

Diário Oficial

Nº 12.334 - Ano XLVIII

Sexta-feira, 27 de dezembro de 2019

Prefeitura Municipal de Campinas
www.campinas.sp.gov.br

PODER EXECUTIVO

GABINETE DO PREFEITO

DECRETO Nº 20.648 DE 26 DE DEZEMBRO DE 2019 *DECLARA DE UTILIDADE PÚBLICA E AUTORIZA A DESAPROPRIAÇÃO POR VALOR SIMBÓLICO DE UM LOTE DE TERRENO NO LOTEAMENTO JARDIM ITAGUAÇU, NA CIDADE DE CAMPINAS, COM A FINALIDADE DE COMPOR O BANCO DE TERRAS.*

O Prefeito do Município de Campinas, no uso das atribuições que lhe são conferidas pelos arts. 4º, inciso VI, alínea "b" e 75, inciso VII, da Lei Orgânica do Município combinados com os arts. 5º, alínea "i", 6º e 10 do Decreto-Lei Federal nº 3.365, de 21 de junho de 1941,

DECRETA:

Art. 1º Fica declarada de utilidade pública, a fim de ser desapropriada por valor simbólico, e transferida à Municipalidade para fim de compor o Banco de Terras, a área de terreno urbano de propriedade de particular, inscrita na matrícula nº 92681, do 3º Cartório de Registro de Imóveis, a seguir descrita e caracterizada:

"LOTE DE TERRENO SOB Nº 07 DA QUADRA 03 DO JARDIM ITAGUAÇU - 1ª GLEBA, com a área de 500,69m², medindo 14,45m de frente para a Rua Hum; igual dimensão nos fundos, onde confronta com o lote 16; da frente aos fundos de ambos os lados mede 34,30m, confrontando de um lado com o lote 06 e de outro lado com o lote 08, todos da mesma quadra."

Art. 2º A desapropriação autorizada por este decreto será efetivada por valor simbólico, independentemente de pagamento de indenização.

Art. 3º Fica autorizada a requisição de urgência no processo judicial de desapropriação, para fins do disposto no artigo 15 do Decreto-Lei Federal nº 3.365, de 21 de junho de 1941, alterado pela Lei Federal nº 2.786, de 21 de maio de 1956.

Art. 4º Este decreto entra em vigor na data de sua publicação.

Art. 5º Ficam revogadas as disposições em contrário.

Campinas, 26 de dezembro de 2019

HENRIQUE MAGALHÃES TEIXEIRA

Prefeito Municipal em exercício

ENRIQUE JAVIER MISAILIDIS LERENA

Secretário de Assuntos Jurídicos em exercício

CARLOS AUGUSTO SANTORO

Secretário de Planejamento e Urbanismo

Redigido nos termos do protocolado administrativo nº 2014/10/35392, em nome de Maria Cecília Camargo de Carvalho.

CHRISTIANO BIGGI DIAS

Secretário Executivo do Gabinete do Prefeito

RONALDO VIEIRA FERNANDES

Diretor do Departamento de Consultoria Geral

DECRETO Nº 20.649 DE 26 DE DEZEMBRO DE 2019 *DECLARA DE UTILIDADE PÚBLICA E AUTORIZA A DESAPROPRIAÇÃO AMIGÁVEL DE FAIXA DE ÁREA NECESSÁRIA À REGULARIZAÇÃO DE DIRETRIZ VIÁRIA, NO LOTEAMENTO CHÁCARAS BELVEDERE.*

O Prefeito do Município de Campinas, no uso das atribuições que lhe são conferidas pelos arts. 4º, inciso VI, alínea "b" e 75, inciso VII, da Lei Orgânica do Município combinados com os arts. 5º, alínea "i", 6º e 10 do Decreto-Lei Federal nº 3.365, de 21 de junho de 1941,

DECRETA:

Art. 1º Fica declarada de utilidade pública, a fim de ser desapropriada por via amigável, para regularização de diretriz viária, a faixa destacada da Gleba 56 do Quarteirão 620, Distrito de Barão Geraldo, para adequação geométrica do alinhamento das Ruas lone Azevedo de Barros Camargo (antigo Caminho 3) e Alfredo Pietrosanto (antigo Caminho 5), ambas do parcelamento de solo denominado Chácaras Belvedere, não aprovado junto ao Município, com as seguintes medidas, confrontações e área: 42,80m de frente, pelo alinhamento da Rua lone Azevedo de Barros Camargo; do lado direito, 93,60m, pelo alinhamento da Rua Alfredo Pietrosanto; do lado esquerdo, 3,29m, confrontando com a faixa destacada da Gleba 57; e fundo, 31,29m, deflete à direita em curva de raio 9,00m por 12,25m, segue em linha reta por 84,46m, confrontando com o Remanescente da Gleba 56, deflete à esquerda e segue em linha reta por 2,74m, confrontando com a faixa destacada da Gleba 37, encerrando a área de 443,57m².

Art. 2º A desapropriação autorizada por este Decreto será efetivada através de escritura pública, por valor simbólico e sem o pagamento de indenização.

Art. 3º As despesas decorrentes da execução deste Decreto correrão por conta de dotações orçamentárias próprias, suplementadas se necessário.

Art. 4º Este Decreto entra em vigor na data de sua publicação.

Art. 5º Ficam revogadas as disposições em contrário.

Campinas, 26 de dezembro de 2019

HENRIQUE MAGALHÃES TEIXEIRA

Prefeito Municipal em exercício

ENRIQUE JAVIER MISAILIDIS LERENA

Secretário de Assuntos Jurídicos em exercício

CARLOS AUGUSTO SANTORO

Secretário de Planejamento e Urbanismo

Redigido nos termos do protocolado administrativo nº 2017/10/32404, em nome de Luiz José Hernandes Júnior.

CHRISTIANO BIGGI DIAS

Secretário Executivo do Gabinete do Prefeito

RONALDO VIEIRA FERNANDES

Diretor do Departamento de Consultoria Geral

DECRETO Nº 20.650 DE 26 DE DEZEMBRO DE 2019 *DISPÕE SOBRE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR NO VALOR DE R\$ 220.000,00 (duzentos e vinte mil reais) AO ORÇAMENTO DA FUNDAÇÃO MUNICIPAL PARA EDUCAÇÃO COMUNITÁRIA - FUMEC.*

O PREFEITO DE CAMPINAS no uso de suas atribuições legais, e em conformidade com o disposto no artigo 4º, § 1º, inciso I, da Lei Municipal nº 15.708 de 27 de dezembro de 2.018.

DECRETA:

Artigo 1º - Fica aberto um crédito adicional, no valor R\$ 220.000,00 (duzentos e vinte mil reais) suplementar ao Orçamento-Programa vigente, da Fundação Municipal para Educação Comunitária - FUMEC na seguinte classificação:

60.4000	FUNDAÇÃO MUNICIPAL PARA EDUCAÇÃO COMUNITÁRIA	
60.404	ALFABETIZAÇÃO	
12.366.1020.4134	MANUTENÇÃO DOS SERVIÇOS	
31.90.11	VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	
01-220.000	ENSINO FUNDAMENTAL.....	R\$ 220.000,00

Artigo 2º - O Crédito aberto pelo artigo anterior será coberto com recurso proveniente de anulação parcial no referido Orçamento Programa, das seguintes classificações:

60.4000	FUNDAÇÃO MUNICIPAL PARA EDUCAÇÃO COMUNITÁRIA	
60.402	MANUTENÇÃO DA FUNDAÇÃO MUNICIPAL PARA EDUCAÇÃO COMUNITÁRIA	
12.122.1020.4134	MANUTENÇÃO DOS SERVIÇOS	
31.90.11	VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	
01-220.000	ENSINO FUNDAMENTAL.....	R\$ 220.000,00

Artigo 3º - Este Decreto entra em vigor na data de sua publicação, revogadas as disposições em contrário.

Campinas, 26 de dezembro de 2019

HENRIQUE MAGALHÃES TEIXEIRA

Prefeito Municipal em exercício

SOLANGE VILLON KOHN PELICER

Presidente da FUMEC

Decreto elaborado no Setor de Orçamento da FUMEC, de acordo com os elementos constantes do Processo nº FUMEC.2019.00001704-81 e publicado pela Coordenadoria de Expediente da Secretaria Executiva do Gabinete do Prefeito, na data supra.

CHRISTIANO BIGGI DIAS

Secretário Executivo do Gabinete do Prefeito

DECRETO Nº 20.651 DE 26 DE DEZEMBRO DE 2019
DECLARA DE UTILIDADE PÚBLICA E AUTORIZA A DESAPROPRIAÇÃO DE IMÓVEL DE PROPRIEDADE PARTICULAR, DESTINADO À INSTALAÇÃO DO NÚCLEO DE AÇÃO EDUCATIVA DESCENTRALIZADA - NAED NOROESTE.

O Prefeito do Município de Campinas, no uso das atribuições que lhe são conferidas pelos arts. 4º, inciso VI, alínea "b" e 75, inciso VII, da Lei Orgânica do Município, combinados com os arts. 5º, alínea "h", e 6º do Decreto-Lei Federal nº 3.365, de 21 de junho de 1941,

DECRETA:

Art. 1º Fica declarado de utilidade pública, para fins de desapropriação por via amigável, o imóvel localizado no lote número 30, da Quadra 35, da Planta de Loteamento Jardim Campos Elíseos, Quarteirão 3691 do Cadastro Municipal, que corresponde ao terreno do prédio números 465, 469 pela Rua Frei Caneca, edificado com 749,55m², com as seguintes medidas e confrontações: 10,00m de frente pela mesma rua; do lado direito 30,00m confrontando com o lote 29; do lado esquerdo 30,00m e fundo 20,00m ambos confrontando com o lote 34, da anexação dos lotes 31, 32, 33 e 34, encerrando a área de 300,00m², tudo conforme certidão gráfica A4-1772.

Art. 2º A área descrita no art. 1º deste Decreto será utilizada para a instalação do Núcleo de Ação Educativa Descentralizada - NAED Noroeste.

Art. 3º Fica a expropriante autorizada a invocar caráter de urgência no processo judicial de desapropriação das áreas descritas no art. 1º deste Decreto, para fins do disposto no art. 15 do Decreto-Lei Federal nº 3.365, de 21 de junho de 1941.

Art. 4º As despesas decorrentes da execução deste Decreto correrão por conta de dotação própria do orçamento vigente, suplementada se necessário.

Art. 5º Este Decreto entra em vigor na data de sua publicação.

Art. 6º Ficam revogadas as disposições em contrário.

Campinas, 26 de dezembro de 2019

HENRIQUE MAGALHÃES TEIXEIRA

Prefeito Municipal em exercício

ENRIQUE JAVIER MISAILIDIS LERENA

Secretário de Assuntos Jurídicos em exercício

TARCISIO GALVÃO DE CAMPOS CINTRA

Secretário Municipal de Finanças

SOLANGE VILLON KOHN PELICER

Secretária de Educação

Redigido nos termos do protocolado administrativo nº 2019/10/27364, em nome do Núcleo de Ação Educativa Descentralizada - NAED Noroeste.

CHRISTIANO BIGGI DIAS

Secretário Executivo do Gabinete do Prefeito

RONALDO VIEIRA FERNANDES

Diretor do Departamento de Consultoria Geral

DECRETO Nº 20.652 DE 26 DE DEZEMBRO DE 2019
DISPÕE SOBRE ABERTURA DE CRÉDITO ADICIONAL SUPLEMENTAR, NO VALOR DE R\$ 30.089.000,00 (Trinta milhões e oitenta e nove mil reais)

O Prefeito de Campinas, no uso de suas atribuições legais,

DECRETA:

Artigo 1º - Fica aberto um crédito adicional, no valor R\$ 30.089.000,00 (Trinta milhões e oitenta e nove mil reais) suplementar ao Orçamento - Programa vigente, nas seguintes classificações:

I - nos termos do artigo 4º, inciso I, da Lei nº 15.708 de 27 de Dezembro de 2.018:

071000	SECRETARIA MUNICIPAL DE EDUCAÇÃO	
07160	MDE - MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO	
12.361.1002.1019	AQUISIÇÃO DE EQUIPAMENTOS E MATERIAL PERMANENTE	
449052	EQUIPAMENTOS E MATERIAL PERMANENTE	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 3.128.000,00

12.361.1002.4016	MANUTENÇÃO DOS SERVIÇOS	
339030	MATERIAL DE CONSUMO	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 2.450.000,00
339032	MATERIAL, BEM OU SERVIÇOS PARA DISTRIBUIÇÃO GRATUITA	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 16.511.000,00
12.365.1002.4016	MANUTENÇÃO DOS SERVIÇOS	
339032	MATERIAL, BEM OU SERVIÇOS PARA DISTRIBUIÇÃO GRATUITA	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 567.000,00
339032	MATERIAL, BEM OU SERVIÇOS PARA DISTRIBUIÇÃO GRATUITA	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 2.838.000,00

II - nos termos do artigo 4º, § 1º, e inciso II, da Lei nº 15.708 de 27 de Dezembro de 2.018:

071000	SECRETARIA MUNICIPAL DE EDUCAÇÃO	
07160	MDE - MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO	
12.122.1002.1018	CONSTRUÇÃO, REFORMA E AMPLIAÇÃO DE UNIDADES DA SECRETARIA MUN. EDUCAÇÃO	
459061	AQUISIÇÃO DE IMÓVEIS	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 200.000,00
12.361.1002.4016	MANUTENÇÃO DOS SERVIÇOS	
339032	MATERIAL, BEM OU SERVIÇOS PARA DISTRIBUIÇÃO GRATUITA	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 1.829.000,00
12.365.1002.4016	MANUTENÇÃO DOS SERVIÇOS	
339032	MATERIAL, BEM OU SERVIÇOS PARA DISTRIBUIÇÃO GRATUITA	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 2.566.000,00
TOTAL DAS SUPLEMENTAÇÕES.....		R\$ 30.089.000,00

Artigo 2º - O Crédito aberto pelo artigo anterior será coberto com recursos provenientes da anulação parcial no referido Orçamento-Programa, das seguintes dotações:

021000	GABINETE DO PREFEITO	
02110	CHEFIA DE GABINETE DO PREFEITO	
04.122.2009.4188	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 448.000,00
02140	DEPARTAMENTO DE INFORMATIZAÇÃO	
04.122.2009.4188	MANUTENÇÃO DOS SERVIÇOS	
339040 339040	SERVIÇOS DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO - PJ	
01.100.000	GERAL TOTAL.....	R\$ 228.000,00
02230	GESTÃO DE INFORMAÇÃO	
04.122.2009.4188	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 323.000,00
02250	DEPARTAMENTO DE GESTÃO PREDIAL	
04.122.2009.4188	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 381.000,00
031000	SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO	
03110	GABINETE DO SECRETÁRIO DE ADMINISTRAÇÃO	
04.122.2009.4188	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 400.000,00
03120	DEPARTAMENTO ADMINISTRATIVO	
04.122.2009.4188	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 470.000,00
339040	SERVIÇOS DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO - PJ	
01.100.000	GERAL TOTAL.....	R\$ 420.000,00
051000	SECRETARIA MUNICIPAL DE FINANÇAS	
05120	GABINETE DO SECRETÁRIO DE FINANÇAS	
04.122.2009.1012	AQUISIÇÃO E REFORMA DE BENS MÓVEIS E IMÓVEIS	
449052	EQUIPAMENTOS E MATERIAL PERMANENTE	
01.100.000	GERAL TOTAL.....	R\$ 455.000,00
04.122.2009.4188	MANUTENÇÃO DOS SERVIÇOS	
339030	MATERIAL DE CONSUMO	
01.100.000	GERAL TOTAL.....	R\$ 460.000,00
339036	OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	
01.100.000	GERAL TOTAL.....	R\$ 208.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 209.000,00
339040	SERVIÇOS DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO - PJ	
01.100.000	GERAL TOTAL.....	R\$ 700.000,00
061000	SECRETARIA MUNICIPAL DE RECURSOS HUMANOS	
06110	GABINETE DO SECRETÁRIO DE RECURSOS HUMANOS	
04.122.2009.1012	AQUISIÇÃO E REFORMA DE BENS MÓVEIS E IMÓVEIS.	
449052	EQUIPAMENTOS E MATERIAL PERMANENTE	
01.100.000	GERAL TOTAL.....	R\$ 270.000,00
04.122.2009.4188	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 325.000,00
071000	SECRETARIA MUNICIPAL DE EDUCAÇÃO	
07110	GABINETE DO SECRETÁRIO DE EDUCAÇÃO	
12.122.1002.4016	MANUTENÇÃO DOS SERVIÇOS	
339030	MATERIAL DE CONSUMO	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 2.000,00
339030	MATERIAL DE CONSUMO	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 2.000,00
339030	MATERIAL DE CONSUMO	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 4.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 2.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 2.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 4.000,00
12.306.1002.4016	MANUTENÇÃO DOS SERVIÇOS	
339030	MATERIAL DE CONSUMO	

01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 177.000,00
339030	MATERIAL DE CONSUMO	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 562.000,00
339030	MATERIAL DE CONSUMO	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 482.000,00
339030	MATERIAL DE CONSUMO	
01.230.000	ENSINO MÉDIO.....	R\$ 116.000,00
12.361.1002.4016	MANUTENÇÃO DOS SERVIÇOS	
339092	DESPESAS DE EXERCÍCIOS ANTERIORES	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 110.000,00
339093	INDENIZAÇÕES E RESTITUIÇÕES	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 4.000,00
07160	MDE - MANUTENÇÃO E DESENVOLVIMENTO DO ENSINO	
12.122.1002.1018	CONSTRUÇÃO, REFORMA E AMPLIAÇÃO DE UNIDADES DA SECR. MUN. DE EDUCAÇÃO.	
449051	OBRAS E INSTALAÇÕES	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 70.000,00
449051	OBRAS E INSTALAÇÕES	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 50.000,00
449051	OBRAS E INSTALAÇÕES	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 80.000,00
12.122.1002.1019	AQUISIÇÃO DE EQUIPAMENTOS E MATERIAIS PERMANENTES.	
449052	EQUIPAMENTOS E MATERIAL PERMANENTE	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 2.000,00
12.122.1002.4016	MANUTENÇÃO DOS SERVIÇOS	
339030	MATERIAL DE CONSUMO	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 3.000,00
339030	MATERIAL DE CONSUMO	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 75.000,00
339030	MATERIAL DE CONSUMO	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 34.000,00
339033	PASSAGENS E DESPESAS COM LOCOMOÇÃO	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 4.000,00
339033	PASSAGENS E DESPESAS COM LOCOMOÇÃO	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 20.000,00
339033	PASSAGENS E DESPESAS COM LOCOMOÇÃO	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 50.000,00
339036	OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 110.000,00
339036	OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 108.000,00
339036	OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 64.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 39.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 8.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 30.000,00
339040	SERVIÇOS DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO - PJ	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 136.000,00
339040	SERVIÇOS DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO - PJ	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 57.000,00
339040	SERVIÇOS DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO - PJ	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 151.000,00
12.361.1002.1010	CONSTRUÇÃO, REFORMA OU AMPL. DE UNIDADES DE ENSINO FUNDAMENTAL	
449051	OBRAS E INSTALAÇÕES	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 95.000,00
12.361.1002.4016	MANUTENÇÃO DOS SERVIÇOS	
33.90.31	PREMIAÇÕES CULTURAIS, ARTÍSTICAS, CIENTÍFICAS, DESPORTIVAS E OUTRAS	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 14.000,00
339036	OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 103.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 1.400.000,00
339040	SERVIÇOS DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO - PJ	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 311.000,00
339092	DESPESAS DE EXERCÍCIOS ANTERIORES	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 1.000,00
12.361.1002.4017	CONCURSO PÚBLICO	
319011	VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	
01.220.000	ENSINO FUNDAMENTAL.....	R\$ 200.000,00
12.365.1002.1011	CONSTRUÇÃO, REFORMA OU AMPLIAÇÃO DE UNIDADES DE ENSINO INFANTIL	
449051	OBRAS E INSTALAÇÕES	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 7.000,00
449051	OBRAS E INSTALAÇÕES	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 74.000,00
12.365.1002.4016	MANUTENÇÃO DOS SERVIÇOS	
339036 339036	OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 65.000,00
339036 339036	OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 363.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 1.000.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 642.000,00
339040	SERVIÇOS DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO - PJ	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 286.000,00
339040	SERVIÇOS DE TECNOLOGIA DA INFORMAÇÃO E COMUNICAÇÃO - PJ	
01.213.000	EDUCAÇÃO - INFANTIL PRÉ ESCOLA.....	R\$ 210.000,00
12.365.1002.4017	CONCURSO PÚBLICO	
319011	VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	
01.212.000	EDUCAÇÃO INFANTIL - CRECHE.....	R\$ 300.000,00
12.366.1002.1019	AQUISIÇÃO DE EQUIPAMENTOS E MATERIAIS PERMANENTES	
449052	EQUIPAMENTOS E MATERIAL PERMANENTE	

EXPEDIENTE

O Diário Oficial do Município de Campinas (Lei N° 2.819/63) é uma publicação da Prefeitura Municipal de Campinas Site: www.campinas.sp.gov.br

CONTEÚDO

O conteúdo publicado é de inteira responsabilidade das Secretarias e órgãos públicos emissores. Qualquer dúvida ou solicitação de errata deverá ser encaminhada diretamente ao órgão emissor. Para informações sobre como contatar o órgão emissor, ligue para 156 - Serviço de Atendimento ao Cidadão.

