Unidade de Planejamento Urbano e Meio Ambiente

EDITAL UGPUMA 44/2019 de 03/12/2019

(Lei nº 7.763/11, art. 6º, § 5º)

O Engenheiro Civil SINÉSIO SCARABELLO FILHO, Gestor da
Unidade de Planejamento Urbano e Meio Ambiente de Jundiaí,
no uso de suas atribuições legais, considerando:
1) Os termos do parágrafo 5° do artigo 6° da Lei n° 7.763, de
18 de outubro de 2011;
2) As informações contidas no processo administrativo nº
28.533-1/2012.

FAZ SABER QUE, o processo administrativo n° 28.533-1/2012,
que trata do Estudo de Impacto de Vizinhança e do Relatório de
Impacto de Vizinhança (EIV/RIV) do empreendimento
“GALPÃO A LOCAR” de propriedade e de responsabilidade de
“PLD JUNDIAÍ II EMPREENDIMENTOS IMOBILIÁRIOS LTDA”,

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 40

empresa representada legalmente por HARDY ALEXANDER
MILSCH CORREA, permanecerão no Expediente Técnico da
Unidade de Gestão de Planejamento Urbano e Meio Ambiente
- UGPUMA, aguardando contestação pública, nos termos da Lei
n° 7.763, de 18 de outubro de 2011, § 5° do Art. 6°.
As contestações deverão ser apresentadas no prazo de 15
(quinze) dias corridos a contar da publicação deste Edital e
serão anexadas no referido processo, devendo conter, no
mínimo: a identificação, assinatura e meio de contado do autor,
a contestação e respectiva justificativa de modo objetivo.
Segue em anexo a este Edital o Parecer Técnico elaborado pela
equipe técnica municipal e a autorização emitida pela UGPUMA
através do Parecer Conclusivo, baseado no Estudo de Impacto
de Vizinhança e no Relatório de Impacto de Vizinhança
(EIV/RIV), ficando estes disponíveis para consulta na página
virtual da Prefeitura Municipal
(https://jundiai.sp.gov.br/planejamento-e-meio-ambiente/eiv-
riv/publicacoes/).
Para que não se alegue ignorância faz baixar o presente Edital
que será publicado na Imprensa Oficial do Município e afixado
em local de costume.
Unidade de Gestão de Planejamento Urbano e Meio Ambiente,
aos três de dezembro de dois mil e dezenove.

Eng.Civil Sinésio Scarabello Filho
Gestor da Unidade de Planejamento Urbano e Meio Ambiente

PARECER TÉCNICO

Características do Empreendimento
Trata-se de EIV/RIV para um “galpão a locar”, de propriedade
da empresa PLD JUNDIAÍ II EMPREENDIMENTOS
IMOBILIÁRIOS LTDA, a ser instalado em imóvel de propriedade
da empresa, Rodovia Vice Prefeito Hermenegildo Tonolli (SP-
066), 1.400, Gleba “01-A”, Bairro Medeiros, Jundiaí, SP, imóvel
da matrícula n° 134.098 do 1° CRI.
O total de área a construir é de 79.122,40 m², sendo pavimento
térreo com 74.918,54 m² e mezanino com 4.203,86 m², com
39.267,46 m² da gleba em área permeável e um total de 344
vagas distribuídas entre as tipologias exigidas pela legislação
municipal incidente no projeto, tudo implantado em gleba de
178.444,67 m².
Considerando as informações prestadas no Estudo de Impacto
de Vizinhança e no Relatório de Impacto de Vizinhança
(EIV/RIV) para a implantação do empreendimento, em função
de suas características e das características da vizinhança
impactada, foram analisados os seguintes aspectos elencados
pelo Manual para Elaboração do EIV/RIV constante na Lei
Municipal nº 7.763/2011, legislação incidente no estudo
analisado:
I – Adensamento populacional e equipamentos urbanos e
comunitários:
Sendo o empreendimento com possibilidade de uso comercial
de prestação de serviços de logística, carga e descarga ou
industria em um zoneamento industrial e não habitacional não
introduz na região incremento populacional, consequentemente
não haverá impactos nos equipamentos públicos existentes,
como escolas, creches e postos de saúde.
Com relação aos serviços de fornecimento de água, esgoto,
energia e escoamento das águas pluviais o EIV demonstra
capacidade de atendimento, porém, quanto aos serviços de
fornecimento de água e afastamento de esgoto, há nos autos
manifestações da DAE e da CSJ condicionando o atendimento
destes serviços à execução de obras de aproximação a
expensas do proprietário.
II - Uso e Ocupação do Solo
A atividade é permitida para o local segundo o zoneamento
indicado na legislação incidente no projeto, Lei Municipal nº
7.858/2012, bem como nas legislações posteriores onde foi
mantido o zoneamento industrial para o local, porém, está
condicionada a efetiva implantação da avenida marginal,
conforme autorização e projeto aprovado junto ao DER,
constantes no Termo de Compromisso e de autorização nº
052/DR. 1/2019 e Termo de Compromisso Aditivo e Modificativo
nº 194/DR.1/2019, em cópia às fls. 369 a 393 do processo nº
28.533-1/2012.
 Com relação às questões socioeconômicas, a atividade
contribui para a geração de empregos (previsão de 1.679
funcionários conforme indicado em projeto) e renda na cidade,
movimentando a economia do bairro de instalação com a
atração de pessoas ao local.

III - Valorização Imobiliária
As áreas ao longo da Rodovia Vice Prefeito Hermegildo Tonolli
possuem forte pressão do mercado imobiliário para a
implantação de empreendimentos como o objeto do estudo em
função do zoneamento indicado. A área do empreendimento faz
parte de região em expansão na cidade, com grande volume de
projetos aprovados para os diversos usos. A forte urbanização
prevista se deu em função de ser uma região descentralizada e
que possuía imóveis com preços mais atraentes ao mercado
imobiliário. A implantação de novos empreendimentos e mais,
de atividades que possam servir a população da região sem a
necessidade de grandes deslocamentos é que indicarão
alterações na valorização dos imóveis locais.
IV - Geração de Tráfego e Demanda por Transporte Público
O empreendimento é voltado para a rodovia e o acesso principal
será por via marginal ainda a ser implantada, sendo isentado
assim, da exigência de apresentação de Relatório de Impacto
de Trânsito. É notório, porém, que a Rodovia Vice Prefeito
Hermenegildo Tonolli, já apresenta tráfego intenso em vários
momentos do dia e a implantação deste empreendimento
contribuirá negativamente nesse aspecto, contudo a mitigação
desses impactos fica a cargo da concessionária, não sendo de
domínio do poder público municipal.
Considerando que o tráfego não é apenas de veículos leves e
pesados, mas também de outros modais e que sob esse
aspecto o poder público tem o papel de verificação dos
impactos e de indicação das ações mitigatórias necessárias, é
possível afirmar que atividades como indústrias, comércios e
serviços passíveis de serem implantados no local geram uma
grande circulação de pessoas.
Assim, principalmente em uma região em franca expansão
urbanística, há a necessidade dos cuidados com a qualificação
urbanística no entorno dos imóveis envolvendo os bairros
Medeiros e Jardim Carolina, com ações que melhorem a
mobilidade ativa de pedestres e ciclistas, dos percursos
utilizados pelos usuários do transporte coletivo, prioritariamente
na Av. Francisco Nobre, interligando as rodovias Vice Prefeito
Hermenegildo Tonolli e Dom Gabriel Paulino Bueno Couto.
V - Ventilação e Iluminação, Paisagem Urbana e Patrimônio
Natural e Cultural, vegetação e arborização urbana:
Os estudos apontam que sob os aspectos de paisagem urbana,
não haverá impacto negativo.
Quanto ao meio ambiente, o empreendimento demonstra que
haverá impactos negativos com a supressão de árvores nativas
e intervenção em áreas de APPs, porém, foram apresentadas,
as devidas autorizações emitidas pela CETESB, mediante
compensações ambientais, bem como a aprovação dos
serviços de terraplenagem e condução de águas pluviais pela
Unidade de Gestão competente. Cabe ressaltar que a
terraplanagem já foi executada com as devidas liberações dos
órgãos municipais responsáveis.
Um fator impactante, dado o porte do empreendimento é o
consumo de água para lavagens de pátios e caminhões. O
estudo informa que não há previsão para o reuso de águas
pluviais, ainda que indicado em projeto a implantação de
reservatórios, no sentido de atender aos índices de
permeabilidade obrigatórios, sem o aproveitamento desse
recurso no empreendimento.
Em função do crescimento e desenvolvimento da região e da
necessidade dos cuidados com a mobilidade ativa dos
pedestres e ciclistas nas principais vias dos bairros impactados
com a presença do empreendimento, a implantação de
passeios públicos que levem em consideração a inclusão de
vegetação e arborização urbana se torna bastante necessária.
CONCLUSÃO
Com base nas considerações acima e nos dados apresentados
no EIV/RIV verifica-se que os impactos positivos se apresentam
nos aspectos relacionados à geração de empregos, renda e
valorização imobiliária, e os negativos no aumento do fluxo da
rodovia, na maior circulação de pessoas nos bairros
impactados pelo empreendimento, principalmente na circulação
de pedestres usuários do transporte coletivo. Ocorrerão
impactos com a supressão de vegetação existente, com análise
e solicitações das compensações necessárias às expensas do
órgão estadual responsável.
As regiões de forte pressão imobiliária com crescimento
acelerado e distantes do centro consolidado da cidade,
precisam de cuidados para que seu desenvolvimento ocorra de
forma sustentável e qualificado.
O planejamento urbano se torna mais efetivo quando o olhar da
mobilidade ocorre na escala do pedestre, pensando espaços e

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 41

caminhos qualificados e agradáveis, principalmente nas
principais vias do bairro onde ocorrem uma maior circulação de
pessoas pois concentram a passagem do transporte coletivo, a
oferta de comércios e serviços e os acessos aos serviços
públicos de saúde e educação.

PARECER CONCLUSIVO

Diante das atribuições da UGPUMA conforme Art. 3° da Lei
Municipal n° 7.763/2011, aprova-se o Estudo de Impacto de
Vizinhança e o Relatório de Impacto de Vizinhança (EIV/RIV) do
empreendimento “GALPÕES A LOCAR”, situado na Rodovia
Vice Prefeito Hermenegildo Tonolli (SP-066), 1.400 – Gleba “01-
A” – Bairro Medeiros – Jundiaí - SP, de propriedade e
responsabilidade de “PLD JUNDIAÍ II EMPREENDIMENTOS
IMOBILIÁRIOS LTDA”.
Assim, deferimos as sugestões encaminhadas pela equipe
técnica através do Parecer Técnico, devendo a empresa,
através de seus representantes legais, atender as ações
apresentadas a seguir, ficando as demais aprovações
municipais, condicionadas a assinatura do Termo de
Compromisso EIV/RIV contendo todas as ações aqui
descriminadas, a ser firmado entre as partes:
 - Durante a fase de obras:
1. Executar projetos de educação ambiental durante a
implantação do empreendimento, através de um Plano de
Gerenciamento de Resíduos Sólidos (PGRS), a ser analisado e
aprovado junto à municipalidade, com a participação dos
operários tanto no controle da suspensão de poeiras oriundas
das etapas de obra, quanto na separação e controle dos
resíduos da construção civil e descarte em locais cadastrados
para reciclagem, além do controle e separação dos resíduos
gerados pelos próprios operários no canteiro de obras fazendo
a correta destinação dos resíduos recicláveis;
a. O controle da implantação do PGRS deverá constar em
relatórios periódicos analisados em processo a parte junto à
UGPUMA/Departamento de Meio Ambiente, e suas aprovações
deverão ocorrer antes da solicitação do Habite-se;
- Para implantação do empreendimento como condição de
viabilidade:
2. Doação e implantação da via marginal defronte ao imóvel
conforme projeto e autorização da concessionária DER.
- Medidas mitigadoras referentes ao aumento na circulação de
pessoas e da mobilidade na escala do pedestre:
3. Qualificação urbanística da região do empreendimento, no
Jardim
Carolina e bairro Medeiros, por meio de melhorias na
mobilidade ativa de pedestres, com a elaboração de projeto
executivo de calçadas para a Av. Francisco Nobre, desde a
rodovia Vice-Prefeiro Hermenegildo Tonolli até a rodovia Dom
Gabriel Paulino Bueno Couto (imagem abaixo) e execução de
parte do projeto, a ser definida com base nos projetos
elaborados, considerando o limite máximo de investimento no
valor de R$ 1.000.000,00 (hum milhão de reais).

Observações:

As obras citadas acima serão objeto de detalhamento e
cronograma de execução os quais deverão ser submetidos à
aprovação da municipalidade.

4. A documentação comprobatória da conclusão das ações
indicadas deverá ocorrer durante o período de construção do

empreendimento

Via da
intervenção

empreendimento, até o prazo final do pedido de habite-se pelo
empreendedor.
5. Para o Item 1, apresentar PGRS - Programa de
Gerenciamento de Resíduos Sólidos junto ao processo de
coordenação na UGPUMA/DEURB antecedendo o início das
obras.
A fiscalização para cumprimento das ações solicitadas será
realizada pelas Unidades de Gestão pertinentes.
A coordenação e gerência dos prazos de entrega, das etapas e
da entrega das medidas solicitadas nos itens 1 a 5 será de
responsabilidade da UGPUMA.
Deverá ser dada ciência a todos os Gestores envolvidos no
cumprimento das medidas solicitadas através do compromisso
firmado entre as partes envolvidas.

Eng.Civil Sinésio Scarabello Filho
Gestor da Unidade de Planejamento Urbano e Meio Ambiente

PLANEJAMENTO URBANO E MEIO AMBIENTE

INFRAESTRUTURA E
SERVIÇOS PÚBLICOS

EDITAL DE SUPRESSÃO DE ÁRVORE – 409/2019
Adilson Rodrigues Rosa, Gestor da Unidade de Infraestrutura e Serviços
Públicos, no uso de suas atribuições legais:
FAZ SABER que, de acordo com a lei 8.392, de 27 de março de 2015, e
após avaliação e justificativas técnicas, o processo 20102-8/2019-1 para
supressão de três árvores, sendo duas secas, na R. Guaxupé números
380, 381 e 401 foi deferido.
FAZ SABER que novas árvores serão plantadas nos locais, e que plantio,
corte ou eliminação, por qualquer meio ou forma, de árvore ou qualquer
vegetação pública por particulares constitui infração à lei 3.233/88 e é
passível de multa”.
Para que não se alegue ignorância, faz baixar o presente Edital, que
será afixado no local de costume e publicado na Imprensa Oficial do
Município.

ADILSON RODRIGUES ROSA
Gestor da Unidade de Infraestrutura e Serviços Públicos

EDITAL DE SUPRESSÃO DE ÁRVORE – 410/2019

Adilson Rodrigues Rosa, Gestor da Unidade de Infraestrutura e Serviços
Públicos, no uso de suas atribuições legais:
FAZ SABER que, de acordo com a lei 8.392, de 27 de março de 2015, e
após avaliação e justificativas técnicas, o processo 31446-6/2019-1 para
supressão de uma árvore na R. Sorocaba 54 foi deferido.
FAZ SABER que novas árvores serão plantadas no endereço, e que
plantio, corte ou eliminação, por qualquer meio ou forma, de árvore
ou qualquer vegetação pública por particulares constitui infração à lei
3.233/88 e é passível de multa”.
Para que não se alegue ignorância, faz baixar o presente Edital, que
será afixado no local de costume e publicado na Imprensa Oficial do
Município.

ADILSON RODRIGUES ROSA
Gestor da Unidade de Infraestrutura e Serviços Públicos

DESPACHO DE HOMOLOGAÇÃO
DO DIRETOR EXECUTIVO/CIAS

Consórcio Intermunicipal para Aterro Sanitário

CONVITE CIAS Nº 004/19 PROCESSO CIAS Nº 033/19
Objeto: Monitoramento Geotécnico e Hidrogeoquímico
Face aos que consta nos autos, HOMOLOGAMOS o objeto
da presente licitação a empresa proponente:
UMWELT CONSULTORIA LTDA
CNPJ 02.603.049/0001-64 – Valor Global R$ 196.200,00
(cento e noventa e seis mil, duzentos reais).