ACERVO

Edições posteriores a 22 de fevereiro de 2002 estão disponíveis para consulta na Internet no seguinte endereço: <http://www.campinas.sp.gov.br/diario-oficial/>
Para acessar Suplementos, utilize o seguinte endereço: <http://www.campinas.sp.gov.br/diario-oficial/suplementos.php> Edições anteriores a 22 de fevereiro de 2002 deverão ser pesquisadas junto à Biblioteca Pública Municipal “Professor Ernesto Manoel Zink” (Avenida Benjamin Constant, 1.633, Centro, telefone: 2116-0423)

CERTIFICAÇÃO DIGITAL

Esta publicação é Certificada Digitalmente, acesse o guia de Certificação Digital: <http://www.campinas.sp.gov.br/diario-oficial/guia.php>.
Caso haja necessidade de cópias autenticadas em papel, contate a IMA, no endereço abaixo.

IMPRESSA OFICIAL

Edição, Diagramação e Publicação Eletrônica: IMA - Informática de Municípios Associados S/A, responsável pela Imprensa Oficial do Município de Campinas e-mail: diario.oficial@ima.sp.gov.br - site: www.ima.sp.gov.br Informações pelo Fone/Fax: (19) 3755-6533 ou na Rua Bernardo de Sousa Campos, 42, Ponte Preta, Campinas/SP.

Recebimento de conteúdo para publicação até as 17 horas do dia anterior.

01.220.000	ENSINO FUNDAMENTAL.....	R\$ 100.000,00
091100	SECRET. MUN. DE CIDADANIA, ASSIST. E INCL. SOCIAL	
09120	DEPTO. DE GESTÃO E DESENVOLVIMENTO SOCIAL	
08.122.3004.4030	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 400.000,00
09130	DEPTO. DE OPERAÇÕES DE ASSISTÊNCIA SOCIAL	
08.122.3004.4030	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 380.000,00
09140	DEPARTAMENTO DE SEGURANÇA ALIMENTAR	
08.244.3004.4030	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 310.000,00
09150	PESSOA COM DEFICIÊNCIA	
14.242.3004.4030	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 227.000,00
09160	DIREITOS HUMANOS	
14.422.3004.4030	MANUTENÇÃO DOS SERVIÇOS	
339048	OUTROS AUXÍLIOS FINANCEIROS A PESSOA FÍSICA	
01.100.000	GERAL TOTAL.....	R\$ 206.000,00
097200	FUNDO MUNICIPAL DE ASSIST. SOCIAL	
09721	PROTEÇÃO SOCIAL BÁSICA	
08.244.3004.4030	MANUTENÇÃO DOS SERVIÇOS	
335039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.510.000	ASSISTÊNCIA SOCIAL - GERAL.....	R\$ 460.000,00
09722	PROTEÇÃO SOCIAL ESPECIAL	
08.243.3004.4030	MANUTENÇÃO DOS SERVIÇOS	
335039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.510.000	ASSISTÊNCIA SOCIAL - GERAL.....	R\$ 192.100,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.510.000	ASSISTÊNCIA SOCIAL - GERAL.....	R\$ 1.181.000,00
08.244.3004.4031	BOLSA AUXÍLIO	
339048	OUTROS AUXÍLIOS FINANCEIROS A PESSOA FÍSICA	
01.510.000	ASSISTÊNCIA SOCIAL - GERAL.....	R\$ 546.000,00
09724	GESTÃO DO SISTEMA ÚNICO DE ASSISTÊNCIA SOCIAL	
08.244.3004.1028	AQUISIÇÃO, CONSTRUÇÃO, REFORMA E OU AMPLIAÇÃO DE BENS MÓVEIS E IMÓVEIS	
449052	EQUIPAMENTOS E MATERIAL PERMANENTE	
01.510.000	ASSISTÊNCIA SOCIAL - GERAL.....	R\$ 357.000,00
08.244.3004.4030	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.510.000	ASSISTÊNCIA SOCIAL - GERAL.....	R\$ 2.600.000,00
151000	SECRETARIA MUNICIPAL DE HABITAÇÃO	
15110	GABINETE DO SECRETÁRIO DE HABITAÇÃO	
16.482.1007.4048	GESTÃO DE DESENVOLVIMENTO HABITACIONAL	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 929.000,00
16.482.1007.4050	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 417.000,00
16.482.1007.4053	EXECUÇÃO DE METAS NO ÂMBITO DO PAC	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 400.000,00
161000	SEC. MUN. DE COOP.NOS ASSUNTOS DE SEG.PÚBLICA	
16110	GABINETE DO SEC. DE COOP. NOS ASSUNTOS DE SEG. PÚBLICA	
06.122.1008.1062	AQUISIÇÃO E REFORMA DE BENS MÓVEIS E IMÓVEIS	
449052	EQUIPAMENTOS E MATERIAL PERMANENTE	
01.100.000	GERAL TOTAL.....	R\$ 1.140.000,00
16140 7	GRUPAMENTO DE BOMBEIROS	
06.122.1008.4063	MANUTENÇÃO DOS SERVIÇOS	
339030	MATERIAL DE CONSUMO	
01.100.000	GERAL TOTAL.....	R\$ 226.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 254.000,00
201000	SECRETARIA MUNICIPAL DE INFRA ESTRUTURA	
20106	DEPARTAMENTO DE PROJETOS E OBRAS	
15.451.2011.1066	PONTES E VIADUTOS	
449051	OBRAS E INSTALAÇÕES	
01.100.000	GERAL TOTAL.....	R\$ 960.000,00
15.451.2011.1068	AMPLIAÇÃO, READEQUAÇÃO, PAV, MANUT. DE VIAS E ESTRADAS	
	SIST. DRENAGEM.	
449051	OBRAS E INSTALAÇÕES	
01.100.000	GERAL TOTAL.....	R\$ 2.076.900,00
449093	INDENIZAÇÕES E RESTITUIÇÕES	
01.100.000	GERAL TOTAL.....	R\$ 244.000,00
221000	SECRETARIA MUNICIPAL DE ESPORTE E LAZER	
22110	GABINETE DO SECRETÁRIO DE ESPORTE E LAZER	
04.122.3012.4071	MANUTENÇÃO DOS SERVIÇOS	
339030	MATERIAL DE CONSUMO	
01.100.000	GERAL TOTAL.....	R\$ 327.000,00
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 558.000,00
27.813.3012.1070	AQUISIÇÃO E REFORMA DE BENS MÓVEIS E IMÓVEIS	
449051	OBRAS E INSTALAÇÕES	
01.100.000	GERAL TOTAL.....	R\$ 526.000,00
449052	EQUIPAMENTOS E MATERIAL PERMANENTES	
01.100.000	GERAL TOTAL.....	R\$ 211.000,00
22130	DEPARTAMENTO DE ESPORTES	
27.813.3012.4071	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 652.000,00
251000	SECRETARIA MUNICIPAL DE SERVIÇOS PÚBLICOS	
25110	GABINETE DO SECRETÁRIO DE SERVIÇOS PÚBLICOS	
15.122.2015.4087	MANUTENÇÃO DOS SERVIÇOS	
339035	SERVIÇOS DE CONSULTORIA	
01.100.000	GERAL TOTAL.....	R\$ 300.000,00
291000	SECRETARIA MUNICIPAL DE COMUNICAÇÃO	
29110	GABINETE DO SECRETÁRIO DE COMUNICAÇÃO	
04.131.2009.4188	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 739.000,00
301000	SECR. MUNICIPAL DE PLANEJAMENTO E URBANISMO	
30110	GABINETE DO SECRETÁRIO DE PLANEJAMENTO E URBANISMO	
15.122.2009.4188	MANUTENÇÃO DOS SERVIÇOS	
339039	OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	
01.100.000	GERAL TOTAL.....	R\$ 244.000,00
TOTAL DAS ANULAÇÕES.....		R\$30.089.000,00

Artigo 3º- Este Decreto entra em vigor na data de sua publicação, revogadas as disposições em contrário.

Campinas, 26 de dezembro de 2019
HENRIQUE MAGALHÃES TEIXEIRA
 Prefeito Municipal em exercício
TARCISIO CINTRA
 Secretária de Finanças

Decreto elaborado no Departamento de Contabilidade e Orçamento da Secretaria Municipal de Finanças com os elementos constantes do **Processo nº PMC.2019.00055104-42/SME** e publicado pela Coordenadoria de Expediente da Secretaria Executiva do Gabinete do Prefeito, na data supra.

CHRISTIANO BIGGI DIAS
 Secretário Executivo do Gabinete do Prefeito

EXPEDIENTE DESPACHADO PELO EXMO SR.PREFEITO MUNICIPAL EM EXERCÍCIO

Em 26 de Dezembro de 2019

Protocolado n.º 48.919/1995

Interessados: Marcelo Prado Ferrari Manzano e Outros

Assunto: Ref. Diretriz Viária - Regularização de domínio de área pública - Informações - Proposta de desapropriação por valor simbólico - Análise e manifestação - Prosseguimento.

Despacho:

À vista das informações e esclarecimentos existentes nestes autos, dos pareceres precedentes da Coordenadoria Setorial de Ações Desapropriatórias e Patrimoniais às fls. 75 a 76, do Departamento de Procuradoria Geral à fl. 77, além da manifestação da Secretaria de Assuntos Jurídicos à fl. 78, que indicam a necessidade e a inexistência de impedimentos legais, AUTORIZO:

1 - A desapropriação, por valor simbólico das áreas incidentes sobre as glebas n.ºs 28 e 28-A, do Quarteirão 610 do Cadastro Municipal, para a regularização de diretriz viária já implantada, haja vista que referidas áreas foram objeto de instrumento particular de doação, não levada a registro junto ao Cartório competente;

2 - A Secretaria de Assuntos Jurídicos/Departamento de Procuradoria Geral/Coordenadoria Setorial de Ações Desapropriatórias e Patrimoniais, para a adoção das medidas subseqüentes;

3 - Na seqüência, ao Departamento de Consultoria Geral, para a elaboração do competente Decreto Municipal;

4 - Publique-se.

Campinas, 26 de dezembro de 2019

HENRIQUE MAGALHÃES TEIXEIRA
 PREFEITO MUNICIPAL EM EXERCÍCIO

EXPEDIENTE DESPACHADO PELO ILMO. SR. SECRETÁRIO MUNICIPAL DE GOVERNO

Em 26 de Dezembro de 2019

Sei nº 2019.00053504-96

Interessada: Deinfo/Secretaria Executiva do Gabinete do Prefeito

Assunto: Contratação direta da pessoa jurídica IMA - Informática dos Municípios Associados S/A

Face os elementos constantes no presente, bem como das manifestações precedentes da Secretaria de Assuntos Jurídicos doc. SEI nº 2085952e2086082, **as quais não apontam óbice, RATIFICO** a contratação empresa IMA - Informática dos Municípios Associados S/A, para direito de uso, intransferível e não exclusivo dos Sistemas pertencentes à IMA, com serviços de monitoramento, suporte técnico e operacional e manutenção corretiva, com fulcro no inciso VIII do artigo 24 e incisos II e III do artigo 26 da Lei 8666/93. A despesa decorrente, no valor total de R\$3.720.000,00 (três milhões, setecentos e vinte mil reais) sendo limitado o valor para o exercício de 2020: R\$ 744.000,00 (setecentos e quarenta e quatro mil reais), conforme autorizado pelo Comitê Gestor no doc.2071608.

Publique-se.

Após à Secretaria Municipal de Administração para a numeração da contratação em livro próprio, na seqüência, à Secretaria de Assuntos/DAJ para a formalização do termo contratual pertinente e ato contínuo à Secretaria Executiva do Gabinete do Prefeito para anotações e acompanhamento.

Sei nº 2019.00053647-99

Interessada: Deinfo/Secretaria Executiva do Gabinete do Prefeito

Assunto: Contratação direta da pessoa jurídica IMA - Informática dos Municípios Associados S/A

Face os elementos constantes no presente, bem como das manifestações precedentes da Secretaria de Assuntos Jurídicos doc. SEI nº 2085952e2086082, **as quais não apontam óbice, RATIFICO** a contratação empresa IMA - Informática dos Municípios Associados S/A, para Desenvolvimento de Novos Sistemas e Manutenções Corretivas, Adaptativas e Evolutivas; Suporte Técnico e Operacional a Sistemas e; Serviços Especializados em Tecnologia da Informação, com fulcro no inciso VIII do artigo 24 e incisos II e III do artigo 26 da Lei 8666/93. A despesa decorrente, no valor total de R\$91.355.090,00, (noventa e um milhões, trezentos e cinquenta e cinco mil e noventa reais) sendo limitado o valor para o exercício de 2020: R\$ 36.542.036,00 (trinta e seis milhões, quinhentos e quarenta e dois mil e trinta e seis reais), conforme autorizado pelo Comitê Gestor no doc.2071596.

Publique-se.

Após à Secretaria Municipal de Administração para a numeração da contratação em livro próprio, na seqüência, à Secretaria de Assuntos Jurídicos/DAJ para a formalização do termo contratual pertinente e ato contínuo à Secretaria Executiva do Gabinete do Prefeito para anotações e acompanhamento.

Campinas, 26 de dezembro de 2019

MICHEL ABRAO FERREIRA
 Secretário Municipal de Governo

EXPEDIENTE DESPACHADO PELO ILMO. SR. SECRETÁRIO MUNICIPAL DE GOVERNO

Em 26 de Dezembro de 2019

Sei nº 2019.00048926-86

Interessado: Secretaria Municipal de Educação

Assunto: Ratificação de contratação direta

Face os elementos constantes no presente, bem como das manifestações precedentes da Secretaria de Assuntos Jurídicos docs. SEI nº 2072521.2076452e2077084, **as quais não apontam óbice, RATIFICO** a contratação EDITORA SCHWARCZ S.A., consoante justificativa apresentada (doc.1971418), declaração de exclusividade (doc.1975939) e Termo de Referência (doc.1972070), com fulcro no art. 25, I, da Lei 8.666/93. A despesa decorrente, no valor total de R\$ 397.422,50 (trezentos e noventa e sete mil, quatrocentos e vinte e dois reais e cinquenta centavos)- doc.1975939.

Publique-se.

Após, à Secretaria Municipal de Administração para a numeração da contratação em livro próprio e, na seqüência, conforme dispõe o § 4º, do art. 62, da Lei nº 8.666/93, por se tratar de compra imediata de bens, dos quais não resulta obrigação futura, sendo dispensável o “termo de contrato”, podendo ser substituído por nota de empenho ou outro instrumento hábil, devolva-se a Secretaria de Educação para demais providências e acompanhamento.

Sei nº 2019.00053971-15

Interessado: Secretaria Municipal de Educação

Assunto: Ratificação de contratação direta

Face os elementos constantes no presente, bem como das manifestações precedentes da Secretaria de Assuntos Jurídicos docs. SEI nº 2078998 e 2080505, **as quais não**

apontam óbice, RATIFICO a contratação EDITORA MODERNA LTDA., consoante justificativa apresentada (doc.2062019), declaração de exclusividade (doc.2062257) e Termo de Referência(doc.2062026), com fulcro no art. 25, I, da Lei 8.666/93. A despesa decorrente, no valor total de R\$ 3.835.000,00(três milhões e oitocentos e trinta e cinco mil reais)- doc.2062217.

Publique-se.

Após, à Secretaria Municipal de Administração para a numeração da contratação em livro próprio e, na sequência, conforme dispõe o § 4º, do art. 62, da Lei nº 8.666/93, por se tratar de compra imediata de bens, dos quais não resulta obrigação futura, sendo dispensável o “termo de contrato”, podendo ser substituído por nota de empenho ou outro instrumento hábil, devolva-se a Secretaria de Educação para demais providências e acompanhamento.

Sei nº 2019.00050150-18

Interessado: Secretaria Municipal de Educação

Assunto: Ratificação de contratação direta

Face os elementos constantes no presente, bem como das manifestações precedentes da Secretaria de Assuntos Jurídicos docs. SEI nº 2075526 e 2076969, **as quais não apontam óbice, RATIFICO** a contratação empresa FABIANA THERENSE VILLALBA MEZETTE LTDA., consoante justificativa apresentada (doc.1993044), declaração de exclusividade (doc.2009765) e Termo de Referência(doc.1993052), com fulcro no art. 25, I, da Lei 8.666/93. A despesa decorrente, no valor total de R\$ 740.025,00 (setecentos e quarenta mil e vinte e cinco reais)- doc.1993076.

Publique-se.

Após, à Secretaria Municipal de Administração para a numeração da contratação em livro próprio e, na sequência, conforme dispõe o § 4º, do art. 62, da Lei nº 8.666/93, por se tratar de compra imediata de bens, dos quais não resulta obrigação futura, sendo dispensável o “termo de contrato”, podendo ser substituído por nota de empenho ou outro instrumento hábil, devolva-se a Secretaria de Educação para demais providências e acompanhamento.

Campinas, 26 de dezembro de 2019

MICHEL ABRAO FERREIRA

Secretário Municipal de Governo

EXPEDIENTE DESPACHADO PELO ILMO. SR. SECRETÁRIO EXECUTIVO DO GABINETE DO PREFEITO

Em 26 de Dezembro de 2019

Protocolado n.º 15//10/61.429 PG

Interessada: Secretaria Executiva do Gabinete do Prefeito

À vista das justificativas e da solicitação desta Pasta às fls. 596 a 598 e dos pareceres precedentes da Secretaria de Assuntos Jurídicos às fls. 600 a 607 e 609, que indicam a necessidade e a ausência de impedimentos legais, e uma vez atendidas até a formalização todas as recomendações/condicionantes apontadas pelo DAJ às fls. 606 e 607, **AUTORIZO**:

A prorrogação do contrato celebrado entre o Município de Campinas e a empresa Informática de Municípios Associados S/A - IMA, que tem por objeto a prestação de serviços de telecomunicação para prover conectividade via rede de dados WAN (Wide Area Network) para o Paço Municipal e unidades descentralizadas em todo o Município de Campinas, incluindo estudo de viabilidade técnica, instalação, implantação e manutenção da rede, instalação de acesso de dados, via par metálico, rádio ou fibra, gestão de conectividade e monitoramento da disponibilidade do serviço, conforme condições estabelecidas no Termo de Contrato n.º 44/2016 e aditamentos posteriores, pelo prazo de mais 12 (doze) meses, mediante a despesa global de R\$ 15.756.830,28 (Quinze milhões, setecentos e cinquenta e seis mil, oitocentos e trinta reais e vinte e oito centavos), conforme aprovado pelo Comitê Gestor à fl. 595;

Publique-se;

Após, à SMAJ para a formalização do Termo Contratual próprio, a cargo da CSFA/DAJ, conforme os padrões já aprovados, ocasião em que deverão estar atendidas as recomendações/condicionantes apontadas às fls. 606 e 607, além de cláusula resolutiva, consoante solicitado à fl. 598, e na sequência, retorne o processo a esta Secretaria, para a adoção das demais providências e continuidade.

Campinas, 26 de dezembro de 2019

CHRISTIANO BIGGI DIAS

Secretário Executivo do Gabinete do Prefeito

EXPEDIENTE DESPACHADO PELO ILMO. SR. SECRETÁRIO EXECUTIVO DO GABINETE DO PREFEITO

Em 26 de Dezembro de 2019

Protocolado n.º 16//10/23.041 PG

Interessada: Secretaria Executiva do Gabinete do Prefeito

À vista das justificativas e da solicitação desta Pasta às fls. 402 a 404 e dos pareceres precedentes da Secretaria de Assuntos Jurídicos às fls. 406 a 413 e 415, que indicam a necessidade e a ausência de impedimentos legais, e uma vez atendidas até a formalização todas as recomendações/condicionantes apontadas pelo DAJ às fls. 412 e 413, **AUTORIZO**:

A prorrogação do contrato celebrado entre o Município de Campinas e a empresa Informática de Municípios Associados S/A - IMA, que tem por objeto a prestação de serviços de e-mail para até 10.000 (dez mil) contas individuais ou de grupos, com pelo menos 5 GB (cinco gigabytes) de capacidade de armazenamento e suporte técnico, conforme condições estabelecidas no Termo de Contrato n.º 164/2016 e aditamentos posteriores, pelo prazo de mais 18 (dezoito) meses, mediante a despesa global de R\$ 765.000,00 (Setecentos e sessenta e cinco mil reais), conforme aprovado pelo Comitê Gestor à fl. 401;

Publique-se;

Após, à SMAJ para a formalização do Termo Contratual próprio, a cargo da CSFA/DAJ, conforme os padrões já aprovados, ocasião em que deverão estar atendidas as recomendações/condicionantes apontadas às fls. 412 e 413, além de cláusula resolutiva, consoante solicitado à fl. 404, e na sequência, retorne o processo a esta Secretaria, para a adoção das demais providências e continuidade.

Campinas, 26 de dezembro de 2019

CHRISTIANO BIGGI DIAS

Secretário Executivo do Gabinete do Prefeito

SECRETARIA MUNICIPAL DE GESTÃO E CONTROLE

GRUPO DE ANÁLISE DE PROJETOS ESPECÍFICOS - GAPE ATA DA 45ª REUNIÃO ORDINÁRIA DA CÂMARA ADMINISTRATIVA DO GAPE.

Aos 20 (vinte) dias do mês de dezembro do ano de 2019, às 09h30min. (nove horas e trinta minutos), no Gabinete do Prefeito, 4º andar do Paço Municipal, em Campinas, Estado de São Paulo, reuniram-se os membros da Câmara Administrativa do Grupo de Análise de Projetos Específicos - GAPE com a seguinte pauta: **1. Protocolos nº. 2018/18/00307 a 313 - Pirelli Pneus Ltda.** Sob a Presidência do Secretário Municipal de Gestão e Controle, **Thiago Sampaio Milani**, e composta pelos Secretários e Diretores Presidentes dos seguintes órgãos integrantes da Administração Municipal Direta e Indireta a seguir: **Carlos Augusto Santoro** da Secretaria Municipal de Planejamento e Urbanismo, **Leandro André Silveira de Arruda Melo** da Secretaria Municipal do Verde, Meio Ambiente e Desenvolvimento Sustentável, **Pedro Leone Luporini dos Santos** da Secretaria Municipal de Infraestrutura, **Carlos José Barreiro** da Secretaria Municipal de Transportes e EMDEC, **Peter Panutto** da Secretaria Municipal de Assuntos Jurídicos, **Arly de Lara Rômeo** da Sociedade de Abastecimento de Água e Saneamento de Campinas S/A. - SANASA. Dando início aos trabalhos passou-se às discussões dos itens da pauta: **1. Protocolos nº. 2018/18/00307 a 313 - Pirelli Pneus Ltda:** Os membros da Câmara Administrativa **ratificam** o parecer exarado pela SMAJ através do sistema **SEI PMC nº. 2019.00054812-48**. Nada mais havendo a tratar, declarou-se encerrada a reunião e eu, Cristiano Ferreira Deling, secretariei e lavrei a presente Ata que segue assinada por todos os presentes.

Campinas, 20 de dezembro de 2019

THIAGO SAMPAIO MILANI

Secretário Municipal de Gestão e Controle e Presidente do GAPE

CARLOS AUGUSTO SANTORO

Secretário Municipal de Planejamento e Urbanismo

LEANDRO ANDRÉ SILVEIRA DE ARRUDA MELO

Secretário Municipal do Verde, Meio Ambiente e Desenvolvimento Sustentável em exercício

PEDRO LEONE LUPORINI DOS SANTOS

Secretário Municipal de Infraestrutura

CARLOS JOSÉ BARREIRO

Secretário Municipal de Transportes e EMDEC

PETER PANUTTO

Secretário Municipal de Assuntos Jurídicos

ARLY DE LARA RÔMEO

Presidente da Sociedade de Abastecimento de Água e Saneamento de Campinas S/A. - SANASA

SECRETARIA DE ADMINISTRAÇÃO

SECRETARIA MUNICIPAL DE ADMINISTRAÇÃO

EXPEDIENTE DESPACHADO PELO SR. SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO HOMOLOGAÇÃO

Processo Administrativo nº PMC.2018.00042206-53

Interessado: Secretaria Municipal de Desenvolvimento Econômico, Social e de Turismo

Assunto: Pregão nº 337/2019 - Eletrônico

Objeto: Aquisição de equipamentos de informática.

Em face dos elementos constantes no presente processo administrativo, em especial do relatório da Pregoeira - documento SEI nº 2068811, acolhido pelo Diretor do Departamento Central de Compras - documento SEI nº 2083910, e do disposto no art. 7º, inciso XXVII, do Decreto Municipal nº 14.218/03, combinados com o art. 3º, inciso II e art. 9º, inciso II, do Decreto Municipal nº 18.099/13, e suas alterações, resolvo:

1. INFORMAR que a Pregoeira declarou **FRACASSADOS** os itens **01e03**, por não haver propostas em condições de aceitabilidade.
2. HOMOLOGAR o Pregão nº 337/2019, referente ao objeto em epígrafe, com o preço unitário de R\$ 1.260,00 (um mil duzentos e sessenta reais), para o item **02**, no valor total de R\$ 5.040,00 (cinco mil e quarenta reais), ofertado pela empresa adjudicatária **X PAPER COMÉRCIO E SERVIÇOS LTDA.**

Publique-se na forma da lei. Encaminhe-se:

1. à Secretaria Municipal de Desenvolvimento Econômico, Social e de Turismo, para autorização da despesa nos termos do Decreto Municipal nº 18.099/13 e suas alterações, observando o Decreto Municipal nº 20.526/19;
2. à Equipe de Pregão, para registro da homologação no Sistema de Informação Municipal - SIM; e
3. à Secretaria Municipal de Desenvolvimento Econômico, Social e de Turismo, para as demais providências.

Campinas, 26 de dezembro de 2019

PAULO ZANELLA

Secretário Municipal de Administração

AVISO DE LICITAÇÃO

(EXCLUSIVO PARA ME/EP/COOP)

Pregão nº 392/2019- Eletrônico-Processo Administrativo: PMC.2017.00008455-01 -**Interessado:** Secretaria Municipal de Educação -**Objeto:** Registro de Preços de materiais para instalações elétricas -**Recebimento das Propostas dos itens 01 a21:** das 08h do dia 23/01/20 às 08h do dia 24/01/20 -**Abertura das Propostas dos itens 01 a21:** a partir das 08h do dia 24/01/20 -**Início da Disputa de Preços:** a partir das 09h30min do dia 24/01/20 -**Disponibilidade do Edital:** a partir de 27/12/19, no portal eletrônico www.licitacoes-e.com.br. Esclarecimentos adicionais com o Pregoeiro João Fernandes Filho pelo telefone (19) 2116-8464.

Campinas, 26 de dezembro de 2019

MARCELO GONÇALVES DE SOUZA

Diretor do Departamento Central de Compras

EXPEDIENTE DESPACHADO PELO SR. SECRETÁRIO MUNICIPAL DE ADMINISTRAÇÃO LICITAÇÃO FRACASSADA

Processo Administrativo nº 19/10/06.395

Interessado: Secretaria Municipal de Infraestrutura

Assunto: RDC Presencial nº 05/2019

Objeto: Execução de obras remanescentes de pavimentação e drenagem do bairro Vila Esperança - Campinas/SP.

Em face dos elementos constantes no presente processo administrativo, informo que a Comissão Permanente de Licitações declarou **FRACASSADA** o RDC Presencial nº 05/2019, por não haver propostas em condições de aceitabilidade.

Publique-se na forma da lei. Encaminhe-se à Secretaria Municipal de Infraestrutura, para ciência e demais providências.

Campinas, 26 de dezembro de 2019

PAULO ZANELLA

Secretário Municipal de Administração

SECRETARIA DE ASSISTÊNCIA SOCIAL, PESSOA COM DEFICIÊNCIA E DIREITOS HUMANOS

SECRETARIA MUNICIPAL DE ASSISTÊNCIA SOCIAL, PESSOA COM DEFICIÊNCIA E DIREITOS HUMANOS

RESOLUÇÃO SMASDH Nº 02/2019

Expediente despachado pela Sra. Secretária de Assistência Social, Pessoa com Deficiência e Direitos Humanos em 26/12/2019

A Secretária Municipal de Assistência Social, Pessoa com Deficiência e Direitos Humanos - SMASDH, no uso de suas atribuições previstas no Art. 81, inciso II, da Lei Orgânica do Município de Campinas:

Considerando a possibilidade de realização do processo seletivo interno de remanejamento de servidores, no âmbito da Secretaria Municipal de Assistência Social, Pessoa com Deficiência e Direitos Humanos, tendo em vista a iminência de chamamento de servidores do concurso público e o reordenamento de alguns serviços da área de Vigilância Socioassistencial;

Considerando a manifestação de interesse de alguns servidores efetivos da Secretaria Municipal de Assistência Social, Pessoa com Deficiência e Direitos Humanos em permutar dentro do próprio cargo para outros locais de trabalho da própria Secretaria;

Considerando a relevância da motivação dos servidores efetivos, para a qualificação dos serviços prestados à população, bem como para a gestão;

Considerando a necessidade de se tornar público e assegurar a transparência no procedimento do processo seletivo interno de remanejamento.

RESOLVEM:

Executar o processo seletivo interno de remanejamento dos servidores, nos postos de trabalho da própria Pasta, observando-se, prioritariamente, o interesse do servidor e a transparência.

1 - DAS DISPOSIÇÕES GERAIS

- 1.1. O processo seletivo será executado através de cadastro de interesse, mediante preenchimento de formulário eletrônico;
- 1.2. O período de execução do processo será de 27/12/2019 a 06/01/2020;
- 1.3. Para efeitos desta Resolução serão considerados os dados funcionais, entre eles:
 - 1.3.1. Licenças (médica e/ou sem vencimentos);
 - 1.3.2. Restrições médicas;
 - 1.3.3. Cargos ocupados;
 - 1.3.4. Jornada de trabalho;
 - 1.3.5. Unidades de Trabalho;
 - 1.3.6. Categorias Funcionais.

Parágrafo Único - O formulário eletrônico será alimentado com os dados pessoais e funcionais dos servidores lotados na Secretaria Municipal de Assistência Social, Pessoa com Deficiência e Direitos Humanos - SMASDH, por meio do preenchimento pelo próprio servidor interessado, no endereço eletrônico: <https://formularios.campinas.sp.gov.br/index.php/995812?newtest=Y&lang=pt-BR>

2 - DO LOCAL DE TRABALHO

2.1. O local de trabalho disponível para o processo seletivo interno de remanejamento compreende as vagas a serem providas com servidores oriundos do chamamento do Concurso Público, para a Coordenadoria Setorial de Avaliação e Controle - CSAC, da área de Vigilância Socioassistencial, da SMASDH.

3 - DO PROCESSO SELETIVO INTERNO DE REMANEJAMENTO

- 3.1. Para a classificação dos servidores, nos termos desta Resolução, será considerada a data de nascimento e data de admissão na Prefeitura Municipal de Campinas, nesta ordem;
- 3.2. O servidor interessado em participar do processo seletivo, nos termos desta Resolução, deverá realizar sua inscrição, por meio do formulário eletrônico, no endereço eletrônico: <https://formularios.campinas.sp.gov.br/index.php/995812?newtest=Y&lang=pt-BR>
- 3.3. O candidato interessado nas vagas iniciais deverá tomar conhecimento, das seguintes informações relativas à correspondente Unidade de Trabalho:
 - 3.3.1. Endereço: Av. Anchieta, 200 - 12º andar
 - 3.3.2. Horário de funcionamento: das 08h00 às 17h00
 - 3.3.3. Detalhamento da vaga: cargo de Assistente Social, para atuar no monitoramento e avaliação dos serviços socioassistenciais no município, realizando estudos técnicos, elaboração de parecer, visitas para acompanhamento do serviço, relatórios periódicos do monitoramento e avaliação de indicadores, prestação de informações para os gestores de parceria, Conselhos Municipais e demais áreas da SMADH.
 - 3.3.4. Descrição do cargo de Assistente Social segundo o Decreto nº 20171 de 05 de fevereiro de 2019;

Parágrafo 1º - Será realizada entrevista presencial com os servidores que se inscreverem no processo seletivo interno de remanejamento, conforme data indicada no cronograma anexo, com a finalidade de esclarecer e orientar sobre as especificidades do trabalho a ser realizado no local.

Parágrafo 2º - O não comparecimento à entrevista presencial implicará na desclassificação do processo seletivo de remanejamento interno.

4 - DAS RESTRIÇÕES

- 4.1. Não poderão participar do processo seletivo os servidores:
 - 4.1.1. Com restrição médica;
 - 4.1.2. Enquadrados no disposto no Artigo 116 da Lei Municipal nº 1.399, de 08/11/1955 "Estatuto dos Funcionários Públicos do Município de Campinas", com Licença Sem Vencimento ou Remuneração - LSV;
 - 4.1.3. Ocupantes de cargos em comissão (chefia, coordenação, função gratificada ou assessoria);
 - 4.1.4. Em Licença para Tratamento de Saúde acima de 07 dias;
 - 4.1.5. Com alteração da jornada de trabalho de acordo com a Lei Municipal nº 1.399, de 08/11/1955, "Estatuto dos Funcionários Públicos do Município de Campinas"; e com o artigo 9º, parágrafo 2º da Lei Municipal nº 12.985, de 28/06/2007, que "Dispõe sobre o Plano de Cargos, Carreiras e Vencimentos dos Servidores do Município de Campinas e dá outras providências";
 - 4.1.6. Em Estágio Probatório, de acordo com o artigo 5º disposto no Decreto Municipal nº 15514/2006;
- 4.2. Os atos eventualmente praticados por servidores em período de LTS, relativos ao presente processo seletivo, serão considerados nulos.

5 - DAS COMPETÊNCIAS

- 5.1. Compete à área de Gestão de Pessoas da SMASDH:
 - 5.1.1. Coordenar e acompanhar a execução do processo seletivo;
 - 5.1.2. Encaminhar para publicação, em Diário Oficial do Município, a Resolução SMASDH nº 02/2019; a classificação geral dos servidores e o resultado final do processo seletivo;
- 5.2. Compete aos Diretores, Coordenadores e Chefiadas das Unidades de trabalho:
 - 5.2.1. Dar ciência aos servidores desta Resolução e da Classificação Geral;
 - 5.2.2. Prestar esclarecimentos, sobre esta Resolução, aos servidores que solicitarem;

5.3. Compete aos servidores interessados em participar do processo seletivo da SMASDH:

5.3.1. Acessar o formulário eletrônico, por meio do link <https://formularios.campinas.sp.gov.br/index.php/995812?newtest=Y&lang=pt-BR> e realizar a sua inscrição no processo seletivo, se desejar;

5.3.2. Comparecer para entrevista presencial, na data indicada no cronograma anexo.

6 - DAS DISPOSIÇÕES FINAIS

6.1. Compete à Secretária Municipal de Assistência Social, Pessoa com Deficiência e Direitos Humanos - SMASDH, promover a solicitação e alteração do Centro de Custo do servidor, obedecidos os resultados do processo seletivo;

6.2. O resultado final do processo seletivo será publicado no Diário Oficial do Município;

6.3. Os casos omissos serão decididos pela Secretária Municipal de Assistência Social, Pessoa com Deficiência e Direitos Humanos - SMASDH;

6.4. Esta Resolução entra em vigor na data de sua publicação.

Campinas, 26 de dezembro de 2019

ELIANE JOCELAINE PEREIRA

Secretaria de Assistência Social, Pessoa com Deficiência e Direitos Humanos

ANEXO ÚNICO CRONOGRAMA

AÇÕES	DATA	LOCAL	RESPONSÁVEL
PUBLICAÇÃO DA RESOLUÇÃO	27/12/2019	D.O.M	ÁREA DE GESTÃO DE PESSOAS
PREENCHIMENTO E ENVIO DO FORMULÁRIO DE INSCRIÇÃO PARA PARTICIPAÇÃO NO PROCESSO	27/12/2019 A 06/01/2020	FORMULÁRIO ELETRÔNICO, NO LINK ESPECIFICADO	SERVIDOR INTERESSADO
PROCESSAMENTO DO PROCESSO SELETIVO INTERNO	06/01/2020	SISTEMA ELETRÔNICO	ÁREA DE GESTÃO DE PESSOAS
ENTREVISTA COM OS INTERESSADOS INSCRITOS	07/01/2020 - 11H00	SMASDH / AV. ANCHIETA, 200 / 12º ANDAR	VIGILÂNCIA SOCIOASSISTENCIAL
PUBLICAÇÃO DO RESULTADO	08/01/2020	D.O.M	ÁREA DE GESTÃO DE PESSOAS
INÍCIO NO NOVO LOCAL DE TRABALHO	OPORTUNAMENTE, MEDIANTE COMUNICAÇÃO DA ÁREA DE GESTÃO DE PESSOAS DA SMASDH	UNIDADE DE TRABALHO ATUAL	ÁREA DE GESTÃO DE PESSOAS

SECRETARIA DE ASSUNTOS JURÍDICOS

SECRETARIA MUNICIPAL DE ASSUNTOS JURÍDICOS

PORTARIA SMAJ/PROCON 2019

Divulga os coeficientes referentes à Condição Econômica - CE das empresas, bem como os índices estabelecidos para classificar a Natureza da Infração - NAT, para efeito de aplicação do Decreto de Dosimetria do PROCON de Campinas.