 Hélio Carletti Frigeri
 (Diretor Executivo/CIAS)

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 42

EDITAL Nº 147, de 05 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
Fundação Municipal de Ação Social – FUMAS, no uso de suas
atribuições legais, e considerando a exigência do Egrégio
Tribunal de Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

EVERALDO DE
PAULA

MACHADO

RUA BENEDITO
BASÍLIO DE

SOUZA FILHO, 83
469-1/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 150, de 05 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
Fundação Municipal de Ação Social – FUMAS, no uso de suas
atribuições legais, e considerando a exigência do Egrégio
Tribunal de Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

NAYARA
RIBEIRO DE

CIRINO

RUA JOSÉ MARIA
WHITAKER, 107 470-9/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 151, de 05 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
Fundação Municipal de Ação Social – FUMAS, no uso de suas
atribuições legais, e considerando a exigência do Egrégio
Tribunal de Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

JULIO DESAR
DA SILVA

RUA JOSÉ MARIA
WHITACKER, 63 286-9/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 152, de 05 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
Fundação Municipal de Ação Social – FUMAS, no uso de suas
atribuições legais, e considerando a exigência do Egrégio
Tribunal de Contas do Estado de São Paulo,

FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

ANTONIO DE
MATOS TELES

RUA BENEDITO
BASÍLIO DE

SOUZA FILHO, 23
1.624-0/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 153, de 05 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
Fundação Municipal de Ação Social – FUMAS, no uso de suas
atribuições legais, e considerando a exigência do Egrégio
Tribunal de Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

AUDREY DA
SILVA

VIELA JOVELINA
PEREIRA SILVA –

ACESSO PELA
RUA NOSSA SRA.

GRAÇAS, S/N.

1.184-5/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 154, de 13 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

JASON XISTO
VILELA

RUA CARLOS
ANGELO MATHION,

XH/174 A
1.492-9/2013-2

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 155, de 13 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
Fundação Municipal de Ação Social – FUMAS, no uso de suas
atribuições legais, e considerando a exigência do Egrégio
Tribunal de Contas do Estado de São Paulo,

FUMAS

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 43

FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

PAULO SERGIO
APARECIDO
EVARISTO

RUA SANTO
INÁCIO DE

LOIOLA, F/136 A
1.664-5/2012-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 156, de 13 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
Fundação Municipal de Ação Social – FUMAS, no uso de suas
atribuições legais, e considerando a exigência do Egrégio
Tribunal de Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada até o mês de maio/2020:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

MARIA
RODRIGUES
MEIRES DOS

SANTOS

RUA CARLOS
ÂNGELO

MATHION, N°
F/700

1.470-7/2012-2

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 157, de 13 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

ANA PAULA
SANTANA SILVA

RUA CARLOS
ANGELO

MATHION, H/377
1.509-0/2013-2

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 158, de 13 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,

FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

REJANE
RODRIGUES

BOY

RUA BENEDITO
BASÍLO DE SOUZA

FILHO, 274
280-2/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 159, de 13 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

SAMANTA
APARECIDA

DOS SANTOS

RUA DE ACESSO
NOSSA SENHORA

DAS GRAÇAS,
Nº 98 - VIELA

JOVELINA PEREIRA
DA SILVA

1.021/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 160, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

ARTHUR
GONÇALVES

PEREIRA

VIELA LUIS JOSÉ
NETO, 179 (acesso

pela Rua Idalina
Gonçalves Dias)

1.605-9/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 161, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições

FUMAS

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 44

legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

ANA MARIA
BEZERRA

Viela Jovelina
Pereira da Silva, 12-

A – acesso pela
Rua Nossa Senhora

das Graças, 98

970-8/2016

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 162, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

MARIA ROSA
DA SILVA
OLIVEIRA

VIELA VINHEDO,
S/N 1.723-0/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 163, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

NILSON
MARTINS DE

ARAÚJO

RUA IDALINA
GONÇALVES

DIAS, 131
2.069-7/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 164, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições

legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

RENATO DO
CARMO

RUA CARLOS
ANGELO

MATHION, XH/361
1.246-9/2013-2

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 165, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

DAISY DA
SILVA

SANTANA

RUA CARLOS
AUGUSTO DE

CASTRO, XH/813
696-6/2013-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 166, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

PAMELA
CRISTINA DA

SILVA

RUA CARLOS
ÂNGELO

MATHION, F/203
1.858-3/2012-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 167, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,

FUMAS

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 45

FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

DERMIVAL
MACIEL DOS

SANTOS

RUA CARLOS
ÂNGELO

MATHION, S/N
(PRÓXIMO À H/88)

1.098-4/2013-2

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 168, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

CLEODENICE
CRISTINA DE

OLIVEIRA
PAULINO

RUA SANTO
INÁCIO DE

LOIOLA,
F/301

1.795-5/2013-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 169, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO
NÚMERO

DO
PROCESSO

LUCIMARA
PEREIRA
DA SILVA

RUA CARLOS ÂNGELO
MATHION, X/104

(PRÓXIMO AO H-212)
15-9/2013-2

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 170, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições

legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

JOSEANE GALVÃO
DA SILVA
BARBOSA

RUA CARLOS
ÂNGELO

MATHION,
F/903

1.056-2/2013-2

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 171, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

DINALVA
CARDOSO DE
MAGALHÃES

MIRANDA

RUA CARLOS
ÂNGELO

MATHION, H/502
1.912-6/2013-2

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 172, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

JOSÉ CARLOS
GUIMARÃES

RUA CARLOS
ÂNGELO

MATHION, X/215 A
1.262-6/2013-2

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 173, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições

FUMAS

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 46

legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

LOTEAMENTO BALSAN

NOME ENDEREÇO NÚMERO
DO PROCESSO

ANDRÉ
FERNANDES
DOS SANTOS

TRAVESSA DE
PEDESTRES, II –

LOTE 122 (parte da
rua Bastos)

2.477-2/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 174, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

GILZA
APARECIDA DA

CRUZ

RUA IDALINA
GONÇALVES

DIAS, 228
1.875-8/2016-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 175, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

FÁTIMA CELINA
MARTINS DA

SILVA

RUA BENEDITO
BASILIO DE

SOUSA FILHO,
S/N

2.027-1/2018-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 176, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições

legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. SÃO CAMILO

NOME ENDEREÇO NÚMERO
DO PROCESSO

DAIANA
APARECIDA

GOMES
MONTEIRO

VIELA NEWTON de
OLIVEIRA, nº12

(acesso pela Rua
Nossa Senhora das

Graças)

1.922-4/2018

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 177, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS,
Jundiaí, Estado de São Paulo, no uso de suas atribuições
legais, e considerando a exigência do Egrégio Tribunal de
Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

JOSÉ
GERALDO DE

OLIVEIRA

RUA CARLOS
ÂNGELO

MATHION, F/902
1685-8/2013

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 178, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
Fundação Municipal de Ação Social – FUMAS, no uso de suas
atribuições legais, e considerando a exigência do Egrégio
Tribunal de Contas do Estado de São Paulo,
FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada:

JD. TAMOIO

NOME ENDEREÇO NÚMERO
DO PROCESSO

VIVIANA
MEIRA REIS

RUA CARLOS
AUGUSTO DE

CASTRO, F/522

1.300-2/2014-1

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EDITAL Nº 179, de 18 de NOVEMBRO de 2019

SOLANGE APARECIDA MARQUES, Superintendente da
Fundação Municipal de Ação Social – FUMAS, no uso de suas
atribuições legais, e considerando a exigência do Egrégio
Tribunal de Contas do Estado de São Paulo,

FUMAS

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 47

FAZ SABER que, nos termos da Lei Municipal nº 8.759, de 15
de fevereiro de 2017, foi prorrogado o benefício de Auxílio-
Moradia à família abaixo relacionada até o mês de
MARÇO/2020:

JD. SÃO CAMILO

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

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

EXTRATO DE CONTRATOS E ADITIVOS

TERMO DE SUPRESSÃO I, que se faz ao Contrato
nº 10/16 - CONTRATANTE: FUNDAÇÃO MUNICIPAL DE
AÇÃO SOCIAL - FUMAS - CONTRATADA: MARCELO
MEDEIROS HAGE CAFÉ – ME - OBJETO: Fornecimento de
alimentação na realização das ações do trabalho social com as
400 famílias beneficiadas do reassentamento do Jardim São
Camilo - ASSINATURA: 02 de dezembro de 2019
PROCESSO N° 0316-4/2016 - MODALIDADE: Pregão
Eletrônico n° 01/2016 - ASSUNTO: Fica suprimido o valor
total de R$ 16.897,26, com base no artigo 65 inciso I alínea “b”
e § 2º inciso II da Lei Federal nº 8.666/93.

Diretoria do Departamento de

Planejamento, Gestão e Finanças

EXTRATO DE CONTRATOS E ADITIVOS

TERMO DE ADITAMENTO I e PRORROGAÇÃO I, que se faz
ao Contrato nº 23/18 – CONTRATANTE: FUNDAÇÃO
MUNICIPAL DE AÇÃO SOCIAL FUMAS - CONTRATADA: Q7
ENGENHARIA E CONSTRUÇÃO LTDA - OBJETO:
Construção de 06(seis) unidades habitacionais térreas – Jardim
Nascente – Parque Centenário - ASSINATURA: 29
de novembro de 2019- PROCESSO
N°01.538-8/2018 - MODALIDADE: Tomada de Preços nº
06/2018 - ASSUNTO: Fica prorrogado por mais 30(trinta) dias
a partir de 16 de novembro de 2019 o prazo contratual, com
base no artigo 57 § 1º incisos IV da Lei Federal nº 8.666/93.
Fica aditado o valor contratual em R$ 9.127,10, com base no
artigo 65, inciso I alínea “b” e § 1ºda Lei Federal
nº 8.666/93.

Diretoria do Núcleo de Planejamento,
Gestão e Finanças

CONVITE N° 04/19

ÓRGÃO: Fundação Municipal de Ação Social – FUMAS
OBJETO: Contratação de empresa para modernização de
elevador no Velório Municipal Adamastor Fernandes
ABERTURA: às 09h30 do dia 11/12/2019 INFORMAÇÕES:
Fone: (11) 4583.1708 ou disponível grátis no site
www.jundiai.sp.gov.br entrar no link “compra aberta” acessar
Editais.

MARCOS VALENTIM REYNALDO
Presidente da Comissão de Habilitação

e Julgamento de Licitação

DESPACHO DE HOMOLOGAÇÃO DA SUPERINTENDENTE
DA FUNDAÇÃO MUNICIPAL DE AÇÃO SOCIAL - FUMAS

Processo n° 0584-1/19 – Outorga de Permissão de Serviços de
Enfeites de Urnas e Caixões Funerário, Confecção de Coroa e
Arranjos Ornamentais nos Velórios Municipais Adamastor
Fernandes e Nossa Senhora do Monte Negro:
Face ao que consta dos autos, homologo o objeto da
Concorrência nº 01/19, a empresa:

NOME ENDEREÇO
NÚMERO

DO
PROCESSO

ACILON SILVA
DE SOUZA

RUA CARLOS
ÂNGELO MATHION,

N° XH/51- A
964-0/2012-1

- ROGÉRIO & ROGÉRIO LTDA – EPP.

SOLANGE APARECIDA MARQUES
Superintendente

ATO NORMATIVO Nº 148, de 26 de novembro de 2019.

SOLANGE APARECIDA MARQUES, Superintendente da
Fundação Municipal de Ação Social – FUMAS, Jundiaí, Estado
de São Paulo, no uso de suas atribuições legais, face ao que
consta do Processo FUMAS nº 1.183/2005.
Art. 1º - RESOLVE conceder ao servidor JEAN MICHAEL
ARAUJO LEINTHIER, Técnico em Construção Civil,
pertencente ao quadro de pessoal estatutário da Fundação,
com fundamento na Lei Complementar nº 499, de 22 de
dezembro de 2010 e suas alterações, que instituiu o novo
Estatuto dos Funcionários Públicos Municipais, 01 (um) mês de
férias-prêmio em gozo, no período correspondente de
02/12/2019 a 01/01/2020.
Art. 2º - Este Ato Normativo entra em vigor na data de sua
publicação.

Fundação Municipal de Ação Social – FUMAS
SOLANGE APARECIDA MARQUES

Superintendente

FUMAS

MOBILIDADE E TRANSPORTE
RELAÇÃO DE VEÍCULOS NOTIFICADOS PARA REMOÇÃO
DOS PROPRIETÁRIOS NO PRAZO DE 03 DIAS A CONTAR
DA ADESIVAÇÃO, SOB PENA DE SEREM RECOLHIDOS POR
DETERMINAÇÃO DA AUTORIDADE DE TRÂNSITO AOS PÁTIOS DAS
EMPRESAS DE GUINCHO CREDENCIADAS PELA PREFEITURA DO
MUNICÍPIO DE JUNDIAÍ.

VEÍCU
LO COR PLACA ADESIVADO

EM LOCAL

CELTA PRETA DJN
4930 02/12/19 R. ANTONIO

LOREZON, 65
ESCORT BRANCA SEM

PLACA 02/12/19 AL. DAS
PAINEIRAS, 20

JEEP PRETA EMR
0026 02/12/19

AV DR
SEBASTIÃO M

SILVA,74

GOL VERMELHA CTX
0614 02/12/19

AV DR
SEBASTIÃO M

SILVA,74
FUSCA AZUL BHL

5504 02/12/19 R JATAÍ, 341

PREMIO AZUL BNI
5366 02/12/19 R ATTILIO

PRADELLA,39

PALIO PRETA CGC
7029 02/12/19

R JOSE
GALDENCIO P
DE CARVALHO,

67

KOMBI BRANCA CNZ
2024 02/12/19

R PROFª
CESARINA F G

DIAS,389

MONDEO PRATA CFM
5253 02/12/19

R PROFª
CESARINA F G

DIAS,389

GOL BRANCA
ALG
0501 02/12/19 R DR ELOY

CHAVES, 178

CIVIC PRATA CNC
3935 02/12/19 R ANITA

GARIBALDI, 520
VERONA AZUL BSQ

5515 02/12/19 R. PROFª MARIA
E PESTANA 103

PARATI PRATA SEM
PLACA 02/12/19 R ANNA FIORESI

DA SILVA, 287

PALIO PRATA EMQ
3813 02/12/19

AV EUNICE
C DE SOUZA

QUEIRÓZ, 1492

LANCHA BRANCA 02/12/19
R DR JOSE
NAPOLEÃO

MAZZALLI, 32

MAREA CINZA CSP
4338 02/12/19

R DR JOSE
ROBERTO

BASILE
BONITO,119

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 48

PARATI AZUL CSD
2939 02/12/19

R DR JOSE
ROBERTO

BASILE
BONITO,119

FIESTA PRATA DAS
0204 02/12/19 R MOISÉS

ABAID, 114

PROTOCOLO DA CETRAN

DEFERIDO Data: 02/12/2019
(1ª reunião)
00026/2019 00026/2019

INDEFERIDO Data: 02/12/2019
(1ª reunião)
00228/2016 00228/2016
00196/2017 00196/2017
00326/2018 00326/2018
00296/2018 00296/2018
00246/2018 00246/2018
00225/2018 00225/2018
00213/2018 00213/2018
00211/2018 00211/2018
00201/2018 00201/2018
00195/2018 00195/2018
00183/2018 00183/2018
00148/2018 00148/2018
00121/2018 00121/2018
00120/2018 00120/2018
00118/2019 00118/2019
00112/2019 00112/2019
00110/2019 00110/2019
00102/2019 00102/2019
00087/2019 00087/2019
00080/2019 00080/2019
00079/2019 00079/2019
00077/2019 00077/2019
00072/2019 00072/2019
00070/2019 00070/2019
00069/2019 00069/2019
00061/2019 00061/2019
00055/2019 00055/2019
00053/2019 00053/2019
00050/2019 00050/2019
00045/2019 00045/2019
00043/2019 00043/2019
00036/2019 00036/2019
00033/2019 00033/2019
00032/2019 00032/2019
00031/2019 00031/2019
00030/2019 00030/2019
00029/2019 00029/2019
00025/2019 00025/2019
00021/2019 00021/2019

DECISÕES DA JUNTA ADMINISTRATIVA DE RECURSOS
DE INFRAÇÕES DE TRANSPORTES - JARIT

PROCESSO AUTO INFR. JULGAMENTO
18026/2019 15489/2019 INDEFERIDO
17824/2019 16678/2019 INDEFERIDO
17930/2019 16679/2019 INDEFERIDO
17411/2019 15913/2019 INDEFERIDO
17560/2019 15734/2019 INDEFERIDO
15283/2019 15857/2019 INDEFERIDO
15293/2019 15226/2019 INDEFERIDO
15294/2019 15227/2019 INDEFERIDO
15296/2019 14774/2019 INDEFERIDO
15297/2019 15353/2019 INDEFERIDO
15298/2019 13039/2019 INDEFERIDO
15304/2019 15354/2019 INDEFERIDO
15305/2019 15753/2019 INDEFERIDO
15306/2019 15435/2019 INDEFERIDO
15307/2019 15646/2019 INDEFERIDO
15327/2019 15647/2019 INDEFERIDO
15330/2019 15212/2019 INDEFERIDO
15331/2019 13042/2019 INDEFERIDO
15332/2019 13041/2019 INDEFERIDO
15333/2019 15562/2019 INDEFERIDO
15334/2019 15428/2019 INDEFERIDO
15335/2019 15614/2019 INDEFERIDO
15336/2019 15358/2019 INDEFERIDO
15337/2019 14771/2019 INDEFERIDO