O Secretário Municipal de Assuntos Jurídicos, no uso de suas atribuições legais, e em cumprimento ao disposto nos arts. 8º e 14 do Decreto nº 19.868, de 10 de maio de 2018, que disciplina a dosimetria das penas pecuniárias aplicadas aos procedimentos sancionatórios do PROCON de Campinas e estabelece a sua forma de cálculo, **FAZ SABER:** Art. 1º Os coeficientes utilizados para efeito de cálculo da pena pecuniária, até a data de 31 de dezembro de 2020, encontram-se representados no quadro abaixo, tendo sido definidos conforme o método da interpolação linear:

PORTE ECONÔMICO	COEFICIENTES
MICROEMPREENDEDOR INDIVIDUAL	2,0
MICROEMPRESA	2,0 - 1,5
EMPRESA DE PEQUENO PORTE	1,5 - 1,2
EMPRESA DE MÉDIO PORTE	1,2 - 0,5
EMPRESA DE MÉDIO PORTE	0,5

Art 2º Os índices estabelecidos para classificar a natureza da infração correspondem, respectivamente, a:

- 1 - para as infrações de natureza moderada;
- 1,25 - para as infrações de natureza média;
- 1,5 - para as infrações de natureza grave.

Art. 3º Esta Portaria entra em vigor na data de sua publicação e produz efeitos a partir de 1º de janeiro de 2020.

Campinas, 26 de dezembro de 2019

ENRIQUE JAVIER MISAILIDIS LERENA

Secretário Municipal de Assuntos Jurídicos interino

EXTRATO

Processo Administrativo: PMC.2017.00038885-11 **Interessado:** Secretaria Municipal de Serviços Públicos **Modalidade:** RDC Presencial n.º 09/18 **Contratada:** Construtora Alpha Vitória Ltda. - EPP **CNPJ** n.º 06.122.379/0001-99 **Termo de Contrato** n.º 05/19 **Termo de Aditamento** n.º 136/19 **Objeto do Aditamento:** Prorrogação do prazo contratual por 60 (sessenta) dias. **Assinatura:** 06/12/2019.

DEPARTAMENTO DE ACESSORIA JURÍDICA

NOTIFICAÇÃO

ABERTURA DE PROCEDIMENTO DE APLICAÇÃO DE PENALIDADES

Processo Administrativo PMC.2019.00035725-64

Interessada: Secretaria Municipal de Saúde

Processo Administrativo Original PMC.2018.00033281-32

DUPATRI HOSPITALAR COMÉRCIO, IMPORTAÇÃO E EXPORTAÇÃO LTDA.

RUA SÃO PAULO, Nº 31 - VILA BELMIRO

CEP 11.075-330 - SANTOS / SP

A Administração Municipal de Campinas, por intermédio da Secretaria Municipal de Assuntos Jurídicos, NOTIFICA a empresa DUPATRI HOSPITALAR COMÉRCIO, IMPORTAÇÃO E EXPORTAÇÃO LTDA, inscrita no CNPJ sob o nº 04.027.894/0001-64, na pessoa de seu representante legal, nos autos do Processo SEI-PMC em epígrafe que, por decisão do Ilmo. Sr. Secretário Municipal de Assuntos Jurídicos, lançada no doc. 1751615, foi autorizada a abertura do procedimento de aplicação de penalidades, observando-se, para tanto, preliminarmente, os princípios

do contraditório e da ampla defesa, ou seja, o devido processo legal, tendo em vista os indícios de infração ao item 7.1 do Anexo I - Informações Complementares do Edital do Pregão Eletrônico nº 318/18, com fundamento no artigo 87, incisos II e III, da lei nº 8.666/93, e no artigo 7º da lei nº 10.520/02, e nos itens 18.3, 18.3.2.3 e 18.3.3 do referido Edital, que podem resultar na aplicação das sanções de multa contratual e de suspensão temporária do direito de licitar e impedimento de contratar com o Município por até 05 (cinco) anos.

Está facultada à empresa a apresentação de Defesa Prévia, no prazo de 05 (cinco) dias úteis a contar da data do recebimento da notificação ou, em caso de não recebimento, a contar da data da publicação no Diário Oficial do Município de Campinas.

Na oportunidade de apresentação de defesa prévia, a empresa deverá apresentar todos os documentos comprobatórios de suas alegações, sob pena de preclusão.

Da decisão do procedimento caberá recurso a ser interposto no prazo legal, somente após o trânsito em julgado ocorrerá a execução das penalidades eventualmente impostas. Os autos do protocolado estarão com vista franqueada no Paço Municipal, Avenida Anchieta nº 200, 14º andar - sala 05, Departamento de Assessoria Jurídica, de 9h a 12h, e de 14h a 16h:30min, de segunda a sexta-feira.

A defesa deverá ser protocolada no Protocolo Geral - Paço Municipal, da Prefeitura de Campinas, de 9h a 17h, de segunda a sexta-feira.

Campinas, 26 de dezembro de 2019

CARLOS HENRIQUE COUTINHO DO AMARAL
Procurador do Município - Diretor do DAJ/SMAJ

SECRETARIA DE EDUCAÇÃO

SECRETARIA MUNICIPAL DE EDUCAÇÃO

EXPEDIENTE DESPACHADO PELA SECRETÁRIA MUNICIPAL DE EDUCAÇÃO AUTORIZAÇÃO DE DESPESA

Processo Administrativo nºPMC.2019.00026999-35

Interessado:Secretaria Municipal de Educação

Assunto:Pregão Eletrônico nº246/2019

Objeto:Registro de Preços de brinquedos para playground inclusivo.

Diante dos elementos constantes no presente processo administrativo e do disposto no Decreto Municipal nº 18.099/2013 e suas alterações,**AUTORIZO** a despesa a favor das empresas:

- **HMM MÁQUINAS E EQUIPAMENTOS EIRELI** com fulcro na Ata de Registro de Preços nº 541/2019, no valor de R\$ 225.880,00 (duzentos e vinte e cinco mil e oitocentos reais).

Publique-se na forma da Lei.

Após, encaminhe-se ao Setor de Contabilidade /SME para emissão dos empenhos.

Campinas, 23 de dezembro de 2019

SOLANGE VILLON KOHN PELICER
Secretária Municipal de Educação

PORTARIA NAED NORTE Nº48, DE 26 DE DEZEMBRO DE 2019

A Representante Regional da Secretaria Municipal de Educação, do Núcleo de Ação Educativa Descentralizada da Região Norte, no uso das atribuições que lhe confere o no inciso I, do Art. 6º da Resolução SME nº 04, de 03 de julho de 2018 e à vista do Parecer Conclusivo da Comissão designada pela Portaria Naed Norte nº 04, de 08 de fevereiro de 2019, conforme consta no protocolado nº 2019/10/3049, RESOLVE: Art. 1º Homologar, conforme anexo único, o Regimento Escolar Próprio do CEN-TRO DE EDUCAÇÃO INFANTIL NAVE MÃE, localizado na Rua Antônio Benedito Guerreiro, nº 217, Villa Réggio, CEP 13067-615, no Município de Campinas, Estado de São Paulo, abrangido pelo Sistema Municipal de Ensino de Campinas.

Art. 2º O Regimento Escolar terá vigência mínima de quatro anos, e deverá ser re-laborado mediante adendos ou alterações regimentais, quando as seguintes situações assim o exigirem: I - aperfeiçoamento do processo educativo e alteração na legislação educacional;

II - modificação na tipologia da escola; e

III - alteração de endereço.

Art. 3º Esta Portaria entra em vigor em 1º de janeiro de 2020.

Art. 4º Esta Portaria revoga a Portaria Naed Norte nº 08/2013, de 13 de novembro de 2013.

Campinas, 26 de dezembro de 2019

GISELLE ALESSANDRA MARCHI

Representante Regional da Secretaria Municipal de Educação

ANEXO ÚNICO
REGIMENTO ESCOLAR PRÓPRIO
CENTRO DE EDUCAÇÃO INFANTIL NAVE MÃE

TÍTULO I

DAS DISPOSIÇÕES PRELIMINARES

CAPÍTULO I

DA IDENTIFICAÇÃO DA UNIDADE EDUCACIONAL

Art. 1º O presente Regimento Escolar Próprio do Centro de Educação Infantil NAVE MÃE, localizado na Rua Antônio Benedito Guerreiro, 217, Bairro Villa Réggio, Município de Campinas, CEP 13067-615, regulamenta a organização pedagógica administrativa da Unidade Educacional mantida pelo poder público municipal.

Parágrafo único. O CEI, Centro de Educação Infantil NAVE MÃE, localizado na Rua Antônio Benedito Guerreiro, 217, Villa Réggio, é administrado pela Secretaria Municipal de Educação em sistema de cogerção com a Organização Social Civil, OSC, CHANCE Internacional nos termos da legislação vigente.

Art. 2º A Unidade Educacional é constituída pelos seguintes atos legais:

I - Decreto nº 17.308 de 07 de abril de 2011 que dispôs sobre a criação, no âmbito da Secretaria Municipal de Educação do CEI, Centro de Educação Infantil NAVE MÃE, localizado na Rua Antônio Benedito Guerreiro, 217, Villa Réggio;

II - Portaria SME nº 50, de 02 de julho de 2019 que autoriza o funcionamento dos Centros de Educação Infantil, CEIs, dos Núcleos de Ação Educativa Descentralizada, Naeds, da Rede Municipal de Ensino de Campinas para o atendimento de crianças de zero a cinco anos e onze meses de idade, no Naed Norte o CEI situado na Rua Antônio Benedito Guerreiro, 217, Vila Réggio.

Art. 3º O CEI, Centro de Educação Infantil Nave Mãe, localizado na Rua Antônio Benedito Guerreiro, 217, Villa Réggio, mantém curso específico oferecido às crianças de zero a cinco anos e onze meses de idade, nos períodos integral e parcial, nos termos das legislações vigentes.

Parágrafo único. Para fins deste Regimento, o CEI, Centro de Educação Infantil Nave Mãe, localizado na Rua Antônio Benedito Guerreiro, 217, Villa Réggio, doravante, será denominado Unidade Educacional.

CAPÍTULO II

DOS PRINCÍPIOS E FINS DA EDUCAÇÃO

Seção I

Da Educação

Art. 4º A educação, dever da família e do Estado, inspirada nos princípios de liberdade e nos ideais de solidariedade humana, tem por finalidade o pleno desenvolvimento do educando.

Seção II

Da Educação Infantil

Art. 5º A educação infantil, primeira etapa da educação básica abrange crianças de zero a cinco anos e onze meses de idade, sendo obrigatória a partir dos quatro anos de idade.

Art. 6º A Educação Infantil tem como finalidade:

I - o ensino dos saberes produzido historicamente;

II - a articulação das experiências e dos saberes dos alunos com os conhecimentos que fazem parte do patrimônio cultural, artístico, ambiental, científico e tecnológico da humanidade;

III - o desenvolvimento integral da criança, em seus aspectos físico, psicológico, afetivo-emocional, intelectual, social e cultural;

IV - a formação ética, política e estética da criança;

V - a produção de saberes e incentivo à observação e curiosidade;

VI - a formação para o exercício da cidadania.

Art. 7º A Unidade Educacional oferecerá a Educação infantil na seguinte conformidade:

I - creche em período integral para crianças de zero a três anos de idade;

II - pré-escola em período parcial para crianças de quatro anos a cinco anos e onze meses de idade.

Parágrafo único. A Unidade Educacional organizará turmas multietárias conforme orientações das Diretrizes Educacionais da SME.

Art. 8º A Educação Infantil deve considerar a criança como o centro do processo educativo, sujeito histórico e de direitos que nas interações, relações e práticas cotidianas que vivência, constrói sua identidade pessoal e coletiva, produzindo cultura.

Art. 9º O processo educativo da Unidade Educacional é ministrado com base nos seguintes princípios:

I - igualdade de condições para acesso e permanência na Unidade Educacional;

II - gratuidade e laicidade do ensino público;

III - liberdade de aprender, ensinar, pesquisar e divulgar a cultura, o pensamento, a arte e o saber;

IV - pluralismo de ideias de concepções pedagógicas;

V - respeito à liberdade e apreço à tolerância;

VI - gestão democrática e participativa;

VII - valorização do profissional da educação;

VIII - garantia de padrão de qualidade;

IX - valorização da experiência extraescolar

Seção III

Da Educação Especial

Art. 10. A educação especial, modalidade transversal da Educação Básica destina-se a incluir, apoiar, complementar e suplementar o atendimento da criança que apresenta laudo de deficiência, transtornos globais do desenvolvimento e altas habilidades ou superdotação, identificando suas potencialidades e promovendo seu desenvolvimento como parte integrante da Educação Regular.

Art. 11. A Educação Especial é organizada conforme normatizações e legislação específicas, a fim de garantir o atendimento às crianças público-alvo da Educação Especial.

Art. 12. A Unidade Educacional organizará a Educação Especial, mediante:

I - atendimento educacional especializado;

II - apoio às atividades de alimentação, higiene e locomoção;

III - acessibilidade arquitetônica, nas comunicações e informações, nos mobiliários, nos equipamentos;

IV - articulação das políticas públicas Inter setoriais, em especial com os serviços de Saúde e de Assistência Social.

Parágrafo único. A oferta de Educação Especial, dever constitucional do Estado, tem início na faixa etária de zero a cinco anos e onze meses.

TÍTULO II

DA COMUNIDADE EDUCACIONAL

Art. 13. A comunidade educacional compreende os profissionais da equipe educacional, os alunos e famílias ou responsáveis legais.

CAPÍTULO I

DA EQUIPE EDUCACIONAL

Art. 14. A equipe educacional é formada pelos profissionais que compõem as equipes gestoras, de docentes, de apoio direto à criança e de apoio administrativo.

Art. 15. Ao integrante da Equipe Educacional são garantidos os seguintes direitos, além dos assegurados pela legislação vigente:

I - ser respeitado e valorizado na condição de profissional atuante na área da educação e no desempenho de suas funções;

II - ser respeitado em sua identidade cultural, política, religiosa, étnico-racial, de orientação sexual e de gênero;

III - ter asseguradas as condições adequadas de trabalho, em conformidade às normas técnicas vigentes;

IV - ter assegurado o processo de formação continuada;

V - participar dos diferentes colegiados e das decisões que envolvam a organização e funcionamento da Unidade Educacional;

VI - ter acesso às orientações e normas emanadas pela legislação Federal, Estadual e Municipal vigentes;

VII - ter assegurado à preservação da sua imagem;

VIII - exercer pro'fissionalmente suas atividades, tendo como parâmetro as normas didáticas e pedagógicas gerais;

IX - usufruir do disposto na legislação trabalhista vigente, CLT.

Art. 16. Constituem-se deveres de cada integrante da Equipe Educacional, além dos estabelecidos pela legislação vigente:

I - participar da elaboração, da implementação e da avaliação do Projeto Pedagógico da Unidade Educacional, respeitadas as especificidades do cargo;

II - propor ações que objetivem o aprimoramento da qualidade da educação, dos procedimentos de ensino, da avaliação do processo pedagógico, da gestão e das relações de trabalho na Unidade Educacional;

III - manter e promover trabalho coletivo e cooperativo;

IV - comparecer às reuniões do Conselho de Unidade Educacional, da CPA e dos demais colegiados da Unidade Educacional, quando membro representante do seu segmento;

V - colaborar com as atividades de articulação da Unidade Educacional com as famílias e a comunidade;

VI - viabilizar a igualdade de condições para o acesso e a permanência da criança na Unidade Educacional, respeitando a diversidade, a pluralidade cultural e as peculiaridades de cada criança;

VII - assegurar que, no âmbito Unidade Educacional, não ocorra tratamento discriminatório em decorrência de diferenças físicas, étnicas, de gênero e orientação sexual, ideologia, condição sociocultural, religiosas, entre outras;

VIII - atender adequadamente as crianças público-alvo da Educação Especial que demandam apoio de locomoção, de higiene e de alimentação, de acordo com as diretrizes do Ministério da Educação e da Secretaria Municipal da Educação;

IX - considerar as dimensões do educar e do cuidar em sua integralidade;

X - zelar pela integridade física, psíquica, emocional e moral da criança;

XI - zelar pela frequência das crianças;

XII - cumprir a legislação educacional vigente;

XIII - cumprir o calendário da Unidade Educacional;

XIV - ser assíduo, comparecendo pontualmente à Unidade Educacional;

XV - comunicar à chefia imediata, com antecedências, eventuais atrasos, faltas e licenças, sempre que possível;

XVI - zelar pela conservação e preservação das instalações, equipamentos e materiais escolares;

XVII - zelar pela preservação da imagem e pelo sigilo de informações pessoais das crianças, professores, funcionários e famílias;

XVIII - manter atualizado o seu prontuário;

XIX - realizar suas atribuições com gentileza e presteza.

Art. 17. É vedado ao integrante da equipe educacional:

I - discriminar, usar de qualquer tipo de violência simbólica, agredir fisicamente e/ou verbalmente qualquer integrante da comunidade Unidade Educacional;

II - ocupar-se com atividades alheias à sua função, durante o período de trabalho;

III - transferir para outras pessoas o desempenho do encargo qual lhe foi confiado, exceto nos casos previstos em lei;

IV - ausentar-se da Unidade Educacional sem a prévia comunicação à autoridade competente e sua autorização, exceto no exercício das atribuições de seu cargo;

V - retirar, reproduzir ou utilizar, sem a devida permissão da autoridade competente, qualquer documento ou material pertencente à Unidade Educacional;

VI - alimentar-se das refeições destinadas aos alunos, exceto quando em atividades pedagógicas justificadas no Projeto Pedagógico e previamente autorizadas pela SME;

VII - comercializar todo e qualquer produto no âmbito da Unidade Educacional; e

VIII - divulgar, por qualquer meio, ações que envolvam direta ou indiretamente o nome da Unidade Educacional, e/ou dos profissionais e dos alunos da Unidade Educacional, sem permissão da autoridade competente.

Seção I

Da Equipe Gestora

Art. 18. A Equipe Gestora da Unidade Educacional, constituída pelo diretor educacional, pelo vice-diretor e pelo coordenador pedagógico, atua de forma integrada, respeitadas as especificidades de cada cargo, na organização e na gestão Unidade Educacional democrática.

Parágrafo único. Na Unidade Educacional onde o cargo de vice-diretor não está previsto, a Equipe Gestora é constituída pelo diretor educacional e pelo coordenador pedagógico.

Art. 19. São atribuições de cada integrante da Equipe Gestora, de acordo com a natureza do trabalho dos diferentes cargos:

I - acompanhar sistematicamente o processo educativo visando à sua qualidade;

II - informar as famílias e/ou os responsáveis legais, sobre a frequência e sobre a execução da proposta pedagógica da Unidade Educacional;

III - notificar ao Conselho Tutelar do Município a relação das crianças em idade obrigatória que apresentam quantidade de faltas acima de 30% do percentual permitido em lei;

IV - acionar serviços de proteção à criança sempre que houver necessidade de encaminhamento;

V - garantir espaços e tempos para que a criança viva plenamente sua infância;

VI - orientar e acompanhar a escolha e a utilização de livros e demais recursos didáticos e pedagógicos adquiridos pela Unidade Educacional;

VII - elaborar e publicitar plano de trabalho;

VIII - gerir o processo de tomada de decisões por meio de gestão democrática;

IX - intermediar as relações entre a Unidade Educacional e as demais instâncias da SME;

X - responsabilizar-se pela gestão das informações na Unidade Educacional;

XI - cumprir e responsabilizar-se pelo cumprimento da legislação educacional vigente;
 XII - elaborar o calendário escolar e divulgá-lo à comunidade;
 XIII - assegurar o cumprimento dos dias letivos estabelecidos para cada turma de crianças;
 XIV - zelar pelo cumprimento do plano de ensino de cada docente;
 XVI - garantir a lisura e a transparência na utilização dos recursos repassados à Unidade Educacional;
 XVII - divulgar a comunidade os períodos de matrícula e dos demais atos escolares;
 XVIII - viabilizar a participação de um dos integrantes da Equipe Educacional em ações e reuniões Inter setoriais;
 XIX - deslocar-se da Unidade Educacional para atender às demandas da SME e dos demais órgãos municipais;
 XX - autorizar e acompanhar os estagiários e os pesquisadores das instituições de ensino em relação às atividades a serem desenvolvidas na Unidade Educacional;
 XXI - incentivar grupos de estudos com o objetivo de propor alternativas para melhor atender aos problemas de natureza pedagógica e administrativa e para o aperfeiçoamento da práxis pedagógica dos profissionais da Unidade Educacional;
 XXII - propor à SME alterações no planejamento do atendimento à demanda escolar;
 XXIII - comparecer às reuniões de trabalho estabelecidas pela SME;
 XXIV - orientar os profissionais da Unidade Educacional em relação às suas atribuições;
 XXV - incentivar a qualificação permanente dos profissionais da Unidade Educacional, em consonância com as diretrizes de formação da SME;
 XXVI - manter atualizados os prontuários dos alunos;
 XXVII - participar dos colegiados da Unidade Educacional;
 XXVIII - zelar pelo acesso e permanência da criança na Unidade Educacional.

Subseção I

Do Diretor Educacional

Art. 20. São atribuições do Diretor Educacional, além das previstas na legislação vigente:
 I - responsabilizar-se pelo planejamento, elaboração, sistematização, implementação e avaliação do Projeto Pedagógico;
 II - responsabilizar-se pela elaboração coletiva do calendário escolar, conforme Resolução específica da SME e pela reposição dos dias letivos, quando for o caso;
 III - instituir o Conselho de Unidade Educacional e Comissão Própria de Avaliação, CPA, garantindo o funcionamento dos diferentes colegiados da Unidade Educacional;
 IV - planejar, junto aos órgãos competentes da SME, espaço físico e condições adequadas ao atendimento dos alunos com necessidades educacionais especiais;
 V - assegurar a fidedignidade e regularidade dos registros relativos ao processo educativo das crianças nos sistemas informatizados instituídos pela SME;
 VI - responsabilizar-se pelo processo de atribuição de turmas e agrupamentos na Unidade Educacional;
 VII - definir e organizar, junto a cada integrante da equipe educacional, o respectivo horário e/ou escala de trabalho;
 VIII - Verificar e visitar periodicamente os registros escolares, incluindo o diário de classe dos professores;
 IX - controlar diariamente o registro de frequência dos profissionais;
 X - realizar a abertura e o encerramento dos livros de registro da Unidade Educacional;
 XI - promover atividades que favoreçam a integração Unidade Educacional-família-comunidade, incentivando parcerias e encontros através de instituições auxiliares da Unidade Educacional;
 XII - responsabilizar-se pela implementação da Avaliação Institucional Participativa na Unidade Educacional, com base na gestão democrática;
 XIII - responsabilizar-se, junto a SME, pelo cumprimento das orientações técnicas da vigilância sanitária e epidemiológica;
 XIV - encaminhar solicitações arquitetônicas à SME;
 XV - informar, antecipadamente, ao Departamento de Alimentação Escolar/CEASA, toda e qualquer necessidade de alteração do cardápio, reprogramação ou suspensão da entrega de gêneros alimentícios;
 XVI - fazer cumprir este Regimento Escolar;
 XVII - acompanhar as publicações no Diário Oficial do Município;
 XVIII - manter o prédio da Unidade Educacional em perfeitas condições;
 XIX - demandar em parceria com OSC a utilização dos recursos financeiros públicos destinados à Unidade Educacional com transparência;
 XX - presidir o Conselho de Unidade Educacional e prestar contas à comunidade e aos órgãos competentes;
 XXI - manter a matrícula das crianças conforme estabelecido pela SME;
 XXII - acompanhar a frequência diária e demandar providências aos órgãos competentes.

Subseção II

Do Vice-diretor

Art. 21. São atribuições do Vice-diretor, além das previstas na legislação vigente, cor responsabilizar-se, junto ao diretor educacional, por:
 I - responsabilizar-se pelo Planejamento, Elaboração, Sistematização, Implementação e Avaliação do Projeto Pedagógico;
 II - responsabilizar-se pela elaboração coletiva do calendário escolar, conforme Resolução específica da SME;
 III - instituir o Conselho de Unidade Educacional e garantir o funcionamento dos diferentes colegiados da Unidade Educacional;
 IV - planejar, junto aos órgãos competentes da SME, espaço físico e condições adequadas ao atendimento das crianças com necessidades educacionais especiais;
 V - responsabilizar-se pelo processo de atribuição de turmas e agrupamentos na Unidade Educacional;
 VI - definir e organizar, junto a cada integrante da equipe educacional, o respectivo horário e/ou escala de trabalho;
 VII - controlar e registrar a frequência e o ponto mensal dos profissionais da Unidade Educacional;
 VIII - visitar os registros escolares;
 IX - realizar a abertura e o encerramento dos livros de registro da Unidade Educacional;
 X - zelar pelo cumprimento das orientações técnicas da vigilância sanitária e epidemiológica;
 XI - cumprir os programas mantidos e implementados pelo MEC e estabelecidos pela SME;
 XII - informar, antecipadamente, ao Departamento de Alimentação Escolar/Central Estadual de Abastecimento, Ceasa/Campinas, toda e qualquer necessidade de alteração do cardápio, reprogramação ou suspensão da entrega de gêneros alimentícios;
 XIII - responsabilizar-se pelo registro e atualização dos dados relativos à gestão e à vida Escolar dos alunos nos Sistemas Informatizados;
 XIV - substituir o diretor educacional, em suas ausências, respondendo pela Unidade Educacional.

Subseção III

Do Coordenador Pedagógico

Art. 22. São atribuições do Coordenador Pedagógico, além das previstas na legislação vigente:
 I - coordenar a elaboração, a sistematização, a implementação e a avaliação do Projeto Pedagógico da Unidade Educacional;
 II - orientar e acompanhar o planejamento e a execução do trabalho educativo das equipes docentes e de agentes de Educação Infantil;
 III - orientar e acompanhar o processo ensino aprendizagem;
 IV - coordenar ações para a escolha e aquisição de materiais pedagógicos;
 V - construir, com os integrantes da equipe docente, estratégias pedagógicas de superação de todas as formas de discriminação, preconceito e exclusão social;
 VI - orientar e acompanhar os registros e a prática pedagógica dos profissionais da Unidade Educacional;
 VII - orientar e acompanhar o professor de Educação Especial nas atividades desenvolvidas, de acordo com a legislação vigente;
 VIII - orientar, coordenar e acompanhar os registros de acompanhamento do processo educativo das crianças no sistema informatizado da SME;
 IX - planejar, organizar e executar as reuniões semanais de estudos/planejamento de atividades dos docentes e dos Agentes Educacionais;
 X - prestar atendimento aos pais no que se refere à frequência, ao desenvolvimento da criança e a execução da proposta pedagógica;
 XI - assistir o Diretor Educacional e o vice-diretor em sua área de atribuição;
 XII - coordenar a construção e subsidiar a implementação da proposta curricular da Unidade Educacional, considerando os documentos nacionais e municipais e as políticas educacionais da SME;
 XIII - incentivar e planejar com os demais integrantes da equipe educacional o desenvolvimento de atividades nos diferentes ambientes escolares;
 XIV - identificar e propor ações formativas necessárias à implementação do Projeto Pedagógico, articuladas com a política de formação da SME;
 XV - participar das reuniões de trabalho com os coordenadores pedagógicos da SME;
 XVI - acompanhar sistematicamente o processo ensino aprendizagem visando à sua qualidade;
 XVII - garantir, na Educação Infantil, espaços e tempos para que a criança viva plenamente sua infância;
 XVIII - zelar pelo cumprimento do plano de ensino de cada docente;
 XIX - promover grupos de estudos e de trabalho com o objetivo de propor alternativas para melhor atender aos problemas de natureza pedagógica e para o aperfeiçoamento das práxis pedagógicas dos profissionais da Unidade Educacional.

Seção II

Da Equipe Docente

Art. 23. A equipe docente é composta por professores devidamente habilitados, titulares de classe e pelo professor de Educação Especial.

Subseção I

Dos Professores

Art. 24. São atribuições dos professores, além das previstas na legislação vigente:
 I - promover a educação em sua integralidade, entendendo o cuidado como algo indissociável ao processo educativo;
 II - responsabilizar-se pela qualidade do ensino;

III - zelar pela permanência da criança na Unidade Educacional;
 IV - desenvolver projetos educativos vinculados ao Projeto Pedagógico da Unidade Educacional;
 V - elaborar registros das atividades e dos projetos desenvolvidos no processo educativo;
 VI - avaliar e reorganizar periodicamente o trabalho pedagógico;
 VII - utilizar os recursos didáticos e pedagógicos da Unidade Educacional no processo educativo;
 VIII - conhecer o acervo da biblioteca escolar, a fim de desenvolver ações e projetos de incentivo à leitura;
 IX - responsabilizar-se pelo registro da frequência da criança, comunicando qualquer irregularidade à equipe gestora;
 X - manter atualizados os diários de classe e os demais registros inerentes ao processo educativo e ao exercício docente, deixando-os disponíveis na Unidade Educacional;
 XI - zelar pelo ambiente físico, pelo uso adequado e pela conservação dos materiais e equipamentos sob a sua responsabilidade;
 XII - planejar, desenvolver e avaliar com os demais membros da equipe educacional o trabalho pedagógico com as crianças público-alvo da educação especial na perspectiva da educação inclusiva;
 XIII - cuidar das questões específicas de cuidados e aprendizagens infantis;
 XIV - buscar aprimoramento educativo para acompanhar a criança no processo de descobertas;
 XV - dialogar com as famílias e com a comunidade;
 XVI - propiciar um ambiente de confiança, cooperação e autonomia;
 XVII - ter uma postura adequada, segura e vínculo afetivo com as crianças;
 XVIII - estudar e buscar formações necessárias para o trabalho que desenvolve;
 XIX - manter atualizados todos os registros em diário de classe e no Sistema Eletrônico da SME:
 a) inserindo diariamente a frequência da criança;
 b) registrando as justificativas de ausência, imediatamente após o seu recebimento;
 XX - manter informada a Equipe Gestora da Unidade Educacional:
 a) comunicando as situações de ausência, a partir de cinco dias sem justificativa;
 b) entregando a documentação das justificativas de ausência para o arquivo no prontuário da criança; XXI - elaborar relatório individual trimestral de observação e avaliação do desenvolvimento da criança e inseri-lo no Sistema Eletrônico da SME;
 XXII - utilizar o equipamento de proteção individual, EPI, seguindo as normas de segurança e legislação vigente.

Subseção II

Dos Professores de Educação Especial

Art. 25. São atribuições do professor de Educação Especial, em corresponsabilidade com o professor da turma, além das previstas na legislação vigente:
 I - elaborar, produzir e organizar recursos pedagógicos, de acessibilidade e estratégias considerando as necessidades específicas das crianças público-alvo da educação especial;
 II - estabelecer parcerias com as áreas Inter setoriais na elaboração de estratégias e na disponibilização de recursos de acessibilidade;
 III - orientar professores e famílias sobre os recursos pedagógicos e de acessibilidade utilizados pela criança;
 IV - estabelecer articulação com os professores da sala de aula visando à disponibilização dos recursos pedagógicos;
 V - promover atividades e espaços de participação da família e a interface com os serviços setoriais da saúde, da assistência social, entre outros;
 VI - acompanhar a criança na sala de aula e demais espaços educacionais em conjunto com o professor da turma, de acordo com horário de funcionamento da Unidade Educacional;
 VII - colaborar com a formação continuada da equipe educacional;
 VIII - participar de reuniões de orientação com os profissionais da Educação Especial da SME, quando convocados;
 IX - estudar, buscar formações necessárias e recursos adequados para o trabalho com a criança na turma onde está inserida;
 X - elaborar relatório individual trimestral de observação e avaliação do desenvolvimento da criança em parceria com a professora da turma.

Seção III

Da Composição e Atribuições da Equipe de Apoio direto às crianças

Art. 26. A equipe de apoio direto à criança é composta pelos agentes de educação infantil/monitores e pelos cuidadores.

Subseção I

Dos Agentes de Educação Infantil/Monitores de Educação Infantil

Art. 27. São atribuições de cada integrante da equipe de Agentes de educação infantil/monitor de educação infantil, além das previstas na legislação vigente:
 I - promover a educação em sua integralidade entendendo o cuidado como algo indissociável ao processo educativo;
 II - planejar, desenvolver, registrar e avaliar, em conjunto com a equipe docente o seu trabalho de acordo com o projeto pedagógico, de forma integrada com os demais profissionais da Unidade Educacional, visando o desenvolvimento integral da criança;
 III - organizar espaços e tempos das atividades pedagógicas, de forma integrada com os demais profissionais da turma;
 IV - zelar pela conservação e higienização dos materiais de uso da criança;
 V - receber afetivamente as crianças na Unidade Educacional, dentro de um ambiente acolhedor;
 VI - promover o acolhimento e a integração das crianças que estão ingressando na Unidade Educacional;
 VII - realizar atividades lúdicas e dirigidas que proporcionem o desenvolvimento integral da criança, visando potencializar aspectos corporais, afetivos, emocionais, estéticos e éticos;
 VIII - conceber o brincar como importante meio do processo educativo;
 IX - acompanhar as crianças em suas atividades educacionais como passeios, visitas e festas.
 X - desempenhar suas funções com zelo, de forma a não colocar em risco a saúde e o bem-estar da criança;
 XI - comunicar à Equipe Gestora, quando necessário, as ocorrências relacionadas à criança;
 XII - reconhecer as situações que necessitem de intervenção externa ao âmbito Unidade Educacional, tais como socorro médico;
 XIII - adequar-se ao ambiente educacional, exercendo sua função de acordo com os parâmetros estabelecidos pelo Projeto Pedagógico da Unidade Educacional e a orientação da professora da turma e da equipe gestora;
 XIV - cooperar com o professor da turma planejando, orientando e realizando atividades pedagógicas com base no princípio do educar e cuidar;
 XV - atender a criança no que diz respeito ao cuidado, a higiene, a alimentação e recreação;
 XVI - buscar formação para acompanhar a criança no processo educativo;
 XVII - contribuir para um ambiente de confiança, cooperação e autonomia entre pares;
 XVIII - utilizar o equipamento de proteção individual, EPI, seguindo as normas de segurança e legislação vigente.

Subseção II

Dos Cuidadores

Art. 28. São atribuições do cuidador, além das previstas na legislação vigente:
 I - receber o aluno quando da sua chegada à Unidade Educacional, auxiliando-o na locomoção e no transporte de materiais e objetos pessoais, acompanhando-o;
 II - acompanhar o aluno, ao término da aula, até o local onde será entregue à pessoa por ele responsável, não estando liberado de suas obrigações enquanto não transferir a responsabilidade pelos cuidados do aluno a essa pessoa;
 III - garantir o acesso, o deslocamento e a movimentação do aluno em todo o ambiente escolar para a realização das atividades internas e externas à sala de aula;
 IV - executar o apoio necessário nos momentos de alimentação, higiene bucal, uso do sanitário, higiene íntima, troca de fraldas e vestuário;
 V - executar, com segurança, as manobras posturais, de transferência e locomoção, conforme conhecimentos necessários ao desempenho da função;
 VI - realizar assepsias específicas de sonda e de traqueia, de acordo com as orientações dos técnicos responsáveis;
 VII - acompanhar o aluno em aulas e/ou atividades extras, constantes em calendário escolar, que não se insiram no período regular;
 VIII - utilizar e realizar os procedimentos de higienização dos equipamentos e utensílios habitualmente utilizados pelo aluno para alimentação e higiene;
 IX - zelar pela higiene dos materiais de procedimentos específicos para o asseio do aluno;
 X - fazer o registro de ocorrência, quando necessário, conforme orientação dos responsáveis pela Unidade Educacional;
 XI - auxiliar o aluno, parcial ou totalmente, nas atividades de manipulação de objetos, de escrita e/ou digitação (quando os recursos das ajudas técnicas não estiverem adaptados ou não forem suficientes para a independência do aluno), no uso de pranchas de comunicação, e na orientação espacial em todas as atividades, inclusive nas brincadeiras;
 XII - atuar fora da sala de aula e no interior da sala de aula, como facilitador na execução das atividades escolares, atendendo para a não interferência no trabalho pedagógico e no desenvolvimento da autonomia dos alunos;
 XIII - participar das reuniões de planejamento e orientação no âmbito Unidade Educacional, socializando os procedimentos para o desenvolvimento do aluno;
 XIV - desempenhar suas funções com zelo, de forma a não colocar em risco a saúde e o bem-estar do aluno;
 XVI - comunicar aos responsáveis pela Unidade Educacional, quando necessário, as ocorrências relacionadas ao aluno;
 XVII - reconhecer as situações que necessitem de intervenção externa ao âmbito escolar, tais como socorro médico, as quais deverão seguir os procedimentos já previstos e realizados pela Unidade Educacional;
 XVIII - adequar-se ao ambiente educacional, exercendo sua função de acordo com os parâmetros estabelecidos pelo Projeto Pedagógico da Unidade Educacional e a orientação da equipe gestora da Unidade Educacional;
 XIX - respeitar o espaço do professor da turma como planejador, orientador e realizador de todas as atividades pedagógicas;
 XX - utilizar o equipamento de proteção individual, EPI, seguindo as normas de segurança e legislação vigente.

Seção IV

Da Equipe de Apoio Administrativo

Art. 29. A equipe de apoio administrativo é composta por:

I - assistente administrativo/auxiliar administrativo I;

II - assistente administrativo/auxiliar administrativo II;
 III - cozinheira;
 IV - auxiliar/ ajudante de cozinha;
 V - porteiro/guarda/zelador;
 VI - servente de limpeza/auxiliar de serviços gerais.

Subseção I

Do Assistente Administrativo/ Auxiliar Administrativo I

Art. 30. São atribuições do auxiliar administrativo I, além das previstas na legislação vigente:
 I - responsabilizar-se pelas tarefas decorrentes dos encargos da secretaria da Unidade Educacional;
 II - receber, redigir e expedir a correspondência pertinente à secretaria;
 III - organizar e manter atualizada a coletânea de legislação, resoluções, instruções normativas, ordens de serviço, ofícios e demais documentos pertinentes à secretaria;
 IV - efetivar e coordenar as atividades administrativas referentes ao cadastro, à matrícula e à transferência da criança;
 V - elaborar relatórios e processos de ordem administrativa a serem encaminhados às autoridades competentes, sob a orientação da equipe gestora;
 VI - encaminhar à equipe gestora, em tempo hábil, todos os documentos que devem ser assinados;
 VII - organizar e manter atualizado o arquivo escolar ativo e conservar o inativo, de forma a permitir, em qualquer época, a verificação da identidade e da regularidade da vida escolar da criança e da autenticidade dos documentos escolares, obedecidas as normas estabelecidas para a gestão de documentos;
 VIII - manter atualizados os registros escolares das crianças no sistema informatizado;
 IX - organizar e manter atualizado o arquivo com os atos oficiais da vida legal da Unidade Educacional, referentes à sua estrutura e funcionamento;
 X - organizar o ponto de funcionários;
 XI - manter atualizadas as correspondências impressas e eletrônicas encaminhadas e recebidas pela Unidade Educacional;
 XII - conferir e/ou registrar bem “patrimonial”, materiais e equipamentos recebidos, pertinentes à secretaria;
 XIII - comunicar imediatamente à equipe gestora toda irregularidade que ocorra na secretaria da Unidade Educacional;
 XIV - manter atualizados os prontuários das crianças e de todos os funcionários;
 XV - executar trabalho de reprografia e digitação;
 XVI - zelar pelo uso adequado e pela conservação dos materiais e equipamentos da secretaria;
 XVII - controlar o estoque de materiais e equipamentos da secretaria;
 XVIII - atender à comunidade escolar, na área de sua competência, prestando informações e orientações sobre a organização e o funcionamento da Unidade Educacional;
 XIX - zelar pelo uso adequado e pela conservação dos materiais e equipamentos da secretaria;
 XX - controlar o estoque de materiais e equipamentos da secretaria;
 XXI - comunicar imediatamente à equipe gestora toda irregularidade que ocorra na secretaria da Unidade Educacional.