15338/2019 15699/2019 INDEFERIDO
15340/2019 15441/2019 INDEFERIDO
15346/2019 15421/2019 INDEFERIDO
15348/2019 15213/2019 INDEFERIDO
15356/2019 15557/2019 INDEFERIDO
15357/2019 15558/2019 INDEFERIDO
15368/2019 15602/2019 INDEFERIDO
15369/2019 15601/2019 INDEFERIDO
15371/2019 15300/2019 INDEFERIDO
15372/2019 15299/2019 INDEFERIDO
15373/2019 15298/2019 INDEFERIDO
15374/2019 15606/2019 INDEFERIDO
15375/2019 15605/2019 INDEFERIDO
15376/2019 15604/2019 INDEFERIDO
15377/2019 15603/2019 INDEFERIDO
15378/2019 15454/2019 INDEFERIDO
15379/2019 15455/2019 INDEFERIDO
15380/2019 15456/2019 INDEFERIDO
15381/2019 15609/2019 INDEFERIDO
15382/2019 15608/2019 INDEFERIDO
15383/2019 15607/2019 INDEFERIDO
15384/2019 15451/2019 INDEFERIDO
15385/2019 15453/2019 INDEFERIDO
15386/2019 15754/2019 INDEFERIDO
15387/2019 15764/2019 INDEFERIDO
15388/2019 15763/2019 INDEFERIDO
15389/2019 15793/2019 INDEFERIDO
15390/2019 15778/2019 INDEFERIDO
15391/2019 15777/2019 INDEFERIDO
15392/2019 15776/2019 INDEFERIDO
15393/2019 15775/2019 INDEFERIDO
15394/2019 15774/2019 INDEFERIDO
15395/2019 15798/2019 INDEFERIDO
15396/2019 15797/2019 INDEFERIDO
15397/2019 15796/2019 INDEFERIDO
15398/2019 15795/2019 INDEFERIDO
15399/2019 15645/2019 INDEFERIDO
15400/2019 15643/2019 INDEFERIDO
15426/2019 15787/2019 INDEFERIDO
15427/2019 15000/2019 INDEFERIDO
15429/2019 15786/2019 INDEFERIDO
15445/2019 15825/2019 INDEFERIDO
15447/2019 15224/2019 INDEFERIDO
15448/2019 15867/2019 INDEFERIDO
15449/2019 15361/2019 INDEFERIDO
15450/2019 15225/2019 INDEFERIDO
15451/2019 15887/2019 INDEFERIDO
15452/2019 15417/2019 INDEFERIDO
15453/2019 15824/2019 INDEFERIDO
15473/2019 15854/2019 INDEFERIDO
15497/2019 15785/2019 INDEFERIDO
15498/2019 15866/2019 INDEFERIDO
15499/2019 15693/2019 INDEFERIDO
15500/2019 15855/2019 INDEFERIDO
15501/2019 15803/2019 INDEFERIDO
15502/2019 15433/2019 INDEFERIDO
15503/2019 15694/2019 INDEFERIDO
15504/2019 15248/2019 INDEFERIDO
15506/2019 15249/2019 INDEFERIDO
15507/2019 15695/2019 INDEFERIDO
15508/2019 15236/2019 INDEFERIDO
15510/2019 15431/2019 INDEFERIDO
15512/2019 15432/2019 INDEFERIDO
15513/2019 15246/2019 INDEFERIDO
15514/2019 15357/2019 INDEFERIDO
15515/2019 15719/2019 INDEFERIDO
15516/2019 15823/2019 INDEFERIDO
15517/2019 15822/2019 INDEFERIDO
15519/2019 15820/2019 INDEFERIDO
15525/2019 15810/2019 INDEFERIDO
15529/2019 15865/2019 INDEFERIDO
15531/2019 15864/2019 INDEFERIDO
15532/2019 15863/2019 INDEFERIDO
15534/2019 15828/2019 INDEFERIDO
15535/2019 15538/2019 INDEFERIDO
15537/2019 15581/2019 INDEFERIDO
15538/2019 15418/2019 INDEFERIDO
15539/2019 13194/2019 INDEFERIDO
15540/2019 15580/2019 INDEFERIDO
15541/2019 13075/2019 INDEFERIDO
15542/2019 15584/2019 INDEFERIDO
15545/2019 15593/2019 INDEFERIDO
15546/2019 15870/2019 INDEFERIDO
15642/2019 15436/2019 INDEFERIDO
15643/2019 13040/2019 INDEFERIDO

MOBILIDADE E TRANSPORTE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 49

15644/2019 15437/2019 INDEFERIDO
15647/2019 15434/2019 INDEFERIDO
15650/2019 15648/2019 INDEFERIDO
15651/2019 15553/2019 INDEFERIDO
15655/2019 15247/2019 INDEFERIDO
15657/2019 14770/2019 INDEFERIDO
15659/2019 15705/2019 INDEFERIDO
15661/2019 15805/2019 INDEFERIDO
15676/2019 15806/2019 INDEFERIDO
15678/2019 15807/2019 INDEFERIDO
15679/2019 15808/2019 INDEFERIDO
15680/2019 15809/2019 INDEFERIDO
15686/2019 15714/2019 INDEFERIDO
15708/2019 15250/2019 INDEFERIDO
15710/2019 15826/2019 INDEFERIDO
15716/2019 15783/2019 INDEFERIDO
15718/2019 15644/2019 INDEFERIDO
15719/2019 15801/2019 INDEFERIDO
15720/2019 15457/2019 INDEFERIDO
15721/2019 15802/2019 INDEFERIDO
15724/2019 15425/2019 INDEFERIDO
15727/2019 15804/2019 INDEFERIDO
15730/2019 13046/2019 INDEFERIDO
15734/2019 15426/2019 INDEFERIDO
15738/2019 15419/2019 INDEFERIDO
15739/2019 15554/2019 INDEFERIDO
15747/2019 15466/2019 INDEFERIDO
15748/2019 15874/2019 INDEFERIDO
15752/2019 15885/2019 INDEFERIDO
15754/2019 15556/2019 INDEFERIDO
15758/2019 15861/2019 INDEFERIDO
15759/2019 15860/2019 INDEFERIDO
15761/2019 15862/2019 INDEFERIDO
15763/2019 15879/2019 INDEFERIDO
15768/2019 15611/2019 INDEFERIDO
15769/2019 15610/2019 INDEFERIDO
15770/2019 15423/2019 INDEFERIDO
15771/2019 15612/2019 INDEFERIDO
15772/2019 15613/2019 INDEFERIDO
15773/2019 14772/2019 INDEFERIDO
15774/2019 14773/2019 INDEFERIDO
15775/2019 15650/2019 INDEFERIDO
15777/2019 15649/2019 INDEFERIDO
15779/2019 15439/2019 INDEFERIDO
15781/2019 15438/2019 INDEFERIDO
15783/2019 15440/2019 INDEFERIDO
15784/2019 15463/2019 INDEFERIDO
15785/2019 15462/2019 INDEFERIDO
15786/2019 15459/2019 INDEFERIDO
15787/2019 15235/2019 INDEFERIDO
15788/2019 13191/2019 INDEFERIDO
15789/2019 15883/2019 INDEFERIDO
15790/2019 15881/2019 INDEFERIDO
15794/2019 13480/2019 INDEFERIDO
15800/2019 15579/2019 INDEFERIDO
15801/2019 15471/2019 INDEFERIDO
15802/2019 15472/2019 INDEFERIDO
15803/2019 15473/2019 INDEFERIDO
15804/2019 15444/2019 INDEFERIDO
15806/2019 15445/2019 INDEFERIDO
15807/2019 15880/2019 INDEFERIDO
15810/2019 15446/2019 INDEFERIDO
15811/2019 15578/2019 INDEFERIDO
15812/2019 15470/2019 INDEFERIDO
15814/2019 15882/2019 INDEFERIDO
PROCESSO AUTO INFR. JULGAMENTO
15815/2019 15359/2019 INDEFERIDO
15817/2019 15859/2019 INDEFERIDO
15818/2019 15469/2019 INDEFERIDO
15821/2019 15858/2019 INDEFERIDO
15825/2019 15856/2019 INDEFERIDO
15836/2019 15712/2019 INDEFERIDO
15837/2019 13193/2019 INDEFERIDO
15838/2019 15442/2019 INDEFERIDO
15839/2019 15583/2019 INDEFERIDO
15841/2019 15458/2019 INDEFERIDO
15842/2019 15594/2019 INDEFERIDO
15843/2019 15464/2019 INDEFERIDO
15846/2019 15591/2019 INDEFERIDO
15847/2019 15465/2019 INDEFERIDO
15890/2019 15589/2019 INDEFERIDO
15893/2019 15587/2019 INDEFERIDO
15895/2019 15715/2019 INDEFERIDO
15967/2019 15720/2019 INDEFERIDO
15968/2019 15827/2019 INDEFERIDO

15969/2019 15877/2019 INDEFERIDO
15970/2019 15878/2019 INDEFERIDO
15971/2019 15713/2019 INDEFERIDO
15972/2019 15721/2019 INDEFERIDO
15974/2019 15443/2019 INDEFERIDO
15976/2019 13047/2019 INDEFERIDO
16045/2019 15585/2019 INDEFERIDO
16047/2019 15586/2019 INDEFERIDO
16049/2019 15582/2019 INDEFERIDO
16052/2019 15588/2019 INDEFERIDO
16053/2019 15811/2019 INDEFERIDO
16109/2019 15815/2019 INDEFERIDO
16110/2019 15813/2019 INDEFERIDO
16111/2019 15814/2019 INDEFERIDO
16114/2019 15941/2019 INDEFERIDO
16115/2019 15942/2019 INDEFERIDO
16118/2019 15703/2019 INDEFERIDO
16152/2019 15590/2019 INDEFERIDO
16153/2019 15708/2019 INDEFERIDO
16154/2019 15716/2019 INDEFERIDO
16155/2019 15592/2019 INDEFERIDO
16156/2019 15918/2019 INDEFERIDO
16162/2019 15362/2019 INDEFERIDO
16163/2019 15363/2019 INDEFERIDO
16166/2019 15732/2019 INDEFERIDO
16167/2019 15917/2019 INDEFERIDO
16168/2019 15944/2019 INDEFERIDO
16169/2019 15945/2019 INDEFERIDO
16171/2019 15946/2019 INDEFERIDO
16181/2019 15818/2019 INDEFERIDO
16182/2019 15819/2019 INDEFERIDO
16185/2019 15722/2019 INDEFERIDO
16186/2019 15706/2019 INDEFERIDO
16192/2019 15936/2019 INDEFERIDO
16194/2019 15943/2019 INDEFERIDO
16195/2019 15812/2019 INDEFERIDO
16196/2019 15717/2019 INDEFERIDO
16197/2019 15940/2019 INDEFERIDO
16198/2019 15598/2019 INDEFERIDO
16200/2019 13050/2019 INDEFERIDO
16216/2019 15939/2019 INDEFERIDO
16218/2019 15938/2019 INDEFERIDO
16220/2019 15937/2019 INDEFERIDO
16222/2019 15897/2019 INDEFERIDO
16224/2019 15894/2019 INDEFERIDO
16227/2019 15893/2019 INDEFERIDO
16228/2019 15950/2019 INDEFERIDO
16230/2019 15850/2019 INDEFERIDO
16238/2019 15849/2019 INDEFERIDO
16239/2019 15898/2019 INDEFERIDO
16240/2019 15846/2019 INDEFERIDO
16242/2019 15599/2019 INDEFERIDO
16243/2019 15899/2019 INDEFERIDO
16244/2019 15900/2019 INDEFERIDO
16245/2019 16002/2019 INDEFERIDO
16246/2019 16001/2019 INDEFERIDO
16247/2019 15966/2019 INDEFERIDO
16248/2019 15969/2019 INDEFERIDO
16249/2019 15960/2019 INDEFERIDO
16251/2019 15836/2019 INDEFERIDO
16252/2019 15896/2019 INDEFERIDO
16253/2019 15832/2019 INDEFERIDO
16254/2019 13049/2019 INDEFERIDO
16255/2019 15831/2019 INDEFERIDO
16256/2019 15847/2019 INDEFERIDO
16259/2019 13048/2019 INDEFERIDO
16260/2019 13100/2019 INDEFERIDO
16261/2019 15985/2019 INDEFERIDO
16262/2019 15833/2019 INDEFERIDO
16333/2019 15577/2019 INDEFERIDO
16334/2019 15596/2019 INDEFERIDO
16335/2019 15834/2019 INDEFERIDO
16336/2019 15971/2019 INDEFERIDO
16338/2019 15970/2019 INDEFERIDO
16340/2019 15953/2019 INDEFERIDO
16341/2019 15954/2019 INDEFERIDO
16342/2019 15848/2019 INDEFERIDO
16343/2019 15956/2019 INDEFERIDO
16344/2019 15959/2019 INDEFERIDO
16355/2019 16106/2019 INDEFERIDO
16356/2019 16103/2019 INDEFERIDO
16357/2019 15890/2019 INDEFERIDO
16361/2019 15961/2019 INDEFERIDO
16363/2019 15951/2019 INDEFERIDO
16364/2019 15892/2019 INDEFERIDO

MOBILIDADE E TRANSPORTE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 50

16366/2019 15845/2019 INDEFERIDO
16368/2019 15952/2019 INDEFERIDO
16370/2019 15928/2019 INDEFERIDO
16371/2019 15948/2019 INDEFERIDO
16411/2019 15927/2019 INDEFERIDO
16412/2019 15949/2019 INDEFERIDO
16414/2019 15981/2019 INDEFERIDO
16415/2019 15926/2019 INDEFERIDO
16416/2019 15980/2019 INDEFERIDO
16417/2019 15919/2019 INDEFERIDO
16418/2019 15987/2019 INDEFERIDO
16419/2019 15968/2019 INDEFERIDO
16421/2019 15986/2019 INDEFERIDO
16422/2019 16105/2019 INDEFERIDO
16423/2019 16012/2019 INDEFERIDO
16424/2019 15600/2019 INDEFERIDO
16425/2019 15481/2019 INDEFERIDO
16426/2019 15482/2019 INDEFERIDO
16427/2019 16102/2019 INDEFERIDO
16428/2019 15889/2019 INDEFERIDO
16429/2019 15839/2019 INDEFERIDO
16446/2019 15841/2019 INDEFERIDO
16447/2019 15840/2019 INDEFERIDO
16448/2019 15842/2019 INDEFERIDO
16449/2019 15843/2019 INDEFERIDO
16450/2019 16104/2019 INDEFERIDO
16485/2019 16010/2019 INDEFERIDO
16487/2019 15967/2019 INDEFERIDO
16489/2019 16005/2019 INDEFERIDO
16771/2019 15875/2019 INDEFERIDO
16773/2019 15449/2019 INDEFERIDO
16775/2019 15448/2019 INDEFERIDO
16776/2019 15447/2019 INDEFERIDO
16784/2019 15876/2019 INDEFERIDO
16785/2019 15868/2019 INDEFERIDO
16787/2019 15869/2019 INDEFERIDO
16788/2019 13192/2019 INDEFERIDO
16789/2019 13043/2019 INDEFERIDO
16790/2019 15360/2019 INDEFERIDO
16791/2019 15702/2019 INDEFERIDO
16793/2019 15816/2019 INDEFERIDO
16795/2019 15817/2019 INDEFERIDO
16796/2019 15871/2019 INDEFERIDO
16797/2019 15872/2019 INDEFERIDO
16798/2019 15873/2019 INDEFERIDO
16806/2019 15467/2019 INDEFERIDO
16807/2019 15718/2019 INDEFERIDO
16808/2019 15932/2019 INDEFERIDO
16809/2019 15468/2019 INDEFERIDO
16810/2019 15931/2019 INDEFERIDO
16812/2019 15888/2019 INDEFERIDO
16815/2019 15707/2019 INDEFERIDO
16817/2019 15933/2019 INDEFERIDO
16818/2019 15711/2019 INDEFERIDO
16819/2019 15710/2019 INDEFERIDO
16828/2019 16215/2019 INDEFERIDO
16829/2019 15975/2019 INDEFERIDO
16830/2019 16227/2019 INDEFERIDO
16832/2019 16317/2019 INDEFERIDO
16833/2019 16114/2019 INDEFERIDO
16834/2019 16218/2019 INDEFERIDO
16835/2019 16206/2019 INDEFERIDO
16836/2019 16059/2019 INDEFERIDO
16837/2019 16107/2019 INDEFERIDO
16841/2019 15974/2019 INDEFERIDO
16845/2019 15973/2019 INDEFERIDO
16847/2019 15895/2019 INDEFERIDO
16852/2019 15830/2019 INDEFERIDO
16859/2019 16605/2019 INDEFERIDO
16861/2019 16224/2019 INDEFERIDO
16862/2019 16109/2019 INDEFERIDO
16864/2019 16307/2019 INDEFERIDO
16871/2019 15934/2019 INDEFERIDO
16873/2019 15935/2019 INDEFERIDO
16877/2019 15930/2019 INDEFERIDO
16878/2019 15929/2019 INDEFERIDO
16879/2019 15964/2019 INDEFERIDO
16882/2019 16007/2019 INDEFERIDO
16884/2019 15947/2019 INDEFERIDO
16887/2019 15976/2019 INDEFERIDO
16888/2019 16013/2019 INDEFERIDO
16889/2019 16008/2019 INDEFERIDO
16894/2019 16004/2019 INDEFERIDO
16896/2019 16003/2019 INDEFERIDO
16902/2019 14778/2019 INDEFERIDO

16904/2019 15838/2019 INDEFERIDO
16905/2019 15829/2019 INDEFERIDO
16906/2019 15982/2019 INDEFERIDO
16907/2019 15983/2019 INDEFERIDO
16909/2019 15984/2019 INDEFERIDO
16910/2019 15962/2019 INDEFERIDO
16911/2019 15965/2019 INDEFERIDO
16912/2019 15977/2019 INDEFERIDO
16918/2019 15922/2019 INDEFERIDO
16919/2019 16309/2019 INDEFERIDO
16920/2019 16210/2019 INDEFERIDO
16921/2019 15921/2019 INDEFERIDO
16922/2019 16108/2019 INDEFERIDO
16924/2019 15474/2019 INDEFERIDO
16925/2019 15475/2019 INDEFERIDO
16927/2019 15476/2019 INDEFERIDO
16931/2019 15479/2019 INDEFERIDO
16933/2019 16060/2019 INDEFERIDO
16934/2019 16053/2019 INDEFERIDO
16936/2019 16054/2019 INDEFERIDO
16937/2019 15478/2019 INDEFERIDO
16939/2019 15477/2019 INDEFERIDO
16941/2019 15844/2019 INDEFERIDO
16943/2019 15978/2019 INDEFERIDO
16944/2019 14775/2019 INDEFERIDO
16947/2019 14776/2019 INDEFERIDO
16951/2019 15923/2019 INDEFERIDO
16954/2019 15924/2019 INDEFERIDO
16958/2019 15925/2019 INDEFERIDO
16960/2019 15915/2019 INDEFERIDO
16963/2019 15916/2019 INDEFERIDO
16964/2019 15920/2019 INDEFERIDO
16973/2019 15997/2019 INDEFERIDO
16974/2019 16056/2019 INDEFERIDO
16975/2019 16318/2019 INDEFERIDO
16977/2019 16308/2019 INDEFERIDO
16978/2019 16051/2019 INDEFERIDO
16983/2019 16065/2019 INDEFERIDO
16991/2019 13196/2019 INDEFERIDO
16994/2019 16064/2019 INDEFERIDO
16996/2019 16090/2019 INDEFERIDO
17000/2019 16089/2019 INDEFERIDO
17009/2019 15957/2019 INDEFERIDO
17012/2019 14777/2019 INDEFERIDO
17013/2019 15972/2019 INDEFERIDO
17019/2019 13198/2019 INDEFERIDO
17022/2019 15979/2019 INDEFERIDO
17023/2019 16602/2019 INDEFERIDO
17027/2019 15837/2019 INDEFERIDO
17031/2019 15958/2019 INDEFERIDO
17034/2019 16000/2019 INDEFERIDO
17037/2019 15999/2019 INDEFERIDO
17045/2019 15998/2019 INDEFERIDO
17047/2019 16078/2019 INDEFERIDO
17049/2019 16069/2019 INDEFERIDO
17050/2019 16070/2019 INDEFERIDO
17051/2019 16071/2019 INDEFERIDO
17052/2019 15364/2019 INDEFERIDO
17053/2019 16055/2019 INDEFERIDO
17054/2019 16057/2019 INDEFERIDO
17055/2019 13195/2019 INDEFERIDO
17058/2019 16608/2019 INDEFERIDO
17060/2019 16609/2019 INDEFERIDO
17064/2019 15988/2019 INDEFERIDO
17070/2019 16310/2019 INDEFERIDO
17071/2019 16311/2019 INDEFERIDO
17072/2019 15367/2019 INDEFERIDO
17073/2019 15366/2019 INDEFERIDO
17074/2019 15365/2019 INDEFERIDO
17075/2019 15955/2019 INDEFERIDO
17076/2019 15891/2019 INDEFERIDO
17077/2019 15963/2019 INDEFERIDO
17078/2019 16006/2019 INDEFERIDO
17079/2019 16009/2019 INDEFERIDO
17084/2019 15989/2019 INDEFERIDO
17085/2019 15990/2019 INDEFERIDO
17089/2019 15991/2019 INDEFERIDO
17090/2019 16319/2019 INDEFERIDO
17091/2019 16302/2019 INDEFERIDO
17092/2019 15992/2019 INDEFERIDO
17093/2019 16100/2019 INDEFERIDO
17094/2019 16099/2019 INDEFERIDO
17095/2019 16312/2019 INDEFERIDO
17096/2019 16098/2019 INDEFERIDO
17097/2019 13086/2019 INDEFERIDO

MOBILIDADE E TRANSPORTE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 51

17099/2019 16216/2019 INDEFERIDO
17101/2019 16252/2019 INDEFERIDO
17103/2019 13197/2019 INDEFERIDO
17104/2019 16607/2019 INDEFERIDO
17107/2019 13211/2019 INDEFERIDO
17109/2019 15996/2019 INDEFERIDO
17111/2019 15995/2019 INDEFERIDO
17112/2019 16604/2019 INDEFERIDO
17114/2019 16603/2019 INDEFERIDO
17115/2019 16205/2019 INDEFERIDO
17116/2019 16058/2019 INDEFERIDO
17117/2019 16207/2019 INDEFERIDO
17118/2019 16226/2019 INDEFERIDO
17120/2019 16321/2019 INDEFERIDO
17121/2019 13199/2019 INDEFERIDO
17122/2019 16601/2019 INDEFERIDO
17124/2019 13212/2019 INDEFERIDO
17125/2019 13200/2019 INDEFERIDO
17127/2019 16117/2019 INDEFERIDO
17128/2019 16119/2019 INDEFERIDO
17129/2019 13082/2019 INDEFERIDO
17130/2019 16111/2019 INDEFERIDO
17132/2019 16201/2019 INDEFERIDO
17134/2019 16081/2019 INDEFERIDO
17137/2019 16303/2019 INDEFERIDO
17138/2019 16110/2019 INDEFERIDO
17139/2019 16212/2019 INDEFERIDO
17141/2019 16316/2019 INDEFERIDO
17143/2019 16315/2019 INDEFERIDO
17144/2019 16314/2019 INDEFERIDO
17147/2019 16217/2019 INDEFERIDO
17148/2019 13215/2019 INDEFERIDO
17162/2019 16061/2019 INDEFERIDO
17164/2019 16086/2019 INDEFERIDO
17165/2019 16085/2019 INDEFERIDO
17166/2019 13214/2019 INDEFERIDO
17167/2019 16084/2019 INDEFERIDO
17169/2019 16083/2019 INDEFERIDO
17171/2019 13213/2019 INDEFERIDO
17173/2019 16052/2019 INDEFERIDO
17176/2019 13083/2019 INDEFERIDO
17177/2019 16080/2019 INDEFERIDO
17178/2019 16088/2019 INDEFERIDO
17180/2019 16087/2019 INDEFERIDO
17181/2019 16225/2019 INDEFERIDO
17182/2019 16658/2019 INDEFERIDO
17184/2019 16118/2019 INDEFERIDO
17185/2019 16353/2019 INDEFERIDO
17187/2019 16412/2019 INDEFERIDO
17188/2019 14780/2019 INDEFERIDO
17189/2019 16414/2019 INDEFERIDO
17190/2019 13078/2019 INDEFERIDO
17191/2019 16340/2019 INDEFERIDO
17192/2019 16338/2019 INDEFERIDO
17193/2019 16351/2019 INDEFERIDO
17194/2019 16077/2019 INDEFERIDO
17195/2019 16352/2019 INDEFERIDO
17196/2019 16354/2019 INDEFERIDO
17197/2019 16415/2019 INDEFERIDO
17199/2019 16416/2019 INDEFERIDO
17201/2019 16405/2019 INDEFERIDO
17202/2019 16402/2019 INDEFERIDO
17203/2019 16401/2019 INDEFERIDO
17204/2019 16082/2019 INDEFERIDO
17205/2019 16424/2019 INDEFERIDO
17208/2019 16313/2019 INDEFERIDO
17210/2019 16094/2019 INDEFERIDO
17213/2019 16062/2019 INDEFERIDO
17214/2019 16063/2019 INDEFERIDO
17216/2019 16202/2019 INDEFERIDO
17217/2019 16251/2019 INDEFERIDO
17218/2019 16091/2019 INDEFERIDO
17221/2019 16092/2019 INDEFERIDO
17269/2019 13081/2019 INDEFERIDO
17272/2019 16366/2019 INDEFERIDO
17273/2019 16113/2019 INDEFERIDO
17275/2019 16112/2019 INDEFERIDO
17278/2019 16320/2019 INDEFERIDO
17281/2019 15993/2019 INDEFERIDO
17282/2019 15994/2019 INDEFERIDO
17284/2019 16606/2019 INDEFERIDO
17292/2019 16093/2019 INDEFERIDO
17293/2019 16072/2019 INDEFERIDO
17296/2019 16656/2019 INDEFERIDO
17297/2019 16655/2019 INDEFERIDO

17298/2019 16654/2019 INDEFERIDO
17299/2019 16653/2019 INDEFERIDO
17300/2019 16652/2019 INDEFERIDO
17301/2019 16115/2019 INDEFERIDO
17304/2019 16214/2019 INDEFERIDO
17305/2019 16221/2019 INDEFERIDO
17307/2019 16237/2019 INDEFERIDO
17308/2019 16235/2019 INDEFERIDO
17310/2019 16233/2019 INDEFERIDO
17312/2019 16232/2019 INDEFERIDO
17313/2019 16231/2019 INDEFERIDO
17315/2019 16404/2019 INDEFERIDO
17316/2019 16407/2019 INDEFERIDO
17317/2019 16361/2019 INDEFERIDO
17319/2019 16362/2019 INDEFERIDO
17320/2019 16327/2019 INDEFERIDO
17321/2019 14779/2019 INDEFERIDO
17322/2019 16328/2019 INDEFERIDO
17324/2019 16301/2019 INDEFERIDO
17325/2019 16329/2019 INDEFERIDO
17326/2019 16097/2019 INDEFERIDO
17327/2019 16330/2019 INDEFERIDO
17328/2019 16096/2019 INDEFERIDO
17329/2019 16095/2019 INDEFERIDO
17330/2019 16331/2019 INDEFERIDO
17331/2019 16067/2019 INDEFERIDO
17333/2019 16372/2019 INDEFERIDO
17334/2019 16066/2019 INDEFERIDO
17335/2019 16068/2019 INDEFERIDO
17336/2019 16345/2019 INDEFERIDO
17337/2019 16358/2019 INDEFERIDO
17338/2019 16357/2019 INDEFERIDO
17339/2019 16356/2019 INDEFERIDO
17341/2019 16355/2019 INDEFERIDO
17342/2019 16304/2019 INDEFERIDO
17343/2019 16346/2019 INDEFERIDO
17344/2019 16421/2019 INDEFERIDO
17346/2019 16420/2019 INDEFERIDO
17347/2019 16347/2019 INDEFERIDO
17348/2019 16411/2019 INDEFERIDO
17349/2019 16348/2019 INDEFERIDO
17350/2019 16410/2019 INDEFERIDO
17351/2019 16335/2019 INDEFERIDO
17352/2019 16342/2019 INDEFERIDO
17353/2019 16209/2019 INDEFERIDO
17354/2019 16203/2019 INDEFERIDO
17355/2019 16220/2019 INDEFERIDO
17356/2019 16204/2019 INDEFERIDO
17357/2019 16208/2019 INDEFERIDO
17358/2019 16219/2019 INDEFERIDO
17359/2019 16367/2019 INDEFERIDO
17360/2019 16223/2019 INDEFERIDO
17361/2019 16365/2019 INDEFERIDO
17362/2019 16343/2019 INDEFERIDO
17363/2019 16419/2019 INDEFERIDO
17364/2019 16236/2019 INDEFERIDO
17365/2019 16418/2019 INDEFERIDO
17366/2019 16344/2019 INDEFERIDO
17367/2019 16370/2019 INDEFERIDO
17368/2019 16334/2019 INDEFERIDO
17369/2019 16417/2019 INDEFERIDO
17370/2019 16403/2019 INDEFERIDO
17371/2019 16423/2019 INDEFERIDO
17372/2019 16406/2019 INDEFERIDO
17373/2019 16422/2019 INDEFERIDO
17374/2019 16073/2019 INDEFERIDO
17375/2019 16369/2019 INDEFERIDO
17376/2019 16413/2019 INDEFERIDO
17377/2019 16368/2019 INDEFERIDO
17378/2019 16339/2019 INDEFERIDO
17379/2019 16657/2019 INDEFERIDO
17380/2019 16337/2019 INDEFERIDO
17381/2019 16336/2019 INDEFERIDO
17382/2019 16228/2019 INDEFERIDO
17383/2019 16230/2019 INDEFERIDO
17384/2019 16222/2019 INDEFERIDO
17385/2019 16409/2019 INDEFERIDO
17386/2019 16349/2019 INDEFERIDO
17387/2019 16350/2019 INDEFERIDO
17388/2019 16408/2019 INDEFERIDO
17389/2019 16360/2019 INDEFERIDO
17390/2019 16359/2019 INDEFERIDO
17391/2019 16213/2019 INDEFERIDO
17392/2019 16651/2019 INDEFERIDO
17393/2019 16211/2019 INDEFERIDO