Subseção II

Do Assistente Administrativo/ Auxiliar Administrativo II

Art. 31. São atribuições do auxiliar administrativo II, além das previstas na legislação vigente:
 I - elaboração e composição da documentação para Prestação de contas trimestral da Unidade Educacional;
 II - fazer compras de benefícios como: vale-transporte, vale-refeição e vale-alimentação dos funcionários da U.E. ;
 III - validar a prestação de contas;
 IV - realizar o recebimento, controle e arquivamento de documentos nos processos admissionais e de demissão da equipe de funcionários;
 V - fazer análise e fechamento de folha de pagamento e os demais processos que envolvam o trabalho de Departamento de Pessoal da Unidade Educacional;
 VI - executar serviços de apoio nas áreas de recursos humanos, administração, finanças e logística; VII - fazer atendimentos na secretaria da Unidade Educacional;
 VIII - fornecer informações diversas sobre documentos exigidos nas prestações de contas, aquisição de materiais e equipamentos;
 XIX - comunicar à equipe gestora sobre a finalização da prestação de contas no sistema eletrônico da PMC;
 X - elaborar relatórios, mapas e quadros demonstrativos desenvolvidos na sua área;
 XI - comunicar imediatamente à equipe gestora toda irregularidade que ocorra na secretaria da Unidade Educacional.

Subseção III

Do (a) Cozinheiro (a)

Art. 32. São atribuições do (a) cozinheiro (a), além das previstas na legislação vigente:
 I - coordenar as atividades relacionadas ao preparo das refeições;
 II - seguir as orientações fornecidas pela nutricionista responsável do CEASA, quanto ao cardápio, coleta de amostras e degustação;
 III - selecionar, preparar lanches e refeições das crianças, de acordo com o cardápio do dia e conforme os gêneros alimentícios disponíveis, observando padrões de qualidade nutricional;
 IV - servir e acompanhar as refeições, inclusive nos casos do autosserviço, com gentileza e presteza, de acordo com o previsto no Projeto Pedagógico, observando os cuidados básicos de higiene e de segurança;
 V - zelar pelo ambiente da cozinha e por suas instalações, equipamentos e utensílios, cumprindo as normas estabelecidas na legislação sanitária em vigor;
 VI - zelar pela conservação dos alimentos estocados, providenciando as condições necessárias para evitar deterioração e perdas;
 VII - respeitar as normas de recebimento, armazenamento, congelamento, cocção, refrigeração, distribuição, amostra e sobras de alimentos;
 VIII - utilizar uniforme completo, bem conservado e limpo;
 IX - trocar diariamente o uniforme nas dependências internas da Unidade Educacional;
 X - zelar pela higiene física do profissional e do ambiente, sendo eles cozinha e despensa;
 XI - respeitar as normas de segurança ao manusear fogões, aparelhos de preparação, manipulação de gêneros alimentícios e de refrigeração;
 XII - favorecer o trabalho educativo com as crianças em relação à educação alimentar;
 XIII - distribuir as refeições no horário indicado pela direção da Unidade Educacional;
 XIV - manter em ordem a cozinha e dar destino adequado ao lixo produzido;
 XV - utilizar o equipamento de proteção individual, EPI, seguindo as normas de segurança e legislação vigente;
 XVI - Comunicar imediatamente à equipe gestora toda irregularidade que ocorra nas dependências da cozinha, da despensa e do refeitório.

Subseção IV

Do Auxiliar/Ajudante de cozinha

Art. 33. São atribuições dos auxiliares de cozinha:
 I - auxiliar no preparo e processamento de alimentos e na montagem dos pratos;
 II - lavar, descascar, cortar e ralar os alimentos sob a orientação do (a) cozinheiro (a) e nutricionista;
 III - servir as refeições, de acordo com o previsto no Projeto Pedagógico;
 IV - zelar pelo ambiente da cozinha e por suas instalações e utensílios, cumprindo as normas estabelecidas na legislação sanitária e de segurança do trabalho em vigor;
 V - zelar pela conservação dos alimentos estocados, providenciando as condições necessárias para evitar deterioração e perdas;
 VI - manter em ordem o refeitório e dar destino adequado ao lixo produzido;
 VII - zelar pela higiene física do profissional e do ambiente, sendo eles cozinha e despensa;
 VIII - respeitar as normas de recebimento, armazenamento, congelamento, cocção, refrigeração, distribuição, amostra e sobras de alimentos;
 IX - utilizar uniforme completo, bem conservado e limpo;
 X - trocar diariamente o uniforme nas dependências internas da Unidade Educacional;
 XI - respeitar as normas de segurança ao manusear fogões, aparelhos de preparação ou manipulação de gêneros alimentícios e de refrigeração;
 XII - favorecer o trabalho educativo com as crianças em relação à educação alimentar;
 XIII - utilizar uniforme completo, bem conservado e limpo;
 XIV - zelar pela higiene física do profissional e do ambiente, sendo eles cozinha e despensa;
 XV - respeitar as normas de segurança ao manusear fogões, aparelhos de preparação, manipulação de gêneros alimentícios e de refrigeração;
 XVI - favorecer o trabalho educativo com as crianças em relação à educação alimentar;
 XVII - distribuir as refeições no horário indicado pela direção da Unidade Educacional;
 XVIII - manter em ordem a cozinha e dar destino adequado ao lixo produzido;
 XIX - utilizar o equipamento de proteção individual, EPI, seguindo as normas de segurança e legislação vigente.

Subseção V

Do Porteiro/Guarda/Zelador

Art. 34. São atribuições do porteiro:
 I - fiscalizar a guarda do patrimônio;
 II - exercer a observação das instalações, percorrendo-as sistematicamente;
 III - inspecionar as dependências para evitar incêndios, entradas de pessoas estranhas e outras anormalidades;
 IV - controlar o fluxo de pessoas, identificando, orientando e encaminhando-as para os lugares desejados;
 V - acompanhar pessoas e entrega de mercadorias;
 VI - responsabilizar-se pela abertura e pelo fechamento de todas as dependências da Unidade Educacional e pelo funcionamento do alarme;
 VII - percorrer as diversas dependências para verificação das condições de segurança da Unidade Educacional;
 VIII - utilizar o equipamento de proteção individual, EPI, seguindo as normas de segurança e legislação vigente;
 IX - comunicar imediatamente à equipe gestora toda irregularidade que ocorra nas dependências da Unidade Educacional.

Subseção VI

Do Servente/Auxiliar de limpeza

Art. 35. São atribuições do servente:
 I - higienizar o ambiente físico da Unidade Educacional e de suas instalações, cumprindo as normas estabelecidas na legislação sanitária vigente;
 II - utilizar o material de limpeza sem desperdícios e comunicar à equipe gestora, com antecedência, a necessidade de reposição dos produtos;
 III - coletar lixo de todos os ambientes da Unidade Educacional, dando-lhe o devido destino, conforme exigências sanitárias; lavar roupas de uso da Unidade Educacional;
 IV - comunicar imediatamente à equipe gestora toda irregularidade que ocorra nas dependências da Unidade Educacional;
 V - executar os trabalhos de limpeza em geral e manutenção das condições de higiene e conservação no ambiente da Unidade Educacional;
 VI - manter limpo e organizado os seguintes espaços: sala de aula, corredores, pátios, secretaria, sala de coordenação, sala de professores, sala do diretor, quiosque, casinha de boneca, refeitórios, banheiros, lactários e espaço externo permitindo um ambiente limpo;
 VII - utilizar o equipamento de proteção individual, EPI, seguindo as normas de segurança e legislação vigente.

Subseção VII

Auxiliar de Serviços Gerais

Art. 36. São atribuições do auxiliar de serviços gerais, além das estabelecidas na legislação vigente:
 I - auxiliar na realização de serviços em geral como recebimento, separação de materiais, atividades de limpeza, copa e conservação de instalações;
 II - cuidar da higiene das dependências e instalações, efetuando os trabalhos de limpeza, remoção ou incineração dos resíduos, para manter o edifício nas condições de asseio requeridas;
 III - executar ou providenciar serviços de manutenção geral, trocando lâmpadas e fusíveis, efetuando pequenos reparos e requisitando pessoas habilitadas para os reparos de fornos, bombas, caixa-d'água, extintores e elevadores, para assegurar as condições de funcionamento e segurança das instalações;
 IV - zelar pelo cumprimento do regulamento interno da Unidade Educacional;
 V - exercer a observação das instalações, percorrendo-as sistematicamente;
 VI - Inspecionar as dependências para evitar incêndios, entradas de pessoas estranhas e outras anormalidades;
 VII - controlar o fluxo de pessoas, identificando, orientando e encaminhando-as para os lugares desejados;
 VIII - acompanhar pessoas e recebimento de mercadorias;
 IX - percorrer as diversas dependências para verificação das condições de segurança da Unidade Educacional;
 X - comunicar imediatamente à equipe gestora toda irregularidade que ocorra nas dependências da Unidade Educacional;
 XI - manter a limpeza, manutenção e conservação de vidros, fachadas, paredes e toda área externa da Unidade Educacional;
 XII - utilizar o equipamento de proteção individual, EPI, seguindo as normas de segurança e legislação vigente.

CAPÍTULO II

DA CRIANÇA

Art. 37. Constituem-se direitos da criança através de si ou através de seus pais ou responsáveis, além do disposto na legislação vigente:

I - ser respeitada em sua individualidade sem qualquer forma de discriminação;
 II - receber a educação e o ensino que constituem as ?nalidades e os objetivos da Unidade Educacional, nos termos deste Regimento Escolar;
 III - ter assegurado todos os direitos como pessoa humana;
 IV - ser considerada e valorizada na sua individualidade sem comparações ou preferências;
 V - ter assegurado o ensino de qualidade ministrado por profissionais habilitados para o exercício de suas funções e atualizados em suas áreas de conhecimento;
 VI - usufruir de ambientes que possibilitem as aprendizagens;
 VII - ter acesso aos espaços, materiais, objetos e brinquedos relacionados à organização de tempos e espaços que permitam a educação em sua integralidade;
 VIII - ser ouvida em suas queixas ou reclamações;
 IX - manifestar seus sentimentos, opiniões e pensamentos por meio de múltiplas linguagens;
 X - receber proteção contra qualquer forma de violência física ou simbólica e de negligência;
 XI - ter reposição de horas e dias letivos;
 XII - participar de estudos do meio, de atividades culturais e de outras atividades que contribuam para o enriquecimento do processo educativo;
 XIII - ter assegurado que a Unidade Educacional cumpra a sua função de efetivar o processo ensino- aprendizagem;
 XIV - ter assegurado o princípio constitucional de igualdade de condições para o acesso e a permanência na Unidade Educacional;
 XV - participar das aulas e das demais atividades escolares;
 XVI - ter acesso à biblioteca e aos demais recursos didáticos e pedagógicos da Unidade Educacional, que contribuam para o enriquecimento do trabalho educativo;
 XVII - ter assegurado o cuidado e a educação;
 XVIII - receber o uniforme adotado pela RMEC no início do ano letivo;
 XIX - frequentar ambientes higienizados, arejados e com mobiliário adequado;
 XX - ter assegurado o ingresso na Unidade Educacional após o início do período de aulas, quando devidamente justificado pelo responsável legal.

Art. 38. Constituem-se deveres da criança através de si ou através de seus pais ou responsáveis, além do disposto na legislação vigente:

I - participar de relações de cooperação no ambiente escolar;
 II - cumprir regras e combinados de convivência entre seus pares;
 III - cuidar de objetos de uso pessoal e coletivo;
 IV - respeitar todas as pessoas independentes de raça, cor, sexo e religião e classe social;
 V - conhecer os valores da Unidade Educacional, família e sociedade;
 VI - preservar os ambientes que são estruturados para uso coletivo.
 VII - usar, obrigatoriamente, o uniforme adotado pela SME, conforme disposto na legislação vigente.

§ 1º O comparecimento à Unidade Educacional, excepcionalmente, sem o uniforme adotado pela SME, não impede a criança de participar das atividades educacionais, devendo o fato ser devidamente justificado pelo responsável legal.

CAPÍTULO III

DA FAMÍLIA E /OU RESPONSÁVEIS LEGAIS

Art. 39. A família, base da sociedade, tem especial proteção do Estado e é reconhecida como entidade familiar formada por qualquer dos pais e seus descendentes.

Art. 40. São direitos dos pais e responsáveis das crianças, devidamente matriculadas:

I - ter conhecimento do projeto pedagógico e das disposições contidas neste Regimento Escolar;
 II - participar da elaboração, implementação e avaliação do projeto pedagógico da Unidade Educacional;
 III - ser respeitado na condição de família e de responsável legal pela criança;
 IV - ser informado durante o ano letivo a respeito do trabalho educativo realizado na Unidade Educacional, da frequência e do desenvolvimento da criança;
 V - ter acesso ao calendário Unidade Educacional e de suas alterações;
 VI - votar e ser votado representante do conselho de Unidade Educacional;
 VII - requerer transferência da criança;
 VIII - solicitar a equipe gestora, comprovante de comparecimento à Unidade Educacional se necessário;
 IX - ser convocado para reuniões em horários que viabilizem a sua participação;
 X - exigir que a Unidade Educacional cumpra a sua função social.
 XI - participar das reuniões dos Colegiados, sem direito a voto quando não for membro eleito;
 XII - sugerir, aos diversos serviços da Unidade Educacional, ações que viabilizem o melhor funcionamento das atividades educacionais;
 XIII - solicitar interlocução com a comunidade escolar.
 Art. 41. São deveres dos pais e responsáveis das crianças, devidamente matriculadas: I - comparecer à Unidade Educacional para realizar a matrícula e rematrícula da criança sob sua responsabilidade, providenciando documentação necessária;
 II - oferecer condições para o comparecimento e permanência da criança na Unidade Educacional;
 III - justificar atrasos e ausências da criança;
 IV - zelar para que a criança traga diariamente os pertences necessários à sua permanência na Unidade Educacional;
 V - fornecer dados e documentos necessários para atualização do prontuário da criança;
 VI - respeitar os horários estabelecidos pela Unidade Educacional para o bom desenvolvimento das atividades escolares;
 VII - comparecer às reuniões entre famílias e educadores previstas em calendário escolar;
 VIII - comparecer às reuniões do conselho de Unidade Educacional, CPA e demais colegiados, quando integrante;
 IX - respeitar todos os membros da equipe educacional, sem qualquer forma de discriminação;
 X - cuidar para que seja mantida a regularidade do uso do uniforme escolar pelas crianças;
 XI - comunicar à equipe gestora problemas apresentados pela criança que implicam no acompanhamento pela Unidade Educacional, especialmente os de saúde;
 XII - identificar-se na secretaria da Unidade Educacional, para que seja encaminhado ao setor competente;
 XIII - respeitar e fazer cumprir as decisões deliberadas pelos colegiados;
 XIV - cumprir as disposições do Regimento Escolar;
 XVI - assumir junto à Unidade Educacional ações de coresponsabilidade que assegurem a formação educativa da criança;
 XVII - responsabilizar-se pelo percentual de frequência da criança à Unidade Educacional conforme legislação específica.

Parágrafo único. Em caso de descumprimento de horário pela pessoa autorizada a buscar a criança no encerramento das atividades escolares, depois de esgotadas as tentativas de contato com a família, a Equipe Gestora da Unidade

Educacional deverá acionar o Conselho Tutelar.

Art. 42. É vedado à família e ao responsável legal:

I - tomar decisões individuais, no âmbito Unidade Educacionais, que prejudiquem o desenvolvimento da criança pelo qual é responsável ou de qualquer outra criança;

II - interferir no trabalho da Unidade Educacional entrando-nos diferentes ambientes da escola sem a permissão da autoridade competente;

III - retirar a criança da Unidade Educacional sem a devida permissão da autoridade competente;

IV - retirar e utilizar, sem a devida permissão da autoridade competente, qualquer documento ou material pertencente à Unidade Educacional;

V - desrespeitar qualquer integrante da comunidade Unidade Educacional, inclusive à criança pelo qual é responsável, discriminando-a, usando de violência simbólica, agredindo-a fisicamente e/ou verbalmente;

VI - divulgar, por quaisquer meio, assuntos que envolvam direta ou indiretamente o nome da Unidade Educacional e de toda a comunidade escolar.

CAPÍTULO IV

DAS AÇÕES DISCIPLINARES

Art.43. Os integrantes da comunidade escolar podem estabelecer, coletivamente, e em consonância com a legislação vigente, as normas de convivência e disciplinares a serem cumpridas por todos, além das previstas por este Regimento Escolar.

Parágrafo único. As normas citadas no caput devem ser publicitadas e compor o Projeto Pedagógico da Unidade Educacional.

Art.44. Os fatos ocorridos em desacordo com o disposto neste Regimento Escolar e com as eventuais normas de convivência e disciplinares, estabelecidas no Projeto Pedagógico, devem ser analisados e registrados em ata, ouvindo-se os envolvidos e as testemunhas, com as respectivas assinaturas.

§ 1º Nos casos de recusa de assinatura do registro, por parte da pessoa envolvida, o mesmo será validado por assinaturas de testemunhas.

§ 2º É garantido a todos o direito à ampla defesa.

Art. 45. Na situação de descumprimento das disposições contidas neste Regimento Escolar e/ou nas normas disciplinares da Unidade Educacional, as seguintes ações, sem representar uma ordem hierárquica, são aplicáveis pela Equipe Gestora:

I - orientação verbal;

II - comunicação por escrito dos fatos ocorridos.

§ 1º Em situações qualificadas como graves, a Equipe Gestora deve elaborar relatório a respeito dos fatos ocorridos. § 2º O relatório a que se refere o § 1º deve ser apresentado ao Conselho de Unidade Educacional, convocado extraordinariamente para este fim, e encaminhado ao Representante Regional da SME.

§ 3º O Conselho de Unidade Educacional, mediante relatório apresentado, deve discutir e propor encaminhamentos, respeitadas a legislação vigente e as diretrizes da SME.

§ 4º A Equipe Educativa do Naed deve acompanhar os procedimentos relativos às situações qualificadas como graves e orientar sobre a legalidade dos procedimentos adotados pelo Conselho de Unidade Educacional

TÍTULO III

DA PROPOSTA PEDAGÓGICA

Art. 46. Na Educação Infantil a proposta pedagógica tem como objetivos:

I - garantir a criança o acesso a processos de elaboração, apropriação, renovação e articulação de conhecimentos e aprendizagens por meio da experiência de diferentes linguagens e de novas tecnologias;

II - garantir a criança o direito à proteção, à saúde, à liberdade, à confiança, ao respeito, à dignidade, à brincadeira, à convivência e à interação com outras crianças e adultos;

III - respeitar os princípios éticos da autonomia, da responsabilidade, da solidariedade e do respeito ao bem comum, ao meio ambiente e às diferentes culturas, identidades e singularidades;

IV - respeitar os princípios políticos dos direitos de cidadania, do exercício da criticidade e do respeito à ordem democrática;

V - respeitar os princípios estéticos da sensibilidade, da criatividade, da ludicidade e da liberdade de expressão nas diferentes manifestações artísticas e culturais.