MOBILIDADE E TRANSPORTE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 52

17394/2019 16254/2019 INDEFERIDO
17395/2019 15368/2019 INDEFERIDO
17396/2019 16364/2019 INDEFERIDO
17397/2019 16363/2019 INDEFERIDO
17398/2019 16425/2019 INDEFERIDO
17399/2019 16076/2019 INDEFERIDO
17400/2019 16079/2019 INDEFERIDO
17401/2019 16371/2019 INDEFERIDO
17402/2019 16306/2019 INDEFERIDO
17403/2019 16305/2019 INDEFERIDO
17404/2019 16325/2019 INDEFERIDO
17405/2019 16341/2019 INDEFERIDO
17406/2019 16326/2019 INDEFERIDO
17407/2019 16332/2019 INDEFERIDO
17408/2019 16324/2019 INDEFERIDO
17409/2019 16333/2019 INDEFERIDO
17410/2019 16323/2019 INDEFERIDO
17412/2019 15914/2019 INDEFERIDO
17413/2019 15906/2019 INDEFERIDO
17414/2019 15749/2019 INDEFERIDO
17415/2019 15741/2019 INDEFERIDO
17416/2019 15742/2019 INDEFERIDO
17417/2019 15743/2019 INDEFERIDO
17418/2019 15744/2019 INDEFERIDO
17419/2019 15745/2019 INDEFERIDO
17420/2019 15746/2019 INDEFERIDO
17421/2019 15747/2019 INDEFERIDO
17422/2019 15725/2019 INDEFERIDO
17423/2019 13087/2019 INDEFERIDO
17424/2019 13089/2019 INDEFERIDO
17425/2019 13084/2019 INDEFERIDO
17426/2019 15904/2019 INDEFERIDO
17427/2019 15905/2019 INDEFERIDO
17428/2019 15907/2019 INDEFERIDO
17429/2019 15903/2019 INDEFERIDO
17430/2019 15902/2019 INDEFERIDO
17431/2019 15901/2019 INDEFERIDO
17432/2019 15750/2019 INDEFERIDO
17433/2019 15908/2019 INDEFERIDO
17434/2019 15728/2019 INDEFERIDO
17435/2019 15729/2019 INDEFERIDO
17546/2019 15738/2019 INDEFERIDO
17557/2019 15748/2019 INDEFERIDO
17562/2019 15735/2019 INDEFERIDO
17564/2019 13088/2019 INDEFERIDO
17565/2019 13085/2019 INDEFERIDO
17567/2019 13077/2019 INDEFERIDO
17569/2019 15450/2019 INDEFERIDO
17570/2019 15736/2019 INDEFERIDO
17573/2019 15737/2019 INDEFERIDO
17574/2019 15910/2019 INDEFERIDO
17575/2019 15911/2019 INDEFERIDO
17578/2019 15739/2019 INDEFERIDO
17579/2019 15912/2019 INDEFERIDO
17580/2019 16375/2019 INDEFERIDO
17582/2019 16660/2019 INDEFERIDO
17583/2019 16662/2019 INDEFERIDO
17585/2019 16023/2019 INDEFERIDO
17591/2019 16022/2019 INDEFERIDO
17592/2019 13080/2019 INDEFERIDO
17593/2019 13076/2019 INDEFERIDO
17594/2019 15724/2019 INDEFERIDO
17595/2019 15909/2019 INDEFERIDO
17600/2019 13217/2019 INDEFERIDO
17601/2019 16659/2019 INDEFERIDO
17603/2019 16247/2019 INDEFERIDO
17606/2019 16015/2019 INDEFERIDO
17607/2019 16031/2019 INDEFERIDO
17608/2019 16665/2019 INDEFERIDO
17610/2019 16246/2019 INDEFERIDO
17612/2019 16245/2019 INDEFERIDO
17615/2019 16244/2019 INDEFERIDO
17616/2019 16250/2019 INDEFERIDO
17617/2019 14200/2019 INDEFERIDO
17619/2019 14199/2019 INDEFERIDO
17623/2019 16028/2019 INDEFERIDO
17625/2019 16029/2019 INDEFERIDO
17627/2019 16030/2019 INDEFERIDO
17631/2019 16123/2019 INDEFERIDO
17632/2019 16124/2019 INDEFERIDO
17634/2019 16125/2019 INDEFERIDO
17635/2019 16014/2019 INDEFERIDO
17637/2019 16248/2019 INDEFERIDO
17639/2019 16044/2019 INDEFERIDO
17642/2019 16043/2019 INDEFERIDO

17645/2019 16042/2019 INDEFERIDO
17648/2019 14781/2019 INDEFERIDO
17651/2019 14782/2019 INDEFERIDO
17652/2019 16151/2019 INDEFERIDO
17653/2019 16036/2019 INDEFERIDO
17655/2019 16048/2019 INDEFERIDO
17656/2019 16121/2019 INDEFERIDO
17658/2019 16019/2019 INDEFERIDO
17659/2019 16122/2019 INDEFERIDO
17660/2019 16017/2019 INDEFERIDO
17661/2019 16018/2019 INDEFERIDO
17662/2019 16668/2019 INDEFERIDO
17664/2019 16016/2019 INDEFERIDO
17665/2019 13225/2019 INDEFERIDO
17666/2019 13226/2019 INDEFERIDO
17667/2019 13227/2019 INDEFERIDO
17668/2019 16120/2019 INDEFERIDO
17669/2019 16039/2019 INDEFERIDO
17670/2019 16038/2019 INDEFERIDO
17672/2019 16037/2019 INDEFERIDO
17674/2019 16050/2019 INDEFERIDO
17675/2019 16049/2019 INDEFERIDO
17676/2019 13223/2019 INDEFERIDO
17677/2019 13224/2019 INDEFERIDO
17678/2019 16024/2019 INDEFERIDO
17680/2019 16025/2019 INDEFERIDO
17681/2019 16026/2019 INDEFERIDO
17682/2019 16664/2019 INDEFERIDO
17683/2019 16040/2019 INDEFERIDO
17684/2019 16027/2019 INDEFERIDO
17685/2019 16020/2019 INDEFERIDO
17686/2019 16021/2019 INDEFERIDO
17687/2019 13219/2019 INDEFERIDO
17688/2019 13220/2019 INDEFERIDO
17689/2019 16034/2019 INDEFERIDO
17690/2019 16033/2019 INDEFERIDO
17691/2019 16035/2019 INDEFERIDO
17692/2019 16041/2019 INDEFERIDO
17693/2019 13221/2019 INDEFERIDO
17694/2019 16241/2019 INDEFERIDO
17695/2019 13222/2019 INDEFERIDO
17696/2019 16239/2019 INDEFERIDO
17697/2019 16661/2019 INDEFERIDO
17698/2019 16373/2019 INDEFERIDO
17699/2019 16243/2019 INDEFERIDO
17700/2019 16238/2019 INDEFERIDO
17701/2019 16047/2019 INDEFERIDO
17702/2019 16046/2019 INDEFERIDO
17703/2019 16032/2019 INDEFERIDO
17704/2019 16666/2019 INDEFERIDO
17705/2019 16667/2019 INDEFERIDO
17706/2019 16383/2019 INDEFERIDO
17707/2019 16663/2019 INDEFERIDO
17708/2019 16382/2019 INDEFERIDO
17709/2019 16381/2019 INDEFERIDO
17710/2019 16380/2019 INDEFERIDO
17711/2019 16393/2019 INDEFERIDO
17712/2019 16389/2019 INDEFERIDO
17713/2019 16045/2019 INDEFERIDO
17714/2019 16240/2019 INDEFERIDO
17715/2019 16384/2019 INDEFERIDO
17716/2019 16392/2019 INDEFERIDO
17717/2019 16391/2019 INDEFERIDO
17718/2019 16374/2019 INDEFERIDO
17719/2019 16376/2019 INDEFERIDO
17720/2019 16377/2019 INDEFERIDO
17721/2019 16378/2019 INDEFERIDO
17722/2019 16379/2019 INDEFERIDO
17723/2019 15369/2019 INDEFERIDO
17724/2019 16249/2019 INDEFERIDO
17725/2019 16390/2019 INDEFERIDO
17726/2019 16394/2019 INDEFERIDO
17727/2019 13218/2019 INDEFERIDO
17728/2019 13216/2019 INDEFERIDO
17729/2019 16385/2019 INDEFERIDO
17730/2019 16386/2019 INDEFERIDO
17731/2019 16387/2019 INDEFERIDO
17732/2019 16388/2019 INDEFERIDO
17733/2019 16618/2019 INDEFERIDO
17734/2019 16512/2019 INDEFERIDO
17735/2019 16513/2019 INDEFERIDO
17736/2019 16616/2019 INDEFERIDO
17739/2019 15726/2019 INDEFERIDO
17745/2019 15727/2019 INDEFERIDO
17747/2019 16116/2019 INDEFERIDO

MOBILIDADE E TRANSPORTE

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 53

17748/2019 16322/2019 INDEFERIDO
17749/2019 16101/2019 INDEFERIDO
17751/2019 15730/2019 INDEFERIDO
17752/2019 15731/2019 INDEFERIDO
17754/2019 15733/2019 INDEFERIDO
17819/2019 16140/2019 INDEFERIDO
17820/2019 16139/2019 INDEFERIDO
17821/2019 16138/2019 INDEFERIDO
17822/2019 16612/2019 INDEFERIDO
17823/2019 16614/2019 INDEFERIDO
17863/2019 16537/2019 INDEFERIDO
17864/2019 16536/2019 INDEFERIDO
17865/2019 16535/2019 INDEFERIDO
17867/2019 16155/2019 INDEFERIDO
17869/2019 16154/2019 INDEFERIDO
17870/2019 16517/2019 INDEFERIDO
17872/2019 16516/2019 INDEFERIDO
17873/2019 16531/2019 INDEFERIDO
17875/2019 16530/2019 INDEFERIDO
17886/2019 16677/2019 INDEFERIDO
17887/2019 16529/2019 INDEFERIDO
17888/2019 16528/2019 INDEFERIDO
17889/2019 16613/2019 INDEFERIDO
17890/2019 16615/2019 INDEFERIDO
17893/2019 16617/2019 INDEFERIDO
17895/2019 15490/2019 INDEFERIDO
17896/2019 16519/2019 INDEFERIDO
17918/2019 16518/2019 INDEFERIDO
17920/2019 14791/2019 INDEFERIDO
17921/2019 16136/2019 INDEFERIDO
17924/2019 15484/2019 INDEFERIDO
17927/2019 16137/2019 INDEFERIDO
17928/2019 16611/2019 INDEFERIDO
17931/2019 15835/2019 INDEFERIDO
17932/2019 16538/2019 INDEFERIDO
17933/2019 16751/2019 INDEFERIDO
17935/2019 14792/2019 INDEFERIDO
17937/2019 15370/2019 INDEFERIDO
17939/2019 16514/2019 INDEFERIDO
17942/2019 16525/2019 INDEFERIDO
17944/2019 16524/2019 INDEFERIDO
17946/2019 16523/2019 INDEFERIDO
17949/2019 16522/2019 INDEFERIDO
17951/2019 16130/2019 INDEFERIDO
17963/2019 16129/2019 INDEFERIDO
17964/2019 16397/2019 INDEFERIDO
17965/2019 16674/2019 INDEFERIDO
17967/2019 16673/2019 INDEFERIDO
17969/2019 16672/2019 INDEFERIDO
17971/2019 16242/2019 INDEFERIDO
17976/2019 16680/2019 INDEFERIDO
17977/2019 16681/2019 INDEFERIDO
17978/2019 16682/2019 INDEFERIDO
17979/2019 13232/2019 INDEFERIDO
17980/2019 13231/2019 INDEFERIDO
17981/2019 13229/2019 INDEFERIDO
17982/2019 16153/2019 INDEFERIDO
17983/2019 13228/2019 INDEFERIDO
17984/2019 16610/2019 INDEFERIDO
17985/2019 16500/2019 INDEFERIDO
17986/2019 16133/2019 INDEFERIDO
17987/2019 16477/2019 INDEFERIDO
17988/2019 16476/2019 INDEFERIDO
17989/2019 16134/2019 INDEFERIDO
17990/2019 16475/2019 INDEFERIDO
17991/2019 16135/2019 INDEFERIDO
17992/2019 16460/2019 INDEFERIDO
17993/2019 16126/2019 INDEFERIDO
17994/2019 14784/2019 INDEFERIDO
17995/2019 14783/2019 INDEFERIDO
17996/2019 16452/2019 INDEFERIDO
17997/2019 16451/2019 INDEFERIDO
17998/2019 16470/2019 INDEFERIDO
17999/2019 16474/2019 INDEFERIDO
18000/2019 16473/2019 INDEFERIDO
18001/2019 16472/2019 INDEFERIDO
18002/2019 16471/2019 INDEFERIDO
18003/2019 16454/2019 INDEFERIDO
18004/2019 16453/2019 INDEFERIDO
18005/2019 16469/2019 INDEFERIDO
18006/2019 16486/2019 INDEFERIDO
18007/2019 16478/2019 INDEFERIDO
18008/2019 16396/2019 INDEFERIDO
18009/2019 16132/2019 INDEFERIDO
18010/2019 16459/2019 INDEFERIDO

18011/2019 16458/2019 INDEFERIDO
18012/2019 16457/2019 INDEFERIDO
18013/2019 16456/2019 INDEFERIDO
18014/2019 16455/2019 INDEFERIDO
18015/2019 16671/2019 INDEFERIDO
18016/2019 16670/2019 INDEFERIDO
18017/2019 16669/2019 INDEFERIDO
18018/2019 15485/2019 INDEFERIDO
18019/2019 15487/2019 INDEFERIDO
18020/2019 15486/2019 INDEFERIDO
18021/2019 16152/2019 INDEFERIDO
18022/2019 16676/2019 INDEFERIDO
18023/2019 16675/2019 INDEFERIDO
18024/2019 16464/2019 INDEFERIDO
18025/2019 16466/2019 INDEFERIDO
18027/2019 16493/2019 INDEFERIDO
18028/2019 15491/2019 INDEFERIDO
18029/2019 16128/2019 INDEFERIDO
18030/2019 16127/2019 INDEFERIDO
18031/2019 16131/2019 INDEFERIDO
18032/2019 16467/2019 INDEFERIDO
18033/2019 16465/2019 INDEFERIDO
18034/2019 16463/2019 INDEFERIDO
18035/2019 16498/2019 INDEFERIDO
18036/2019 16492/2019 INDEFERIDO
18037/2019 16494/2019 INDEFERIDO
18038/2019 16495/2019 INDEFERIDO
18039/2019 16484/2019 INDEFERIDO
18040/2019 16483/2019 INDEFERIDO
18042/2019 16482/2019 INDEFERIDO
18044/2019 16481/2019 INDEFERIDO
18045/2019 16400/2019 INDEFERIDO
18047/2019 16399/2019 INDEFERIDO
18048/2019 16398/2019 INDEFERIDO
18050/2019 16462/2019 INDEFERIDO
18244/2019 16499/2019 INDEFERIDO
18246/2019 16479/2019 INDEFERIDO
18254/2019 16488/2019 INDEFERIDO
18255/2019 16487/2019 INDEFERIDO
18256/2019 16490/2019 INDEFERIDO
18257/2019 16496/2019 INDEFERIDO
18258/2019 16497/2019 INDEFERIDO
18259/2019 16491/2019 INDEFERIDO
18260/2019 16489/2019 INDEFERIDO
18261/2019 16480/2019 INDEFERIDO
18262/2019 16485/2019 INDEFERIDO
18263/2019 16783/2019 INDEFERIDO
18264/2019 16752/2019 INDEFERIDO
18265/2019 16753/2019 INDEFERIDO
18266/2019 16754/2019 INDEFERIDO
18267/2019 16756/2019 INDEFERIDO
18268/2019 16757/2019 INDEFERIDO
18269/2019 16762/2019 INDEFERIDO
18270/2019 16461/2019 INDEFERIDO
18271/2019 16562/2019 INDEFERIDO
18272/2019 16561/2019 INDEFERIDO
18273/2019 16560/2019 INDEFERIDO
18274/2019 16559/2019 INDEFERIDO
18275/2019 16569/2019 INDEFERIDO
18276/2019 16583/2019 INDEFERIDO
18277/2019 16582/2019 INDEFERIDO
18278/2019 16581/2019 INDEFERIDO
18279/2019 16599/2019 INDEFERIDO
18280/2019 16598/2019 INDEFERIDO
18281/2019 16597/2019 INDEFERIDO
18282/2019 16596/2019 INDEFERIDO
18283/2019 16929/2019 INDEFERIDO

MOBILIDADE E TRANSPORTE

EDUCAÇÃO
RETIFICAÇÃO

Na edição n. 4643, de 29 de novembro de 2019, Edital UGE/DPGF n.
62, de 28/11/2019 – Anexo , onde se lê:

192º Leila Carmo Alves da Silva 124,84
Janet Ferreira Prado Prof. EMEB – tarde

Leia-se:
192º Leila Carmo Alves da Silva 124,84
Indeferido

Onde se lê:
Edital SME/DPGF nº 61, de 28 de novembro de 2019

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 54

9- Das Vagas
9.2 Arte
- EMEB Prof.ª Flórida Mestag – 3 manhã/3 tarde

Leia-se:
Edital UGE/DPGF nº 61, de 28 de novembro de 2019
9- Das Vagas
9.2 Arte
- EMEB Prof.ª Florisa Volpe – 3 manhã/3 tarde

EDITAL UGE/DPGF Nº 64, DE 3 DE DEZEMBRO DE 2019

VASTÍ FERRARI MARQUES, Gestora da Unidade de Educação da
Prefeitura Município de Jundiaí, Estado de São Paulo, no uso de
suas atribuições legais, e atendendo aos artigos 12, 15 e 16, da Lei
Complementar nº 511, de 29 de março de 2012.......................................
.....................................

FAZ SABER aos integrantes do quadro do magistério, titulares do
Sistema Municipal de Ensino, que as solicitações para PERMUTA DE
UNIDADES deverão ser encaminhadas no período de 4 a 6/12/2019,
após ciência do diretor. Para tanto, deve haver anuência das partes
interessadas, por meio de requerimento à Senhora Gestora da Unidade
de Educação, que após análise de cada caso, dará seu parecer para
homologação ou não.
Não poderá ser removido por permuta o servidor que:
1-	 estiver em estágio probatório;
2-	 estiver em gozo de licença sem vencimentos;
3-	 estiver submetido a readequação de função ou readaptação
temporária;
4-	 tenha sido beneficiado por permuta nos quatro anos imediatamente
anteriores ao pedido;
5-	 tenha recebido pena de suspensão nos cinco anos anteriores à data
do pedido;
6-	 estiver atuando como especialista de educação;
7-	 Com 28 (vinte e oito) anos de efetivo exercício em função do
magistério, se do sexo masculino, e 23 (vinte e três) anos se do sexo
feminino.
Para fins de ampla publicidade, faz baixar o presente edital que será
publicado na Imprensa Oficial do Município e afixado no local de costume.

Prof.ª SAMIRA MOURAD ZENARDI
Diretora de Planejamento, Gestão e Finanças

Prof.ª VASTÍ FERRARI MARQUES
Gestora da Unidade de Educação

EDITAL UGE/DPGF N. 65, DE 3 DE DEZEMBRO DE 2019

VASTÍ FERRARI MARQUES, Gestora da Unidade de Educação da
Prefeitura do Município de Jundiaí, Estado de São Paulo, no uso de suas
atribuições legais, --

FAZ SABER aos Professores de Educação Básica II (Arte, Educação
Física e Inglês), a classificação dos inscritos no processo de remoção,
conforme relação anexa. Da classificação caberá recurso à Gestora da
Unidade de Educação no prazo de 24 horas, a contar da data da publi-
cação deste edital.
Faz saber, também, que a sessão de escolha de vagas para os
candidatos classificados, conforme anexo, será realizada no Complexo
Argos, na Av. Dr. Cavalcanti, n. 396, conforme tabela abaixo:

ARTE 06/12/2019
Às 8h Centro de Formação – 2º andar

-INGLÊS
- EDUCAÇÃO

FÍSICA
6/12/2019

Às 19h
Centro Municipal de Línguas e de
Tecnologia da Informação “Antônio

Houaiss”

Para fins de ampla publicidade, faz baixar o presente edital que será pu-
blicado na Imprensa Oficial do Município e afixado no local de costume.

Prof.ª SAMIRA MOURAD ZENARDI
Diretora de Planejamento, Gestão e Finanças

Prof.ª VASTÍ FERRARI MARQUES
Gestora da Unidade de Educação

ANEXO DO EDITAL UGE/DPGF N. 65, DE 3/12/2019

PROC. REMOÇÃO - PROF. DE EDUCAÇÃO BÁSICA II - 2019/2020

EDUCAÇÃO FÍSICA
REMOÇÃO VOLUNTÁRIA

Clas. Nome PONTOS
1 EDUARDO BOAVENTURA 228,36
2 PAULA ANDREA GOMES DA SILVA 205,10
3 CIBELE GALVAO KRIIGNER 182,64
4 JULIANA FAVARO POLI 169,04
5 MARCOS MENDES CARDOSO 119,00
6 REGINA CELIA DA SILVA TAVARES 94,50
7 ADRIANO MASTROROSA 91,44
8 CLEBER VALDECI DA SILVA 90,06
9 RAFAEL SALVADOR MAGALHAES 89,06
10 ELISETE CRISTINA PIEDADE 86,80
11 GUSTAVO ROSIN SPERIA 85,16
12 GISELA MARIA BRUSTOLIN 81,96
13 CARLOS HENRIQUE GOUVEA 80,40
14 FABIO CESAR BARBOSA 75,48
15 ELIANA AP. DOS SANTOS MORENO 73,68
16 ROBERTA DE ARAUJO 70,52
17 EDIMILSON RIBEIRO TIMOTEO FILHO 64,12
18 ADRIANA COSTA VELOSO 18,12

INGRESSANTES
Clas. Nome

1 ROBSON DANIEL DA SILVA VIEGAS

ARTE
EXCEDENTE (ADIDA)

Clas. Nome TEMPO DE
SERVIÇO

1 GIOVANNA ROSSI CARDOSO 995

 REMOÇÃO VOLUNTÁRIA
Clas. Nome PONTOS

1 JUSSARA APARECIDA DINIZ BISPO 115,42
2 JOANA DE MEL LEOPOLDINO 100,96
3 CLAUDIA CRISTINA RODRIGUES 96,84
4 CRISTIANA PESSOA LICIARDO 88,20
5 VALERIA REGINA BALBIN 46,88
6 GIOVANNA ROSSI CARDOSO 39,80

INGRESSANTE
Clas. Nome

1 LUSIRENE MARIA LIMA LOPES FERNANDES
2 MARTA FERREIRA BRASIL
3 PRISCILA KRIEGLER SALES
4 BIANCA DE CARVALHO SANTOS
5 SUELI DOS REIS RODRIGUES ARAUJO
6 MARCIA FERNANDES DE OLIVEIRA SIQUEIRA
7 CATARINA ANSELMO LOPES
8 DEBORAH GOMES FLORENCIO
9 MAISA AUXILIADORA DA SILVA

10 ROSANA D’ANGIERI
11 MELISSA VIDULIN DECANINI
12 VIVIANE RIBEIRO DE SÁ MATOS

LÍNGUA INGLESA

REMOÇÃO VOLUNTÁRIA
Clas. Nome PONTOS

1 SUZANA PRESTES FREDERICO 259,54
2 CARINA DE FARIA CASSALHO 250,82
3 MARA LIGIA BIANCARDI 235,60
4 ANA SALVATRICE INGUAGGIATO ROSA 220,76
5 MARA SUELI DA SILVA 132,56
6 ALESSANDRA SUHR GUARDA 68,88
7 AUDREY LUDMILLA DO N. MIASSO 67,30
8 CLAUDIA ROSA GOTARDO 53,02
9 BENTO PEREIRA ROCHA JUNIOR 38,96
10 MARIA DA GLORIA PUTTINI POLLI 27,60
11 KARINA FERNANDES SCARPIM 13,12
12 MONIQUE DA COSTA A. FRANCISCO 13,12

INGRESSANTES
Clas. Nome

1 THAIS MALAGOLI BRAGA
2 SAMIRA KASSOUF LENA
3 SAULO MARCOS ADRIANO
4 JULIANA UCHOA COIMBRA LEAL
5 ÁGUIDA MARIA ALENCAR FREITAS
6 ANA KARINE DE SOUSA DANTAS
7 VANESSA CECÍLIA DA SILVA MARTINS
8 VERA LUCIA ESTEVES DE MOURA OLIVEIRA
9 ANA RAQUEL FONTANELLI

EDUCAÇÃO

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 55

10 JOÃO CARLOS SERRA MACAMBYRA FILHO
11 DANIELA FERREIRA LUIZ
12 IBRAHIM ALISSON YAMAKAWA
13 PEDRO GUAGLIANO CENTURIÓN
14 LUCIANO ELIAS SOARES DOS SANTOS
15 TALITA CRISTINA MELLO DE OLIVEIRA
16 WELLINGTON MANOEL DA SILVA
17 MARY CREUSA FORNARI MARINHO
18 WILLIAM DANILO GARCIA
19 EULA CACHOEIRA DE CARVALHO
20 DENISE DA SILVA SANTOS
21 RODRIGO CHIMENTO BAU FARINA
22 FABRICIO MENDONÇA DE CARVALHO
23 FERNANDA LACERDA QUEIROZ GONZALEZ
24 VINICIUS STATZNER STUMPF
25 MAGALI FERNANDES COELHO
26 BRUNO DO NASCIMENTO SÁ
27 ANA CLAUDIA DE SOUZA RAMOS
28 CINIRA GALVANI FAVRIN DUARTE

DESPACHO DECISÓRIO DO GRUPO DE TRABALHO DA
CHAMADA PÚBLICA N. 003/2018, DE 05 DE ABRIL DE 2018,

PRORROGADO ATÉ 05/04/2020, PROCESSO N. 10.212-9/2018.

Considerando a nova chamada para inscrição de escolas privadas de
Educação Infantil, com base no Edital de Chamada Pública n. 003/18,
de 05 de abril de 2018, prorrogado até 05/04/2020, devidamente
publicada, conforme elementos constantes do processo administrativo
n. 10.212-9/2018;
Considerando a análise efetuada pela equipe técnica em relação aos
documentos enviados pelas escolas, no prazo concedido no edital, bem
como a vistoria realizada nessas escolas;
Considerando a manifestação da Unidade de Gestão de Negócios
Jurídicos e Cidadania;
Tornamos público o seguinte resultado:

Processo
ESCOLAS HABILITADAS POR ATENDEREM AS
CONDIÇÕES DO EDITAL

36.182-2/2019
ESCOLA INFANTIL EDUCAR PARA O FUTURO
LTDA ME

36.148-3/2019
ESCOLA DE EDUCAÇÃO INFANTIL TURMA DO
TERECO-TECO S/S LTDA - ME

36.119-4/2019 VITOR MATEUS POZATI - ME

36.144-2/2019
CENTRO EDUCACIONAL ESPAÇO CRIANÇA LTDA
-ME

36.142-6/2019
CENTRO EDUCACIONAL PINGO DE GENTE S/S
LTDA - ME

36.151-7/2019 ESCOLA DE EDUCAÇÃO INFANTIL MM LTDA - ME

36.180-6/2019
ESCOLA DE EDUCAÇÃO INFANTIL ESPAÇO
FELIZ LTDA - ME

36.135-0/2019
LÁPIS NA MÃO ESCOLA DE EDUCAÇÃO INFANTIL
LTDA – ME

35.933-9/2019
BEBÊ & COMPANHIA ESCOLA DE EDUCAÇÃO
INFANTIL LTDA – ME

Jundiaí, 26 de novembro de 2.019

THAIS SILVA NONÔ
Diretora de Educação Infantil

CINTIA DE JESUS CAPATO TROMBONI
Supervisora do Núcleo Creche

SILVANA MIRANDA ALVES LARRUBIA
Supervisora Dep. Planejamento G. Finanças

SANDRA MARIA GIMENES COLEPICOLO
Supervisora NEP

ANA LÚCIA RAYMUNDO PEREIRA
Assessora de Políticas Governamentais

FLÁVIA R. MANSIN ZERIAL
Assistente de Administração

SOLANGE DE BARROS
Assistente de Administração

EDUCAÇÃO

PORTARIA N.º 10 DE 03 DE DEZEMBRO DE 2019.
Exonera o Sr. ANDERSON DIEGO MULLER, portador do RG nº
34.519.174-2, do cargo de ASSESSOR DE ESTRATÉGIAS DIGITAIS,
símbolo “DAC-4”, de provimento em comissão, junto à FUNDAÇÃO
TELEVISÃO EDUCATIVA DE JUNDIAÍ - FTVE, nos termos da Lei
Municipal nº 8.809, de 19 de julho de 2017, alterada pela Lei Municipal
Nº 9020 de 29 de agosto de 2018 retroagindo os seus efeitos a partir de
02 de dezembro de 2019.

PORTARIA N.º 11 DE 04 DE DEZEMBRO DE 2019.
Nomeia a Sra. MARIANA MUNAROLO BATISTA, portadora do RG
nº 27.788.640-5, para o cargo de ASSESSOR DE ESTRATÉGIAS
DIGITAIS, símbolo “DAC-4”, de provimento em comissão, junto à
FUNDAÇÃO TELEVISÃO EDUCATIVA DE JUNDIAÍ - FTVE, nos termos
da Lei Municipal nº 8.809, de 19 de julho de 2017, alterada pela Lei
Municipal Nº 9020 de 29 de agosto de 2018 retroagindo os seus efeitos
a partir de 03 de dezembro de 2019.

TV EDUCATIVA
E TECNOLÓGICA DE JUNDIAÍ

FUNDAÇÃO SERRA DO JAPI
ATO NORMATIVO Nº. 15, DE 03 DE DEZEMBRO DE 2019.

VANIA DE FÁTIMA PLAZA NUNES, Superintende da Fundação Serra
do Japi, no uso de suas atribuições legais, conforme disposto na Lei
Municipal nº 8.382, de 04 de março de 2015 e suas alterações;
Considerando a necessidade de remanejamento de dotação
orçamentária para atender a despesas com serviços de terceiros da
Fundação Serra do Japi;
Considerando o disposto no art. 4º da Lei Municipal nº 9.118, de 14 de
dezembro de 2018, e no art.17 do Decreto Municipal nº 27.961, de 08
de janeiro de 2019.
R E S O L V E:
Art. 1º - Fica aberto no orçamento da Fundação Serra do Japi
crédito adicional suplementar de R$ 17.000,00 (dezessete mil reais),
suplementar à seguinte dotação do orçamento vigente:
59.01.18.541.0185.8037 – Manutenção e Conservação da Base
Ecológica
3.3.90.39.00 – Outros Serviços de Terceiros - Pessoa Jurídica
0000 - Fonte Própria...R$ 17.000,00
				 TOTAL R$ 17.000,00
Art. 2º - A cobertura do crédito de que trata o artigo 1º far-se-á através
de recursos provenientes da anulação parcial, em igual importância, das
seguintes dotações:
59.01.04.122.0190.8010 – Despesas com Pessoal e Encargos
3.1.90.11.00 – Vencimentos e Vantagens Fixas - Pessoal Civil
0000 - Fonte Própria..R$ 7.000,00
3.1.90.13.00 – Obrigações Patronais
0000 - Fonte Própria..R$ 10.000,00
 TOTAL R$ 17.000,00
Art. 3º - Este ato normativo entra em vigor na data de sua publicação.

VANIA DE FÁTIMA PLAZA NUNES
Superintendente da Fundação Serra do Japi

Publicado na Imprensa Oficial do Município e registrado na Fundação
Serra do Japi aos três dias do mês de dezembro do ano de dois mil e
dezenove.

FÁBIO CAMPOS ROGÉRIO
Diretor Administrativo Financeiro

ASSISTÊNCIA E
DESENVOLVIMENTO SOCIAL

TERMO DE APOIO N° 001/2019, que entre si celebram o MUNICÍPIO
DE JUNDIAÍ e a Associação Comercial Empresarial de Jundiaí, com
o objetivo de apoio à campanha “Não dê esmola ajude de verdade.Enca-
minhe para o centro POP”.
Processo nº 23.787-3/2019 Dispensa de Convocação Pública UGADS
nº 01/2019.
 O MUNICÍPIO DE JUNDIAÍ, inscrito no CNPJ sob o nº 45.780.103/0001-
50, com sede na cidade de Jundiaí, neste ato representado pelo Ges-
tor da Unidade de Assistência e Desenvolvimento Social - UGADS, Sr.
Nádia Taffarello Soares, por força da Lei nº 8.901, de 08 de fevereiro
de 2018, doravante denominado de MUNICÍPIO,e, de outro, Associação
Comercial Empresarial de Jundiaí , pessoa jurídica de direito privado
com fins lucrativos, inscrita no CNPJ/MF sob nº 44.644.854/0001-86,
com sede na Rua Rangel Pestana nº 533, Centro, Jundiaí -SP, neste
ato representada por seu Presidente, Sr. Elton Vilela de Moura Monteiro,
portador da CI/RG n° 323.542.44 e do CPF/MF n° 308.661.558-30, dora-