CAPÍTULO I

DOS OBJETIVOS DA EDUCAÇÃO INFANTIL

Art. 47. A proposta pedagógica da Educação Infantil deve assegurar:

I - as condições e os recursos para que as crianças usufruam seus direitos civis, humanos e sociais;

II - a igualdade de oportunidades educacionais entre as crianças de diferentes origens, culturas, classes sociais e outras variáveis, no que se refere ao acesso a bens culturais e às possibilidades de vivência na infância;

III - a construção de novas formas de sociabilidade e de subjetividade comprometidas com a ludicidade, a democracia, a sustentabilidade do planeta e com o rompimento de relações de dominação étnica, socioeconômica, étnico-racial, de gênero, regional, linguística e religiosa;

IV - a educação em sua integralidade, entendendo o brincar e o cuidar como algo indissociável ao processo educativo;

V - a indivisibilidade das dimensões expressivo/motora, afetiva, cognitiva, linguística, ética, estética e sociocultural da criança;

VI - o reconhecimento das especificidades etárias, das singularidades individuais e coletivas das crianças, promovendo interações entre as crianças da mesma idade e entre crianças de diferentes idades;

VII - os deslocamentos e os movimentos amplos das crianças nos espaços internos e externos às salas de referência das turmas e à Unidade Educacional;

VIII - a acessibilidade aos espaços da Unidade Educacional, materiais, objetos, brinquedos e orientações para todas as crianças, inclusive as com deficiência, transtornos globais do desenvolvimento e com altas habilidades/superdotação;

IX - a apropriação pelas crianças das contribuições histórico-culturais dos povos indígenas, afrodescendentes, asiáticos, europeus e de outros países da América;

X - o reconhecimento, a valorização, o respeito e a interação das crianças com as histórias e as diferentes culturas, especialmente as africanas, afro-brasileiras e indígenas, bem como o combate ao racismo e toda forma de discriminação;

XI - a dignidade da criança como pessoa e a proteção contra qualquer forma de violência física ou simbólica e negligência no interior da Unidade Educacional ou praticada pela família, prevendo os encaminhamentos de violações para as instâncias competentes;

XII - a participação, o diálogo e a escuta cotidiana das famílias, o respeito e a valorização de suas formas de organização e a corresponsabilidade na educação das crianças;

XIII - o estabelecimento de uma relação efetiva com a comunidade local e a consideração dos seus saberes.

Art. 48. A Educação Infantil deve se organizar de modo que as crianças desenvolvam as seguintes capacidades: I - desenvolver uma imagem positiva de si, atuando de forma cada vez mais independente, com confiança em suas capacidades e percepção de suas limitações;

II - descobrir e conhecer progressivamente seu próprio corpo, suas potencialidades e seus limites, desenvolvendo e valorizando hábitos de cuidado com a própria saúde e bem-estar;

III - estabelecer vínculos afetivos e de troca com adultos e crianças, fortalecendo sua autoestima e ampliando gradativamente suas possibilidades de comunicação e interação social;

IV - estabelecer e ampliar cada vez mais as relações sociais, aprendendo aos poucos a articular seus interesses e pontos de vista com os demais, respeitando a diversidade e desenvolvendo atitudes de ajuda e colaboração;

V - observar e explorar o ambiente com atitude de curiosidade, percebendo-se cada vez mais como integrante, dependente e agente transformador do meio ambiente e valorizando atitudes que contribuam para sua conservação;

VI - brincar, expressando emoções, sentimentos, pensamentos, desejos e necessidades;

VII - utilizar as diferentes linguagens (corporal, musical, plástica, oral e escrita) ajustadas às diferentes intenções e situações de comunicação, de forma a compreender e ser compreendido, expressar suas ideias, sentimentos, necessidades e desejos e avançar no seu processo de construção de significados, enriquecendo cada vez mais sua capacidade expressiva;

VIII - conhecer algumas manifestações culturais, demonstrando atitudes de interesse, respeito e participação frente a elas e valorizando a diversidade.

CAPÍTULO II

DA PROPOSTA CURRICULAR

Art. 49. O currículo na Educação Infantil é o conjunto das interações e brincadeiras que garantem experiências com o conhecimento e a cultura em meio às práticas sociais que se dão entre as crianças, suas famílias e os educadores, acolhendo a heterogeneidade expressiva das diversidades e constituindo história de vida no âmbito das ações educacionais.

Art. 50. As ações educacionais devem garantir experiências que envolvam:

I - relações sociais e culturais da criança com a vida e com o mundo, que incluam diferentes gêneros textuais e formas de expressão corporal, gestual, verbal, plástica, dramática e musical;

II - vivências narrativas de apreciação e interação, individual e coletivamente, com a linguagem oral e escrita, em meio a diferentes suportes e gêneros textuais orais e escritos, no contexto das práticas sociais;

III - relações quantitativas, medidas, formas e orientações espaços temporais a partir de contextos significativos que recriam as práticas sociais da vida da criança, da família, dos educadores e da comunidade;

IV - relações com variadas formas de expressões artísticas: música, artes plásticas e gráficas, cinema, fotografia, teatro, literatura e dança;

V - vivências éticas e estéticas com outras crianças e grupos, dialogando com a diversidade humana, social e cultural;

VI - promoção de vivências com o conhecimento e a cultura, que explorem e estimulem a socialização entre sujeitos e grupos, por meio de uma educação integradora e inclusiva que responda às necessidades educacionais de todas as crianças de diferentes condições físicas, sensoriais, intelectuais e emocionais, classes sociais, crenças, etnias, gêneros, origens e contextos socioculturais e espaciais, que se entrelaçam na vida social;

VII - interações que permitam a autonomia Da. criança no pensar e fazer com o outro, no cuidado pessoal, na auto-organização, na saúde, nutrição e bem-estar;

VIII - relação com o mundo físico e social, considerando o conhecimento da biodiversidade e a necessidade de sua

preservação para a vida, no cuidado consigo, com o outro e com a natureza; IX - interações com as manifestações e tradições culturais, especialmente as brasileiras;

X - uso de recursos tecnológicos e midiáticos articulados a práticas sociais que ampliem as vivências das crianças com o conhecimento e a cultura.

§ 1º As ações educacionais devem ser planejadas de forma a assegurar a participação das crianças, famílias e educadores.

§ 2º O acompanhamento das ações educacionais, nos âmbitos individual e coletivo, deverá ser registrado continuamente em variadas formas e em diferentes suportes, e subsidiará a elaboração de relatórios individuais trimestrais da trajetória educacional das crianças.

CAPÍTULO III

DO PROJETO PEDAGÓGICO

Art. 51. O Projeto Pedagógico é um documento que registra o compromisso público da comunidade Unidade Educacional em aperfeiçoar continuamente a educação, ofertada na Unidade Educacional de Educação Infantil.

Art. 52. O Projeto Pedagógico da Unidade Educacional:

I - é elaborado de acordo com Resolução específica da Secretaria Municipal da Educação, SME, publicada no Diário Oficial do Município;

II - é homologado pela autoridade competente, e tem validade de 4 (quatro) anos;

III - é atualizado anualmente de acordo com as orientações expedidas pela SME;

IV - fica à disposição de toda a comunidade Unidade Educacional.

Art. 53. O Projeto Pedagógico se constituirá em instrumento norteador do trabalho educacional, de conhecimento público, construído e divulgado à comunidade escolar.

Art. 54. A Equipe Gestora é responsável pela elaboração, execução e avaliação coletiva do projeto pedagógico, em observância as normativas da SME e legislação educacional vigente.

Art.55. O projeto pedagógico deverá ser consolidado na Plataforma Digital da SME.

Art. 56. A Unidade Educacional deverá envolver a comunidade na elaboração do Projeto Pedagógico, para que esta se sinta integrada, responsável e compreenda que o conhecimento é um bem coletivo a serviço da comunidade.

CAPÍTULO IV

DA EDUCAÇÃO ESPECIAL

Art. 57. A Educação Especial é oferecida às crianças com laudo de deficiência, transtornos globais do desenvolvimento e com altas habilidades/superdotação, como parte integrante da educação regular.

Art. 58. A Educação Especial tem como objetivo identificar as potencialidades e promover o desenvolvimento dos alunos que apresentem deficiência, transtornos globais do desenvolvimento e altas habilidades ou superdotação, apoiando, complementando ou suplementando a sua formação escolar.

Art. 59. A Unidade Educacional com o apoio das instâncias competentes da SME deve organizar a Educação Especial, mediante:

I - apoio às atividades escolares de alimentação, higiene e locomoção;

II - acessibilidade arquitetônica, nas comunicações e informações, nos mobiliários, nos equipamentos e nos transportes;

III - flexibilização e adaptação do currículo, respeitadas as Diretrizes Curriculares Nacionais da Educação Básica;

IV - articulação das políticas públicas Inter setoriais, em especial com os serviços de Saúde e de Assistência Social.

CAPÍTULO V

DA AVALIAÇÃO

Art. 60. A avaliação na Educação infantil se caracteriza por ser reflexiva e dialógica, participativa, negociada e democrática, possuindo caráter formativo e far-se-á mediante acompanhamento e registro do desenvolvimento da criança.

Seção I

Da Avaliação Institucional

Art. 61. A Avaliação Institucional Participativa da Unidade Educacional ocorrerá:

I - no âmbito interno da Unidade Educacional e denominar-se-á Avaliação Interna Participativa (Auto Avaliação);

II - no âmbito externo à Unidade Educacional e denominar-se-á Acompanhamento Externo, ficando sob a responsabilidade dos órgãos competentes.

Art. 62. A Avaliação Interna é o processo pelo qual a Unidade Educacional constrói conhecimento sobre sua própria realidade com a finalidade de planejar as ações destinadas ao aprimoramento institucional e à superação das dificuldades identificadas nas dimensões política, pedagógica e administrativa, como uma tarefa de toda a comunidade escolar.

Art. 63. A avaliação interna, participativa, processo a ser organizado pela Unidade Educacional e a avaliação externa, pelos órgãos governamentais terão por objetivo permitir o acompanhamento:

I - sistemático e contínuo do processo de ensino e aprendizagem, de acordo com os objetivos propostos;

II - do desempenho da direção, professores, crianças e demais funcionários nos diferentes momentos do processo educacional;

III - da participação efetiva da comunidade escolar nas mais diversas atividades propostas pela Unidade Educacional;

IV - da sequência e da reformulação do planejamento curricular.

Art. 64. A avaliação institucional poderá ser realizada anualmente ou em períodos pré-determinados, através de procedimentos internos e externos, objetivando a observação, análise, orientação e correção, quando for o caso, dos procedimentos didáticos, pedagógicos, administrativos da Unidade Educacional.

Art. 65. Os objetivos e procedimentos para a avaliação interna participativa serão definidos pelo Conselho Escolar e explicitados no Projeto Pedagógico.

Art. 66. A avaliação externa poderá ser realizada pelos diferentes níveis da administração de forma contínua e sistemática e em momentos específicos.

Art. 67. Os resultados de diferentes avaliações institucionais serão constabuciados em relatórios, a serem divulgados à comunidade e apreciados pela Unidade Educacional para subsidiar o Projeto Pedagógico e nortear os momentos de planejamento e replanejamento da Unidade Educacional seguindo Resolução específica.

Seção II

Da Avaliação do Percuro Formativo da Criança

Art. 68. A avaliação da trajetória educacional da criança ocorrerá mediante acompanhamento e registro do desenvolvimento das crianças, sem o objetivo de promoção, mesmo para o acesso ao ensino fundamental.

Art. 69. A avaliação será elaborada na forma de relatório individual trimestral, em consonância com as Diretrizes Curriculares da Educação Infantil vigente e deverá ser disponibilizado às famílias pelos professores nas reuniões periódicas.

Art. 70. Na Unidade Educacional, os relatórios trimestrais serão adotados para todas as crianças da Educação Infantil como forma de registro individual de avaliação da trajetória educacional e deverão;

I - ser redigidos na forma narrativa, pelos professores;

II - articularem-se entre si, de modo que cada novo relatório considere o diálogo com o(s) anterior (ES), revelando a trajetória educacional da criança como processo contínuo;

III - explicitar as vivências da criança na relação com as diretrizes curriculares da educação municipal e com o planejamento dinâmico e flexível, que dá materialidade ao currículo desenvolvido com a criança;

IV - considerar os planejamentos e replanejamentos elaborados pelos educadores para e com os agrupamentos e grupos específicos de crianças;

V - ser inserido no Sistema Informatizado da SME;

VI - compor subsídios para a elaboração e avaliação do Projeto Pedagógico.

Parágrafo único. O relatório individual trimestral das crianças da faixa etária de matrícula obrigatória comporá a documentação a ser expedida na transferência da Unidade Educacional ou na transição da Educação Infantil para o Ensino Fundamental.

TÍTULO IV

DA ORGANIZAÇÃO DA VIDA ESCOLAR

CAPÍTULO I

DO HORÁRIO DE FUNCIONAMENTO

Art. 71. O funcionamento da Unidade Educacional é obrigatoriamente no período diurno, em tempo integral ou parcial e cumpre as seguintes regras:

I - garantia de carga horária mínima anual de oitocentas horas, distribuídas por um mínimo de duzentos dias de efetivo trabalho escolar;

II - período integral das 7h(sete horas) às 18h(dezoito horas);

III - período da manhã das 7h(sete horas) às 11h(onze horas);

IV - período da tarde das 13h(treze horas) às 17h(dezesse horas).

Parágrafo único. Considera-se tempo integral, a jornada com duração igual ou superior a sete horas diárias e tempo parcial, a jornada de, no mínimo, quatro horas diárias.

CAPÍTULO II

CRITÉRIOS DE ENTURMAÇÃO

Art. 72. Anualmente a SME publica Resolução específica na qual define as datas de nascimento das crianças para enturmação de cada uma delas nos agrupamentos.

Art. 73. A organização das turmas e agrupamentos deverá ser de acordo com a Resolução da SME vigente publicada em Diário Oficial do Município, e obedecerá aos seguintes critérios:

I - agrupamento I, em período integral;

II - agrupamento II, em período integral;

III - agrupamento III, em período parcial.

Parágrafo único. Outras formas de organização dos agrupamentos I, II e III poderão ser indicadas mediante demandas específicas autorizadas pelos representantes regionais após análise de viabilidade com a Coordenadoria de educação Básica, CEB.

Seção I

Da Nomenclatura e Organização das Turmas

Art. 74. A Educação Infantil é ofertada na Unidade Educacional, e se organiza em agrupamentos multietários de acordo com a legislação vigente:

I - Agrupamento I, AGI;

II - Agrupamento II, AGII;

III - Agrupamento III, AGIII.

Art. 75. A enturmação das crianças deve considerar a heterogeneidade de idades, conforme indicado nos documentos curriculares.

Art. 76. A criança será demanda para o ingresso no primeiro ano do Ensino Fundamental, conforme legislação vigente.

Parágrafo único: O planejamento e o replanejamento de agrupamentos e turmas serão condicionados à demanda e ao disposto do contrato de gestão.

Seção II

Do módulo de Profissionais

Subseção I

Da Equipe Gestora

Art. 77. O horário de trabalho diário da Equipe gestora é de quarenta e quatro horas semanais, e deve prever o rezevamento entre seus membros de forma a possibilitar o acompanhamento de entrada e saída das crianças, visando à articulação da equipe e a qualidade do atendimento em todos os turnos.

Subseção II

Da Equipe Docente/Professor de Educação Especial

Art. 78. A Equipe Docente cumprirá vinte e duas horas semanais ou quarenta e duas horas de trabalho semanais, respeitando os seguintes turnos:

I - manhã, das 7h às 11h;

II - tarde, das 13h às 17h.

Parágrafo único: As reuniões de formação entre os pares serão coordenadas pela equipe gestora e devem obedecer à carga horária de duas horas semanais consecutivas para discussão das práticas pedagógicas, avaliação, planejamento e replanejamento das atividades educativas.

Subseção III

Da Equipe De Agente de Educação Infantil/Cuidador

Art. 79. A Equipe de Agentes de Educação Infantil/ Cuidador cumprirá a carga horária de trabalho semanal seguindo a organização da grade de horário estabelecida pela equipe gestora em conformidade com o contrato de gestão e termos de colaboração.

Parágrafo único: As reuniões de formação entre os pares serão coordenadas pela equipe gestora e devem obedecer à carga horária de duas horas semanais consecutivas para discussão das práticas pedagógicas, avaliação, planejamento e replanejamento das atividades educativas.

Subseção IV

Da Equipe de Apoio

Art. 80. A Equipe de Apoio cumprirá quarenta e quatro horas de trabalho semanais, conforme determina o contrato de gestão e os termos de colaboração.

CAPÍTULO III

DO CALENDÁRIO ESCOLAR

Art. 81. O calendário Escolar deve ser elaborado, coletivamente, pela equipe da Unidade Educacional, aprovado pelo Conselho de Unidade Educacional e homologado pelo representante regional NAED.

Art. 82. O calendário Escolar deve atender ao disposto em Resolução específica da SME, garantindo:

I - o mínimo de duzentos dias letivos e oitocentas horas de efetivo trabalho escolar;

II - período de férias e recesso escolar;

III - reuniões pedagógicas, de família e educadores e de Conselho de Unidade Educacional;

IV - período de elaboração e/ou reformulação do Projeto Pedagógico;

V - período de planejamento geral e avaliação institucional participativa.

Art. 83. O calendário escolar deverá ser organizado em consonância com o Projeto Pedagógico através de Resolução específica da SME.

Art. 84. O efetivo trabalho escolar é caracterizado pelo conjunto de atividades pedagógicas, desenvolvidas em sala de aula e em outros espaços educativos, com frequência exigível da criança e efetiva orientação, presença e participação de professores habilitados.

Art. 85. A reposição de dias letivos, decorrentes de suspensão de atividades escolares por motivos não previstos, deverá ser planejada em consonância com o Projeto Pedagógico homologado.

CAPÍTULO IV

DO CADASTRO, DA MATRÍCULA E DA TRANSFERÊNCIA

Seção I

Do Cadastro

Art. 86. O cadastro deve ser realizado presencialmente, pelo demandante de vaga na Unidade Educacional.

Art. 87. O cadastro abrangerá as crianças de zero até cinco anos e onze meses de idade e se realizará em dois períodos:

I - cadastro de demanda inicial;

II - cadastro de demanda contínuo.

Art. 88. No ato do cadastramento da criança o interessado deve apresentar a seguinte documentação original:

I - certidão de nascimento ou documento de identidade - RG da criança;

II - comprovante de guarda ou de tutela, quando for o caso;

III - comprovante de endereço residencial no município de Campinas.

IV - foto digital no tamanho 3x4 para identificação da criança.

Seção II

Da Matrícula

Art. 89. A matrícula, realizada eletronicamente, é contínua ao longo do ano e requer o cadastramento da criança.

Art. 90. O cadastro contínuo será realizado durante o ano letivo e afixado em lugar de fácil acesso à comunidade escolar para acompanhamento das matrículas realizadas pela ordem de classificação.

Art. 91. Terá tratamento prioritário para matrícula a criança que for identificada como:

I - criança desnutrida;

II - criança público-alvo da Educação especial;

III - criança em lista de espera do cadastro anterior;

IV - criança vítima de violência de gênero, de natureza física e/ou sexual;

V - criança em situação de vulnerabilidade.

Art. 92. Matrícula é o ato realizado presencialmente, pelo responsável legal pela criança, nos termos de Resolução específica da SME e mediante:

I - cadastramento da criança;

II - apresentação dos seguintes documentos comprobatórios:

a) certidão de nascimento;

b) cédula de identidade, RG, ou outro documento com foto do responsável legal;

c) comprovante de guarda ou de tutela, quando for o caso;

d) comprovante de residência no Município de Campinas;

e) carteira de vacinação atualizada;

f) número de Identificação Social, NIS, apenas para os beneficiários do Programa Bolsa Família; e

g) laudo, relatório médico ou Cartão Acessibilidade para a criança e/ou responsável legal público-alvo da Educação Especial;

III - assinatura de ficha de matrícula;

IV - inserção dos dados, pela direção da Unidade Educacional, no Sistema Informatizado da SME.