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 56

vante designada simplesmente APOIADORA, celebram o presente TER-
MO DE APOIO, decorrente da dispensa de convocação pública UGADS
nº 01/2019 na Edição Extra nº 4624 da Imprensa Oficial do Município de
17 de Outubro de 2019, que se regerá pela Lei nº 8.901, de 08 de feve-
reiro de 2018, mediante as cláusulas e condições a seguir estabelecidas:
 CLÁUSULA PRIMEIRA – DO OBJETO
 O presente TERMO DE APOIO tem por objeto confecção de faixas e
banners. O modelo das faixas e banners deverá ser devidamente aprova-
do pela UGADS (Unidade de Gestão de Assistência e Desenvolvimento
Social) e estar de acordo com o modelo o especificado no anexo I deste
termo de apoio. O material de divulgação desenvolvido será utilizado na
Campanha “Não dê esmolas, ajude de verdade. Encaminhe para o cen-
tro POP” na modalidade de apoio. O Valor total do material doado será
de R$4.200,00(quatro mil e duzentos reais) , sendo R$ 1.400,00(Hum
mil e quatrocentos reais) para a empresa Câmara de dirigentes lojistas
de Jundiaí (CDL); R$ 1.400,00 (Hum mil e quatrocentos reais) para o
Sindicato do Comércio de Jundiaí e Região (Sincomércio) e R$ 1.400,00
(Hum mil e quatrocentos reais) para a Associação comercial e empresa-
rial de Jundiaí (ACE)..
 CLÁUSULA SEGUNDA – DAS OBRIGAÇÕES
 São obrigações, além de outros compromissos assumidos por meio
deste Termo, os previstos na Lei nº 8.901, de 2018, e legislação e
regulamentação aplicáveis à espécie:
 I – Do MUNICÍPIO:
a) receber o apoio e conferir os aspectos quantitativos e qualitativos des-
critos no objeto deste Termo;
b) emanar diretrizes sobre o objeto deste Termo, estabelecendo con-
ceitos e critérios de qualidade e quantidade a serem observados pela
APOIADORA;
c) supervisionar, acompanhar, fiscalizar e avaliar qualitativa e quantitati-
vamente a execução do objeto deste Termo;
d) exigir da APOIADORA a prestação de contas, na qual constarão os
gastos, a origem e a regularidade do objeto do apoio, na forma do art. 11
da Lei nº 8.901, de 2018;
e) elaborar o relatório, na forma do Anexo II e nos moldes do art. 11 da
Lei nº 8.901, de 2018;
f) quando o apoio envolver bens que devam ser número de patrimônio,
encaminhar o processo à Unidade de Gestão de Administração e Gestão
de Pessoas, para a inclusão dos bens recebidos no cadastro patrimonial
e demais providências cabíveis.
g) demais obrigações pertinentes.
 II – Da APOIADORA:
a) executar o objeto deste Termo em observância aos princípios da lega-
lidade, da legitimidade, da impessoalidade, da moralidade, da publicida-
de, da economicidade, da eficiência e da eficácia;
b) assegurar que toda divulgação das ações objeto do apoio seja reali-
zada com o consentimento prévio e formal do MUNICÍPIO, que emitirá
orientações e diretrizes acerca da sua identidade visual;
c) responsabilizar-se, integral e exclusivamente, pela contratação e pa-
gamento dos encargos trabalhistas, previdenciários, fiscais e comerciais
relacionados à execução do objeto, não implicando responsabilidade
solidária ou subsidiária do MUNICÍPIO a inadimplência da APOIADORA
em relação ao referido pagamento, aos ônus incidentes sobre o objeto
deste Termo ou aos danos decorrentes de restrição à sua execução;
d) no caso de apoio na forma de prestação de serviços, deverá, ainda:
d.1) zelar pela manutenção dos padrões de qualidade dos serviços pres-
tados, de acordo com as normas técnicas e operacionais vigentes, nota-
damente quanto ao estado de conservação e higiene;
d.2) manter quadro de Recursos Humanos compatível com a legislação
pertinente e os serviços e ações definidos neste Termo;
d.3) obter as licenças e autorizações necessárias dos órgãos públicos
para o funcionamento e oferta do serviço;
d.4) observar, durante a execução de suas atividades, todas as orienta-
ções, protocolos, fluxos e regulações expedidas pelo MUNICÍPIO;
d.5) não utilizar, nem permitir que terceiros utilizem, quaisquer dados
oriundos da prestação de seus serviços, para fins de experimentação;
e) prestar contas acerca dos gastos, origem e regularidade do objeto
do apoio;
f) demais obrigações pertinentes
 CLÁUSULA TERCEIRA – DA EXPLORAÇÃO PUBLICITÁRIA
Em decorrência da execução do objeto do presente Termo, a APOIA-
DORA poderá promover a exploração publicitária, respeitando as con-
dições, formas, horários e demais aspectos estipulados pelo Gestor da
Unidade competente, proporcionalmente ao apoio ofertado ao MUNICÍ-
PIO, e sem garantia de exclusividade, nos termos do §4º do art. 2º da
Lei nº 8.901, de 2018.
CLÁUSULA QUARTA – DA VEDAÇÃO DE TRANSFERÊNCIA DE RE-

CURSOS FINANCEIROS
Este Termo impede a transferência de quaisquer recursos financeiros
do MUNICÍPIO à APOIADORA e a transferência de quaisquer recursos
financeiros da APOIADORA ao MUNICÍPIO.
Qualquer transferência de recurso financeiro à APOIADORA deverá ser
tratada em processo administrativo próprio e obedecer à legislação es-
pecífica.
 CLÁUSULA QUINTA – DA PRESTAÇÃO DE CONTAS
 A APOIADORA deverá prestar contas em estrita observância à Lei nº
8.901, de 2018, mormente quanto aos gastos, origem e regularidade do
objeto da doação, observando as normas expedidas pelos órgãos de
controle e o manual de procedimentos relativos ao citado diploma legal.
 CLÁUSULA SEXTA – DA VIGÊNCIA, DA PRORROGAÇÃO E DA AL-
TERAÇÃO
 O presente Termo terá vigência de 90 (Noventa dias), da data da ordem
de início da execução do objeto do Termo, se não for revisto ou denun-
ciado por qualquer das partes no prazo mínimo de 30 (trinta) dias antes
de seu término.
Havendo motivo relevante e interesse dos partícipes, este Termo poderá
ter seu prazo de execução prorrogado para cumprir o seu objeto, desde
que respeitada a legislação vigente, após proposta previamente justifica-
da pela parte interessada e autorizada pelo Gestor da Unidade.
Será permitido alterar as condições e prorrogar a vigência do presente
Termo, nos moldes da legislação municipal, sendo vedada, no entanto, a
alteração que extrapole o limite legal previsto no caput do art. 13 da Lei.
 CLÁUSULA SÉTIMA – DA PARALISAÇÃO, DENÚNCIA E RESCISÃO
 a) este Termo poderá ser denunciado a qualquer tempo, desde que a
parte interessada comunique, por escrito e motivadamente, à outra tal
intenção, com, no mínimo, 30 (trinta) dias de antecedência];
b) a inobservância de qualquer disposição legal, das cláusulas, condi-
ções ou obrigações estabelecidas neste instrumento, facultará à parte
inocente considerá-la rescindida de pleno direito, independentemente de
qualquer ação ou notificação judicial;
c) constituem motivo para a denúncia desta parceria:
c.1.) o não cumprimento ou o cumprimento irregular de suas cláusulas e
da legislação aplicável; e
c.2.) o desatendimento das determinações regulares dos órgãos desig-
nados para acompanhar e fiscalizar a sua execução;
d) ocorrendo a paralisação, rescisão ou denúncia do presente ajuste, o
MUNICÍPIO e a APOIADORA responderão pelas obrigações assumidas
até a data da assinatura do respectivo termo de encerramento, devendo
a APOIADORA apresentar ao MUNICÍPIO, no prazo de até 20 (vinte)
dias, a documentação comprobatória do cumprimento das obrigações
assumidas até aquela data.
 CLÁUSULA OITAVA – DO FORO
 Para dirimir questões oriundas da execução do presente ajuste, não
passíveis de solução na via administrativa, fica eleito o foro da Comarca
de Jundiaí, com exclusão de qualquer outro, por mais privilegiado que
seja.
 CLÁUSULA NONA – DOS RECURSOS ADMINISTRATIVOS
 Em face dos atos praticados pelo MUNICÍPIO durante a vigência deste
Termo, serão cabíveis impugnações ou recursos, os quais deverão ser
endereçados à Unidade de Gestão de Assistência e Desenvolvimento
Social, e protocolados no endereço Rua Senador Fonseca,605, Centro
Jundiaí/SP, no prazo improrrogável de 5 (cinco) dias a contar da ciência
ou publicação do ato.
 Caberá à Unidade de Gestão de Assistência e Desenvolvimento Social
analisar e julgar as impugnações e os recursos interpostos, os quais
terão efeito suspensivo desde sua interposição até a data da publicação
de seu julgamento.
 CLÁUSULA DÉCIMA - DAS DISPOSIÇÕES FINAIS
 Aplicam-se à execução deste ajuste, bem como aos casos omissos, a
Lei nº 8.901, de 2018, e demais legislações pertinentes.
 E por estarem assim justos e avençados, assinam o presente em 03
(três) vias de igual teor e para um só efeito de direito.

Jundiaí 28 de Novembro de 2019.
Nádia Taffarello Soares

Gestor da Unidade da Assistência e Desenvolvimento Social.

Elton Vilela de Moura Monteiro
Presidente da Associação Comercial Empresarial de Jundiaí.

Testemunhas:
1. Enrico Arkchimor Milamonti

2.Rodrigo Inácio da Rosa

ASSISTÊNCIA E DESENVOLVIMENTO SOCIAL

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 57

ANEXO I – MODELO DE FAIXAS E CARTAZES

ANEXO II - RELATÓRIO (art. 11 da Lei nº 8.901, de 2018)

 N° do Processo Administrativo:
Identificador do doador:
CNPJ:
Identificação da Unidade de Gestão Responsável:
Identificação do Gestor:
Objeto:
RELATÓRIO (data de recebimento, documentação relativa ao bem,
destinação dada ao bem)
Incorporado ao patrimônio público: () sim () não é o caso
Desta forma, a prestação de contas do bem doado/cedido encontra-
se:

() aprovada () aprovada com resalvas () reprovada
Data:
Gestor da Unidade (nome e assinatura):

TERMO DE APOIO N° 001/2019, que entre si celebram o MUNICÍPIO
DE JUNDIAÍ e o Câmara de Dirigentes Lojistas de Jundiaí , com o
objetivo de apoio à campanha “Não dê esmola ajude de verdade.Enca-
minhe para o centro POP”.
Processo nº 23.787-3/2019 Dispensa de Convocação Pública UGADS
nº 01/2019.
O MUNICÍPIO DE JUNDIAÍ, inscrito no CNPJ sob o nº 45.780.103/0001-
50, com sede na cidade de Jundiaí, neste ato representado pelo Ges-
tor da Unidade de Assistência e Desenvolvimento Social - UGADS, Sr.
Nádia Taffarello Soares, por força da Lei nº 8.901, de 08 de fevereiro
de 2018, doravante denominado de MUNICÍPIO,e, de outro, Câmara de
Dirigentes Lojistas de Jundiaí, pessoa jurídica de direito privado com
fins lucrativos, inscrita no CNPJ/MF sob nº 44.650.844/0001-53, com
sede na Rua Senador Fonseca nº 651, Centro, Jundiaí -SP, neste ato
representada por seu Presidente, Sr. Edison Severo Maltoni, portador
da CI/RG n° 20.917.532-1 e do CPF/MF n° 119.215.508-48, doravante
designada simplesmente APOIADORA, celebram o presente TERMO
DE APOIO, decorrente da dispensa de convocação pública UGADS nº
01/2019 na Edição Extra nº 4624 da Imprensa Oficial do Município de 17
de Outubro de 2019, que se regerá pela Lei nº 8.901, de 08 de fevereiro
de 2018, mediante as cláusulas e condições a seguir estabelecidas:
CLÁUSULA PRIMEIRA – DO OBJETO
O presente TERMO DE APOIO tem por objeto confecção de faixas e
banners. O modelo das faixas e banners deverá ser devidamente apro-
vado pela UGADS (Unidade de Gestão de Assistência e Desenvolvimen-
to Social) e estar de acordo com o modelo o especificado no anexo I des-
te termo de apoio. O material de divulgação desenvolvido será utilizado
na Campanha “Não dê esmolas, ajude de verdade. Encaminhe para o
centro POP” na modalidade de apoio. O Valor total do material doado
será de R$ 4.200,00(quatro mil e duzentos reais) , sendo R$ 1.400,00
(Hum mil e quatrocentos reais) para a empresa Câmara de dirigentes
lojistas de Jundiaí (CDL); R$ 1.400,00(Hum mil e quatrocentos reais)
para o Sindicato do Comércio de Jundiaí e Região (Sincomércio) e R$
1.400,00 (Hum mil e quatrocentos reais) para a Associação comercial e
empresarial de Jundiaí (ACE).
Parágrafo único – Os aspectos quantitativos e qualitativos do apoio
poderão ser revistos, mediante Termo Aditivo, respeitada a legislação
vigente, Parágrafo único – Os aspectos quantitativos e qualitativos do
apoio poderão ser revistos, mediante Termo Aditivo, respeitada a legis-
lação vigente, principalmente o limite disposto no caput do art. 13 da Lei
Municipal nº 8.901, de 08 de fevereiro de 2018, e após proposta previa-

mente justificada pelo MUNICÍPIO ou pela APOIADORA e, neste caso,
acolhida por meio de parecer técnico favorável do órgão competente,
desde que ratificado pelo Gestor da Unidade.
 CLÁUSULA SEGUNDA – DAS OBRIGAÇÕES
 São obrigações, além de outros compromissos assumidos por meio
deste Termo, os previstos na Lei nº 8.901, de 2018, e legislação e
regulamentação aplicáveis à espécie:
I- Do MUNICÍPIO:
a) receber o apoio e conferir os aspectos quantitativos e qualitativos des-
critos no objeto deste Termo;
b) emanar diretrizes sobre o objeto deste Termo, estabelecendo con-
ceitos e critérios de qualidade e quantidade a serem observados pela
APOIADORA;
c) supervisionar, acompanhar, fiscalizar e avaliar qualitativa e quantitati-
vamente a execução do objeto deste Termo;
d) exigir da APOIADORA a prestação de contas, na qual constarão os
gastos, a origem e a regularidade do objeto do apoio, na forma do art. 11
da Lei nº 8.901, de 2018;
e) elaborar o relatório, na forma do Anexo II e nos moldes do art. 11 da
Lei nº 8.901, de 2018;
f) quando o apoio envolver bens que devam ser número de patrimônio,
encaminhar o processo à Unidade de Gestão de Administração e Gestão
de Pessoas, para a inclusão dos bens recebidos no cadastro patrimonial
e demais providências cabíveis.
g) demais obrigações pertinentes.
II- Da APOIADORA:
a)executar o objeto deste Termo em observância aos princípios da lega-
lidade, da legitimidade, da impessoalidade, da moralidade, da publicida-
de, da economicidade, da eficiência e da eficácia;
b) assegurar que toda divulgação das ações objeto do apoio seja reali-
zada com o consentimento prévio e formal do MUNICÍPIO, que emitirá
orientações e diretrizes acerca da sua identidade visual;
c)responsabilizar-se, integral e exclusivamente, pela contratação e pa-
gamento dos encargos trabalhistas, previdenciários, fiscais e comerciais
relacionados à execução do objeto, não implicando responsabilidade
solidária ou subsidiária do MUNICÍPIO a inadimplência da APOIADORA
em relação ao referido pagamento, aos ônus incidentes sobre o objeto
deste Termo ou aos danos decorrentes de restrição à sua execução;
d) no caso de apoio na forma de prestação de serviços, deverá, ainda:
d.1)zelar pela manutenção dos padrões de qualidade dos serviços pres-
tados, de acordo com as normas técnicas e operacionais vigentes, nota-
damente quanto ao estado de conservação e higiene;
d.2)manter quadro de Recursos Humanos compatível com a legislação
pertinente e os serviços e ações definidos neste Termo;
d.3)obter as licenças e autorizações necessárias dos órgãos públicos
para o funcionamento e oferta do serviço;
d.4)observar, durante a execução de suas atividades, todas as orienta-
ções, protocolos, fluxos e regulações expedidas pelo MUNICÍPIO;
d.5)não utilizar, nem permitir que terceiros utilizem, quaisquer dados
oriundos da prestação de seus serviços, para fins de experimentação;
e) prestar contas acerca dos gastos, origem e regularidade do objeto
do apoio;
f) demais obrigações pertinentes.
 CLÁUSULA TERCEIRA – DA EXPLORAÇÃO PUBLICITÁRIA
Em decorrência da execução do objeto do presente Termo, a APOIA-
DORA poderá promover a exploração publicitária, respeitando as con-
dições, formas, horários e demais aspectos estipulados pelo Gestor da
Unidade competente, proporcionalmente ao apoio ofertado ao MUNICÍ-
PIO, e sem garantia de exclusividade, nos termos do §4º do art. 2º da
Lei nº 8.901, de 2018.
CLÁUSULA QUARTA – DA VEDAÇÃO DE TRANSFERÊNCIA DE RE-
CURSOS FINANCEIROS
Este Termo impede a transferência de quaisquer recursos financeiros
do MUNICÍPIO à APOIADORA e a transferência de quaisquer recursos
financeiros da APOIADORA ao MUNICÍPIO.
Qualquer transferência de recurso financeiro à APOIADORA deverá ser
tratada em processo administrativo próprio e obedecer à legislação es-
pecífica.
 CLÁUSULA QUINTA – DA PRESTAÇÃO DE CONTAS
 A APOIADORA deverá prestar contas em estrita observância à Lei nº
8.901, de 2018, mormente quanto aos gastos, origem e regularidade do
objeto da doação, observando as normas expedidas pelos órgãos de
controle e o manual de procedimentos relativos ao citado diploma legal.
 CLÁUSULA SEXTA – DA VIGÊNCIA, DA PRORROGAÇÃO E DA AL-
TERAÇÃO
 O presente Termo terá vigência de 90 (Noventa dias), da data da ordem
de início da execução do objeto do Termo, se não for revisto ou denun-
ciado por qualquer das partes no prazo mínimo de 30 (trinta) dias antes
de seu término.
Havendo motivo relevante e interesse dos partícipes, este Termo poderá
ter seu prazo de execução prorrogado para cumprir o seu objeto, desde
que respeitada a legislação vigente, após proposta previamente justifica-

ASSISTÊNCIA E DESENVOLVIMENTO SOCIAL

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 58

da pela parte interessada e autorizada pelo Gestor da Unidade.
Será permitido alterar as condições e prorrogar a vigência do presente
Termo, nos moldes da legislação municipal, sendo vedada, no entanto, a
alteração que extrapole o limite legal previsto no caput do art. 13 da Lei.
 CLÁUSULA SÉTIMA – DA PARALISAÇÃO, DENÚNCIA E RESCISÃO
 a)este Termo poderá ser denunciado a qualquer tempo, desde que a
parte interessada comunique, por escrito e motivadamente, à outra tal
intenção, com, no mínimo, 30 (trinta) dias de antecedência;
b)a inobservância de qualquer disposição legal, das cláusulas, condi-
ções ou obrigações estabelecidas neste instrumento, facultará à parte
inocente considerá-la rescindida de pleno direito, independentemente de
qualquer ação ou notificação judicial;
c)constituem motivo para a denúncia desta parceria:
c.1)o não cumprimento ou o cumprimento irregular de suas cláusulas e
da legislação aplicável; e
c.2)o desatendimento das determinações regulares dos órgãos designa-
dos para acompanhar e fiscalizar a sua execução;
d)ocorrendo a paralisação, rescisão ou denúncia do presente ajuste, o
MUNICÍPIO e a APOIADORA responderão pelas obrigações assumidas
até a data da assinatura do respectivo termo de encerramento, devendo
a APOIADORA apresentar ao MUNICÍPIO, no prazo de até 20 (vinte)
dias, a documentação comprobatória do cumprimento das obrigações
assumidas até aquela data.
 CLÁUSULA OITAVA – DO FORO
 Para dirimir questões oriundas da execução do presente ajuste, não
passíveis de solução na via administrativa, fica eleito o foro da Comarca
de Jundiaí, com exclusão de qualquer outro, por mais privilegiado que
seja.
 CLÁUSULA NONA – DOS RECURSOS ADMINISTRATIVOS
 Em face dos atos praticados pelo MUNICÍPIO durante a vigência deste
Termo, serão cabíveis impugnações ou recursos, os quais deverão ser
endereçados à Unidade de Gestão de Assistência e Desenvolvimento
Social, e protocolados no endereço Rua Senador Fonseca,605, Centro
Jundiaí/SP, no prazo improrrogável de 5 (cinco) dias a contar da ciência
ou publicação do ato.
 Caberá à Unidade de Gestão de Assistência e Desenvolvimento Social
analisar e julgar as impugnações e os recursos interpostos, os quais
terão efeito suspensivo desde sua interposição até a data da publicação
de seu julgamento.
 CLÁUSULA DÉCIMA - DAS DISPOSIÇÕES FINAIS
 Aplicam-se à execução deste ajuste, bem como aos casos omissos, a
Lei nº 8.901, de 2018, e demais legislações pertinentes.
 E por estarem assim justos e avençados, assinam o presente em 03
(três) vias de igual teor e para um só efeito de direito.

Jundiaí 28 de Novembro de 2019.

Nádia Taffarello Soares
Gestor da Unidade da Assistência e Desenvolvimento Social.

Edison Severo Maltoni
Presidente da Câmara de Dirigentes Lojistas de Jundiaí.

Testemunhas:
1. Enrico Arkchimor Milamonti

2.Rodrigo Inácio da Rosa

ANEXO I – MODELO DE FAIXAS E CARTAZES

ANEXO II - RELATÓRIO (art. 11 da Lei nº 8.901, de 2018)

 N° do Processo Administrativo:
Identificador do doador:
CNPJ:
Identificação da Unidade de Gestão Responsável:
Identificação do Gestor:
Objeto:
RELATÓRIO (data de recebimento, documentação relativa ao bem,
destinação dada ao bem)
Incorporado ao patrimônio público: () sim () não é o caso
Desta forma, a prestação de contas do bem doado/cedido encontra-
se:
() aprovada () aprovada com resalvas () reprovada
Data:
Gestor da Unidade (nome e assinatura):

TERMO DE APOIO N° 001/2019, que entre si celebram o MUNICÍPIO
DE JUNDIAÍ e o Sindicato do comércio varejista de Jundiaí e Região ,
com o objetivo de apoio à campanha “Não dê esmola ajude de verdade.
Encaminhe para o centro POP”.
Processo nº 23.787-3/2019 Dispensa de Convocação Pública UGADS nº
01/2019, publicado na imprensa oficial do Município em 17/10/2019 edi-
ção 4624 e republicado na imprensa oficial do Município em 11/11/2019
edição 4635.
O MUNICÍPIO DE JUNDIAÍ, inscrito no CNPJ sob o nº 45.780.103/0001-
50, com sede na cidade de Jundiaí, neste ato representado pelo Ges-
tor da Unidade de Assistência e Desenvolvimento Social - UGADS, Sr.
Nádia Taffarello Soares, por força da Lei nº 8.901, de 08 de fevereiro de
2018, doravante denominado de MUNICÍPIO,e, de outro, Sindicato do
Comércio Varejista De Jundiaí e Região , pessoa jurídica de direito pri-
vado com fins lucrativos, inscrita no CNPJ/MF sob nº 54.135.728/0001-
50, com sede na Rua Prudente de Moraes, nº 584, Centro, Jundiaí -SP,
neste ato representada por seu Presidente, Sr. Edison Severo Maltoni,
portador da CI/RG n° 20917522 e do CPF/MF n° 119.215.508-48, dora-
vante designada simplesmente APOIADORA, celebram o presente TER-
MO DE APOIO, decorrente da dispensa de convocação pública UGADS
nº 01/2019 na Edição nº 4635 da Imprensa Oficial do Município de 11 de
Novembro de 2019, que se regerá pela Lei nº 8.901, de 08 de fevereiro
de 2018, mediante as cláusulas e condições a seguir estabelecidas:
 CLÁUSULA PRIMEIRA – DO OBJETO
 O presente TERMO DE APOIO tem por objeto confecção de faixas e
banners. O modelo das faixas e banners deverá ser devidamente apro-
vado pela UGADS (Unidade de Gestão de Assistência e Desenvolvimen-
to Social) e estar de acordo com o modelo o especificado no anexo I des-
te termo de apoio. O material de divulgação desenvolvido será utilizado
na Campanha “Não dê esmolas, ajude de verdade. Encaminhe para o
centro POP” na modalidade de apoio. O Valor total do material doado
será de R$ 4.200,00 (quatro mil e duzentos reais) , sendo R$ 1.400,00
(Hum mil e quatrocentos reais) para a empresa Câmara de dirigentes
lojistas de Jundiaí (CDL); R$ 1.400,00 (Hum mil e quatrocentos reais)
para o Sindicato do Comércio de Jundiaí e Região (Sincomércio) e R$
1.400,00 (Hum mil e quatrocentos reais) para a Associação comercial e
empresarial de Jundiaí (ACE).
Parágrafo único – Os aspectos quantitativos e qualitativos do apoio
poderão ser revistos, mediante Termo Aditivo, respeitada a legislação
vigente, principalmente o limite disposto no caput do art. 13 da Lei Muni-
cipal nº 8.901, de 08 de fevereiro de 2018, e após proposta previamente
justificada pelo MUNICÍPIO ou pela APOIADORA e, neste caso, acolhida
por meio de parecer técnico favorável do órgão competente, desde que
ratificado pelo Gestor da Unidade.
 CLÁUSULA SEGUNDA – DAS OBRIGAÇÕES
 São obrigações, além de outros compromissos assumidos por meio
deste Termo, os previstos na Lei nº 8.901, de 2018, e legislação e
regulamentação aplicáveis à espécie:
I- Do MUNICÍPIO:
a) receber o apoio e conferir os aspectos quantitativos e qualitativos des-
critos no objeto deste Termo;
b)emanar diretrizes sobre o objeto deste Termo, estabelecendo con-
ceitos e critérios de qualidade e quantidade a serem observados pela
APOIADORA;
c)supervisionar, acompanhar, fiscalizar e avaliar qualitativa e quantitati-
vamente a execução do objeto deste Termo;
d) exigir da APOIADORA a prestação de contas, na qual constarão os
gastos, a origem e a regularidade do objeto do apoio, na forma do art. 11
da Lei nº 8.901, de 2018;
e) elaborar o relatório, na forma do Anexo II e nos moldes do art. 11 da
Lei nº 8.901, de 2018;
f) quando o apoio envolver bens que devam ser número de patrimônio,
encaminhar o processo à Unidade de Gestão de Administração e Gestão
de Pessoas, para a inclusão dos bens recebidos no cadastro patrimonial

ASSISTÊNCIA E DESENVOLVIMENTO SOCIAL

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 59

e demais providências cabíveis.
g) demais obrigações pertinentes.
II- Da APOIADORA:
a) executar o objeto deste Termo em observância aos princípios da lega-
lidade, da legitimidade, da impessoalidade, da moralidade, da publicida-
de, da economicidade, da eficiência e da eficácia;
b) assegurar que toda divulgação das ações objeto do apoio seja reali-
zada com o consentimento prévio e formal do MUNICÍPIO, que emitirá
orientações e diretrizes acerca da sua identidade visual;
c) responsabilizar-se, integral e exclusivamente, pela contratação e pa-
gamento dos encargos trabalhistas, previdenciários, fiscais e comerciais
relacionados à execução do objeto, não implicando responsabilidade
solidária ou subsidiária do MUNICÍPIO a inadimplência da APOIADORA
em relação ao referido pagamento, aos ônus incidentes sobre o objeto
deste Termo ou aos danos decorrentes de restrição à sua execução;
d) no caso de apoio na forma de prestação de serviços, deverá, ainda:
d.1) zelar pela manutenção dos padrões de qualidade dos serviços pres-
tados, de acordo com as normas técnicas e operacionais vigentes, nota-
damente quanto ao estado de conservação e higiene;
d.2) manter quadro de Recursos Humanos compatível com a legislação
pertinente e os serviços e ações definidos neste Termo;
d.3) obter as licenças e autorizações necessárias dos órgãos públicos
para o funcionamento e oferta do serviço;
d.4) observar, durante a execução de suas atividades, todas as orienta-
ções, protocolos, fluxos e regulações expedidas pelo MUNICÍPIO;
d.5) não utilizar, nem permitir que terceiros utilizem, quaisquer dados
oriundos da prestação de seus serviços, para fins de experimentação;
e)prestar contas acerca dos gastos, origem e regularidade do objeto do
apoio;
f) demais obrigações pertinentes.
 CLÁUSULA TERCEIRA – DA EXPLORAÇÃO PUBLICITÁRIA
Em decorrência da execução do objeto do presente Termo, a APOIA-
DORA poderá promover a exploração publicitária, respeitando as con-
dições, formas, horários e demais aspectos estipulados pelo Gestor da
Unidade competente, proporcionalmente ao apoio ofertado ao MUNICÍ-
PIO, e sem garantia de exclusividade, nos termos do §4º do art. 2º da
Lei nº 8.901, de 2018.
CLÁUSULA QUARTA – DA VEDAÇÃO DE TRANSFERÊNCIA DE RE-
CURSOS FINANCEIROS
Este Termo impede a transferência de quaisquer recursos financeiros
do MUNICÍPIO à APOIADORA e a transferência de quaisquer recursos
financeiros da APOIADORA ao MUNICÍPIO.
Qualquer transferência de recurso financeiro à APOIADORA deverá ser
tratada em processo administrativo próprio e obedecer à legislação es-
pecífica.
 CLÁUSULA QUINTA – DA PRESTAÇÃO DE CONTAS
 A APOIADORA deverá prestar contas em estrita observância à Lei nº
8.901, de 2018, mormente quanto aos gastos, origem e regularidade do
objeto da doação, observando as normas expedidas pelos órgãos de
controle e o manual de procedimentos relativos ao citado diploma legal.
 CLÁUSULA SEXTA – DA VIGÊNCIA, DA PRORROGAÇÃO E DA AL-
TERAÇÃO
 O presente Termo terá vigência de 90 (Noventa dias), da data da ordem
de início da execução do objeto do Termo, se não for revisto ou denun-
ciado por qualquer das partes no prazo mínimo de 30 (trinta) dias antes
de seu término.
Havendo motivo relevante e interesse dos partícipes, este Termo poderá
ter seu prazo de execução prorrogado para cumprir o seu objeto, desde
que respeitada a legislação vigente, após proposta previamente justifica-
da pela parte interessada e autorizada pelo Gestor da Unidade.
Será permitido alterar as condições e prorrogar a vigência do presente
Termo, nos moldes da legislação municipal, sendo vedada, no entanto, a
alteração que extrapole o limite legal previsto no caput do art. 13 da Lei.
 CLÁUSULA SÉTIMA – DA PARALISAÇÃO, DENÚNCIA E RESCISÃO
 a) este Termo poderá ser denunciado a qualquer tempo, desde que a
parte interessada comunique, por escrito e motivadamente, à outra tal
intenção, com, no mínimo, 30 (trinta) dias de antecedência;
b) a inobservância de qualquer disposição legal, das cláusulas, condi-
ções ou obrigações estabelecidas neste instrumento, facultará à parte
inocente considerá-la rescindida de pleno direito, independentemente de
qualquer ação ou notificação judicial;
c) constituem motivo para a denúncia desta parceria:
c.1.) o não cumprimento ou o cumprimento irregular de suas cláusulas e
da legislação aplicável; e
c.2.) o desatendimento das determinações regulares dos órgãos desig-
nados para acompanhar e fiscalizar a sua execução;
d) ocorrendo a paralisação, rescisão ou denúncia do presente ajuste, o
MUNICÍPIO e a APOIADORA responderão pelas obrigações assumidas

até a data da assinatura do respectivo termo de encerramento, devendo
a APOIADORA apresentar ao MUNICÍPIO, no prazo de até 20 (vinte)
dias, a documentação comprobatória do cumprimento das obrigações
assumidas até aquela data.
 CLÁUSULA OITAVA – DO FORO
 Para dirimir questões oriundas da execução do presente ajuste, não
passíveis de solução na via administrativa, fica eleito o foro da Comarca
de Jundiaí, com exclusão de qualquer outro, por mais privilegiado que
seja.
 CLÁUSULA NONA – DOS RECURSOS ADMINISTRATIVOS
 Em face dos atos praticados pelo MUNICÍPIO durante a vigência deste
Termo, serão cabíveis impugnações ou recursos, os quais deverão ser
endereçados à Unidade de Gestão de Assistência e Desenvolvimento
Social, e protocolados no endereço Rua Senador Fonseca,605, Centro
Jundiaí/SP, no prazo improrrogável de 5 (cinco) dias a contar da ciência
ou publicação do ato.
 Caberá à Unidade de Gestão de Assistência e Desenvolvimento Social
analisar e julgar as impugnações e os recursos interpostos, os quais
terão efeito suspensivo desde sua interposição até a data da publicação
de seu julgamento.
 CLÁUSULA DÉCIMA - DAS DISPOSIÇÕES FINAIS
 Aplicam-se à execução deste ajuste, bem como aos casos omissos, a
Lei nº 8.901, de 2018, e demais legislações pertinentes.
 E por estarem assim justos e avençados, assinam o presente em 03
(três) vias de igual teor e para um só efeito de direito.

Jundiaí, 28 de Novembro de 2019.

Nádia Taffarello Soares
Gestor da Unidade da Assistência e Desenvolvimento Social.

Edison Severo Maltoni
Presidente do Sindicato do Comércio Varejista de Jundiaí e Região.

Testemunhas:
1. Enrico Arkchimor Milamonti

2.Rodrigo Inácio da Rosa

ANEXO I – MODELO DE FAIXAS E CARTAZES

ANEXO II - RELATÓRIO (art. 11 da Lei nº 8.901, de 2018)

 N° do Processo Administrativo:
Identificador do doador:
CNPJ:
Identificação da Unidade de Gestão Responsável:
Identificação do Gestor:
Objeto:
RELATÓRIO (data de recebimento, documentação relativa ao bem,
destinação dada ao bem)
Incorporado ao patrimônio público: () sim () não é o caso
Desta forma, a prestação de contas do bem doado/cedido encontra-
se:
() aprovada () aprovada com resalvas () reprovada
Data:
Gestor da Unidade (nome e assinatura):

ASSISTÊNCIA E DESENVOLVIMENTO SOCIAL

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 4645 | 04 de dezembro de 2019

jundiai.sp.gov.br Assinado Digitalmente

Página 60

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
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

		2019-12-04T08:43:19-0300