Art. 93. A efetivação da matrícula deverá ser realizada presencialmente, pelo responsável legal pela criança mediante apresentação dos documentos comprobatórios indicados pela Resolução vigente.

Art. 94. No ato da matrícula o interessado deve apresentar os originais e as cópias dos mesmos documentos utilizados para o cadastramento da criança e a carteira de vacinação atualizada.

Parágrafo único. A matrícula será realizada em detrimento da apresentação dos documentos acima, ficando a equipe gestora responsável em garantir, pelos pais, a entrega dos documentos faltosos.

Seção III

Da Transferência

Art. 95. A transferência em qualquer época do ano letivo, só ocorre para a criança na faixa etária de matrícula obrigatória, nos termos de Resolução específica da SME, da seguinte forma:

I - entre CEIs da RMEC, no Sistema Informatizado da SME;

II - entre CEIs da RMEC e Unidade Educacional privadas de Educação Infantil de instituições colaboradoras com a SME, no Sistema Informatizado da SME;

III - entre CEIs da RMEC e Unidades Educacionais privadas do Sistema Municipal de Ensino de Campinas ou Unidade Educacional pública e privada de outros sistemas educacionais, mediante:

a) requerimento de transferência assinado pelo responsável legal;

b) apresentação, pelo responsável legal, de declaração de vaga emitida pela Unidade Educacional que efetivará a matrícula ou assinatura de termo de ciência sobre a necessidade de matrícula imediata em outra Unidade Educacional;

c) emissão de declaração de transferência, pela direção do CEI;

d) emissão do histórico escolar no prazo máximo de quinze dias.

Art. 96. Para todas as crianças transferidas durante o ano letivo e que frequentaram, no mínimo, dois terços do trimestre em que foi solicitada a transferência, o relatório individual deverá ser elaborado e inserido no Sistema Informatizado da SME.

Parágrafo único. A criança pode permanecer matriculada na Unidade Educacional de origem enquanto aguarda a transferência para outro Centro de Educação Infantil (CEI) da Rede Municipal de Ensino, desde que respeitado o disposto para a frequência em Resolução específica.

CAPÍTULO V

DA FREQUÊNCIA

Art. 97. A frequência da criança é controlada diariamente pelo professor, registrada no diário de classe e inserida no Sistema Informatizado da SME.

Art. 98. Para o efetivo acompanhamento e controle da frequência das crianças matriculadas nos Agrupamentos I, II

e as de matrícula facultativa no Agrupamento III, a direção da Unidade Educacional deverá:

I - comunicar, por escrito, no ato da matrícula, ao responsável legal pela criança, que as ausências a partir de cinco dias consecutivos devem ser devidamente justificadas por documentação;

II - convocar o responsável legal para esclarecimentos, após cinco dias consecutivos de ausência sem justificativa;

III - cancelar a matrícula da criança, esgotada as tentativas de contato, decorridos quinze dias consecutivos de ausências injustificadas.

Art. 99. A frequência das crianças da faixa etária de matrícula obrigatória, matriculadas no Agrupamento III, deverá ser igual ou superior a 60% do total da carga horária.

Art. 100. Para o efetivo acompanhamento e controle da frequência da faixa etária de matrícula obrigatória, a direção da Unidade Educacional deverá:

I - comunicar por escrito, no ato da matrícula e ciência do responsável legal pela criança, a obrigatoriedade do percentual mínimo de frequência;

II - comunicar ao responsável legal pela criança, que as ausências a partir de cinco dias consecutivos devem ser devidamente justificadas por documentação;

III - convocar o responsável legal pela criança para esclarecimentos, após cinco dias consecutivos de ausência sem justificativa;

IV - notificar, por meio de documento protocolizado, o Conselho Tutelar depois de esgotadas as ações indicadas nos incisos anteriores decorridos quinze dias consecutivos de ausências injustificadas;

V - notificar ao Conselho Tutelar do Município a relação dos alunos que apresentarem infrequência acima de 30% (trinta por cento) do percentual permitido em lei.

Art.101. Os eventuais atrasos da criança devem ser registrados em livro próprio mediante justificativa do responsável legal.

Parágrafo único. Os atrasos não impedem o acesso da criança à Unidade Educacional.

CAPÍTULO VI

DA ALIMENTAÇÃO

Art. 102. A Unidade Educacional participará do Programa de Alimentação Escolar destinado, exclusivamente, às crianças, em conformidade com o programa Municipal de alimentação Escolar.

Art. 103. A alimentação será preparada e servida pelos profissionais da Unidade Educacional; seguindo orientação do Manual de Boas Práticas do ano vigente e cumprindo as normas e procedimentos estabelecidos pela Vigilância Sanitária.

Art. 104. O cardápio é elaborado semanalmente e orientando por nutricionista responsável quanto aos intervalos de refeições para cada agrupamento, respeitando a faixa etária de cada criança e exposto semanalmente em lugar de fácil acesso para conhecimento dos pais.

Parágrafo único. Haverá cardápio específico elaborado por nutricionista para crianças que apresentarem restrições alimentares com orientações médicas.

CAPÍTULO VII

DA DOCUMENTAÇÃO E ESCRITURAÇÃO

Seção I

Do Prontuário das Crianças

Art. 105. Compete a Unidade Educacional manter o prontuário da criança atualizado, constando os seguintes documentos:

I - ficha de matrícula;

II - certidão de nascimento;

III - carteira de vacinação atualizada;

IV - comprovante de endereço e telefones de contato atualizados;

V - autorização de uso de imagem;

VI - RG e CPF dos pais e/ou responsáveis legais;

VII - atestados e laudos médicos;

VIII - termo de ciência referente à frequência da criança na Unidade Educacional;

IX - autorização para terceiros retirar a criança da Unidade Educacional;

X - comprovante de guarda ou de tutela, quando for o caso;

XI - foto digital 3x4 para identificação da criança.

Seção II

Do Prontuário dos Profissionais

Art. 106. Compete a Unidade Educacional manter o prontuário dos profissionais atualizados, constando os seguintes documentos:

I - ficha de registro de empregados;

II - cópia carteira profissional;

III - cópia simples do RG, CPF, título de eleitor, cartão do PIS;

IV - cópia do certificado de reservista;

V - endereço domiciliar e telefones para contato atualizados;

VI - certidão de casamento;

VII - certidão de nascimento dos filhos (até 21 anos);

VIII - cópia simples do CPF do cônjuge e dos filhos (até 21 anos);

IX - cópia da carteira de vacinação dos filhos (com menos de 14 anos);

X - declaração de matrícula escolar dos filhos (com menos de 14 anos);

XI - cópia de vale de transporte (caso seja necessário);

XII - atestado de saúde ocupacional;

XIII - cópia do histórico escolar, diploma de formação reconhecido pelo MEC e declaração de matrícula (caso esteja cursando);

XIV - foto 3x4 recente;

XV - cópia do diploma de especialização para os cargos e/ou funções que exigem essa formação;

XVI - comprovante de tempo de experiência profissional exigido para o cargo;

XVII - atestado médico;

XVIII - ficha de entrega de EPI.

Seção III

Dos Livros de Registro

Art. 107. São considerados documentos oficiais da Unidade Educacional os seguintes livros de registros:

I - reuniões de famílias e educadores;

II - reuniões do conselho de escola;

III - termo de visita do supervisor educacional;

IV - registro de ocorrências com as crianças;

V - registro de ocorrência com funcionários;

VI - ponto administrativo e docente;

VII - reunião de equipe gestora;

VIII - reuniões pedagógicas: formação, planejamento e avaliação institucional;

X - reuniões pedagógicas com agentes de educação infantil;

XI - livro de comunicados aos pais;

XII - comunicados internos.

TÍTULO V

DOS COLEGIADOS

Art. 108. Os colegiados são órgãos representativos da comunidade escolar, de natureza consultiva, deliberativa, fiscalizadora e mobilizadora e compreendem ao Conselho e Unidade Educacional e Comissão Própria de Avaliação (CPA).

CAPÍTULO I

DO CONSELHO DE ESCOLA

Art. 109. O Conselho de escola, criado pela lei municipal vigente é um colegiado de caráter deliberativo.

Seção I

Da Composição e da Eleição do Conselho de Escola

Art. 110. A composição do Conselho de Escola obedecerá à seguinte proporcionalidade:

I - 15% (quinze por cento) dos docentes e/ou especialistas;

II - 35% (trinta e cinco por cento) dos demais funcionários;

III - 50% (cinquenta por cento) de pais de alunos.

§ 1º O número de conselheiros vinculados à Unidade Educacional será determinado pelo número de classes ou turmas existentes na mesma.

§ 2º Para até dez classes ou turmas o número de nove conselheiros e de onze a vinte classes ou turmas de dezoito conselheiros.

Art. 111. O Conselho de Unidade Educacional é eleito anualmente conforme calendário estabelecido em Resolução específica da SME, com atas de eleição e reuniões registradas em livro próprio.

Art. 112. A autonomia deste Conselho se exercerá nos limites da Legislação em vigor, das diretrizes de política educacional traçadas pela Secretaria Municipal de Educação, e do compromisso com a democratização das oportunidades de acesso e permanência na Unidade Educacional pública de todos que a ela têm direito.

Seção II

Das Responsabilidades do Conselho de Escola

Art. 113. O Conselho de Escola tem como objetivos:

I - garantir a democracia plena na gestão financeira da unidade, naquilo em que ela tem autonomia em relação à receita e às despesas;

II - ser uma das instâncias da construção e do exercício da cidadania;

III - propiciar a mais ampla participação da comunidade no processo educacional, reconhecendo o seu direito e o seu dever quanto a isso;

IV - contribuir para a qualidade do ensino ministrado na Unidade Educacional;

V - integrar todos os segmentos da Unidade Educacional na discussão pedagógica e metodológica;

VI - integrar a Unidade Educacional no contexto social, econômico, cultural em sua área de abrangência.

Seção III

Das Reuniões e Registros

Art. 114. As reuniões ordinárias do Conselho de Escola terão periodicidade trimestral.
 Art. 115. Os Conselheiros suplentes poderão participar de todas as reuniões sem direito a voto, salvo quando estiverem substituindo Conselheiro efetivo.
 Art. 116. O Conselho de Escola poderá se reunir a qualquer época, em caráter extraordinário, mediante convocação por escrito:
 I - do Diretor da Unidade Educacional;
 II - de 1/3 (um terço) dos Conselheiros efetivos, em requerimento dirigido ao Presidente, especificando o motivo da convocação;
 § 1º A convocação por escrito, de que trata este artigo, deverá chegar individualmente a cada um dos Conselheiros efetivos ou suplentes, no mínimo 72 (setenta e duas) horas antes da reunião, que comprovará o seu recebimento.
 Art. 117. O Conselheiro efetivo que faltar a duas reuniões sucessivas, sem justificativa por escrito, deverá ser substituído por seu suplente, mediante exoneração e convocação por escrito do Diretor.
 Art. 118. As reuniões do Conselho de Escola deverão ter sempre sua pauta elaborada e aprovada no início destas e suas deliberações deverão constar de ata lavrada em livro próprio para esse fim.
 Art. 119. As reuniões serão realizadas em primeira convocação com a presença da maioria simples dos membros do Conselho ou em segunda convocação, 30 (trinta) minutos após, com qualquer quórum.
 Art. 120. As reuniões realizadas pelo Conselho de Escola serão registradas em livro próprio para este fim como previsto em Resolução específica.

CAPÍTULO II

DA COMISSÃO PRÓPRIA DE AVALIAÇÃO, CPA

Art. 121. A Comissão Própria de avaliação, CPA, é um colegiado que visa coordenar o processo de Avaliação Institucional da Unidade Educacional cuja organização e funcionamento são definidos por Resolução específica da SME.

Seção I

Da Composição e da Eleição da CPA

Art. 122. A CPA será constituída por seguintes representantes:

- I - um representante da Equipe Gestora;
- II - um representante da Equipe Docente;
- III - um representante da Equipe de Agentes/Monitores de Educação Infantil, nas Unidades Educacionais que apresentem esse segmento;
- IV - um representante da Equipe de Apoio Escolar;
- V - um representante das famílias.

Parágrafo único. O papel de articulador da CPA deverá ser exercido por um membro da Equipe Gestora.

Seção II

Das Responsabilidades da CPA

Art. 123. São responsabilidades da CPA:

- I - conduzir o processo de avaliação interna ou auto avaliação da Unidade Educacional;
- II - sistematizar as informações obtidas no processo de avaliação interna para estabelecer a interlocução com as ações desencadeadas por meio das políticas públicas da SME;
- III - desenvolver o processo de avaliação interna de tal modo que haja superação das experiências avaliativas descontextualizadas e geradoras de comparações e competições entre os envolvidos;
- IV - estimular a participação de todos os atores da Unidade Educacional nas diferentes etapas do processo de avaliação interna;
- V - incluir, corresponsabilizar e valorizar a comunidade escolar na análise dos dados coletados no processo de avaliação interna;
- VI - manter informada a comunidade escolar sobre o processo de avaliação interna, seus encaminhamentos e resultados;
- VII - identificar, no processo educativo, fragilidades e/ou potencialidades e propor estratégias para superação das dificuldades observadas;
- VIII - elaborar seu Plano de Trabalho, indicando as ações propostas para o monitoramento do Plano de Metas definido pelos coletivos da Unidade. Educacional e indicado no Projeto Pedagógico;
- IX - manter atualizados em livro próprio os registros das discussões, encaminhamentos propostos e atividades realizadas pela comissão.

Parágrafo único. O Plano de Trabalho da CPA deverá ser aprovado pelo Conselho de Escola.

Seção III

Das Reuniões e Registros

Art. 124. As reuniões ordinárias da CPA, bem como os registros, estarão de acordo com Resoluções específicas e com o Projeto Pedagógico da Unidade Educacional.

TÍTULO VI

DAS DISPOSIÇÕES FINAIS

- Art. 125. A Unidade Educacional deverá garantir a gratuidade de todas as atividades exercidas.
- Art. 126. A Unidade Educacional não tem instituída a Associação de Pais e Mestres, APM, e não cabe à Unidade arrecadar e gerir recursos outros que não àqueles constantes do contrato firmado.
- Art. 127. É vedada toda e qualquer atividade de finalidade lucrativa nas dependências, mesmo que toda a arrecadação esteja voltada para a utilização em prol da Unidade Educacional.
- Art. 128. É vedada toda e qualquer atividade de finalidade lucrativa utilizando os atendidos (crianças, pais e/ou responsáveis) como meio de propagação, principalmente com a oferta de vantagens para o cumprimento de metas de vendas.
- Art. 129. É vedada toda e qualquer atividade de finalidade lucrativa utilizando o nome da Unidade Educacional, visto que se trata de uma unidade pública e totalmente gratuita.
- Art. 130. A Unidade Educacional dará ciência aos pais a respeito do disposto nesse Regimento Escolar no ato da matrícula da criança.
- Art.131. Incorporam-se a este Regimento Escolar, todas as determinações oriundas de leis e normas regulamentadas pelos órgãos públicos oficiais.
- Art.132. Os casos omissos neste Regimento serão resolvidos após consulta à autoridade educacional competente, atendendo à legislação.
- Art. 133. Este Regimento será alterado quando houver modificações na legislação vigente e quando forem feitas adequações para o funcionamento dessa Unidade Educacional.
- Art. 134. O presente Regimento deve estar à disposição e ser cumprido por toda a comunidade escolar, depois de publicado em Diário Oficial do Município.

PORTARIA NAED NORTE Nº49, DE 26 DE DEZEMBRO DE 2019

A Representante Regional da Secretaria Municipal de Educação, do Núcleo de Ação Educativa Descentralizada da Região Norte, no uso das atribuições que lhe confere o Art. 20, da Resolução SME nº 04, de 03 de julho de 2018, e à vista do parecer da Comissão nomeada pela Portaria Naed Norte nº 03, de 28 de janeiro de 2019, conforme Protocolo nº 2019/10/00469,

RESOLVE:

Art. 1º Homologar, conforme Anexo único, as alterações do Regimento Escolar Próprio da escola privada de Educação Infantil BERÇÁRIO E ESCOLA DE EDUCAÇÃO INFANTIL CRESCENDO LTDA-ME, CNPJ nº 01.561.608/0001-58, matriz, localizada na Rua Franz Wilhelm Daffert, nº 362, Jardim Chapadão, CEP 13.070-161, na Cidade de Campinas, Estado de São Paulo, abrangida pelo Sistema Municipal de Ensino de Campinas.

Art. 2º O Regimento Escolar terá vigência mínima de quatro anos, e deverá ser reelaborado mediante adendos ou alterações regimentais, quando as seguintes situações assim o exigirem:

- I - aperfeiçoamento do processo educativo e alteração na legislação educacional;
 - II - modificação na tipologia da escola; e
 - III - alteração de mantenedora e/ou de endereço.
- Art. 3º Esta Portaria entra em vigor em 1º de janeiro de 2020.
 Art. 4º Em 1º de janeiro de 2020, ficam revogados os efeitos da Portaria Naed Norte nº 19, de 09 de abril de 2011.

Campinas, 26 de dezembro de 2019

GISELLE ALESSANDRA MARCHI

Representante Regional da Secretaria Municipal de Educação

ANEXO ÚNICO REGIMENTO ESCOLAR

BERÇÁRIO E ESCOLA DE EDUCAÇÃO INFANTIL CRESCENDO LTDA ME

TÍTULO I

DAS DISPOSIÇÕES PRELIMINARES

CAPÍTULO I

DA IDENTIFICAÇÃO DA ESCOLA

Art. 1º O BERÇÁRIO E ESCOLA DE EDUCAÇÃO INFANTIL CRESCENDO LTDA-ME, CNPJ nº 01.561.608/0001-58, matriz, situado na Rua Franz Wilhelm Daffert, 362, Jardim Chapadão, no Município de Campinas, Estado de São Paulo, CEP 13.070-161, fone (19) 3213-4242, com Contrato Social nº 14.389, registrado no

1º Registro de Títulos e Documentos e Civil Pessoa Jurídica de Campinas.

Art. 2º O BERÇÁRIO E ESCOLA DE EDUCAÇÃO INFANTIL CRESCENDO destina-se ao atendimento de crianças de três meses a cinco anos e onze meses de idade, em período integral e parcial, nos termos das legislações federais e municipais vigentes.

TÍTULO II

DA ORGANIZAÇÃO PEDAGÓGICA

CAPÍTULO I

OBJETIVO GERAL.

Art. 3º A Escola de Educação Infantil Crescendo tem por finalidade promover o desenvolvimento integral da criança, complementando a ação da família e da comunidade observando sempre as necessidades e as características de desenvolvimento e aprendizagem dos educandos, independentemente de sexo, etnia, cor, situação socioeconômica, credo religioso e ideologia política, inspirada nos princípios de liberdade e nos ideais de solidariedade humanas e contrários a qualquer forma de preconceito ou discriminação.

Parágrafo único. O Berçário e Escola Infantil Crescendo tem por objetivo geral assegurar à criança atividades curriculares estimuladoras proporcionando condições adequadas para promover o bem-estar e o desenvolvimento da criança, em seus aspectos físico, psicológico, intelectual, linguístico, moral e social, mediante a ampliação de suas experiências e o estímulo ao interesse pelo conhecimento do ser humano, da natureza e da sociedade.

CAPÍTULO II

DOS OBJETIVOS ESPECÍFICOS E DA PROPOSTA PEDAGÓGICA

Art. 4º São objetivos específicos da Escola, além dos previstos na Constituição da República Federativa do Brasil, na Lei de Diretrizes e Bases da Educação Nacional, na Declaração Universal dos Direitos da Criança e no Estatuto da Criança e do Adolescente:

- I - criar um ambiente favorável ao desenvolvimento e ao ajustamento social e afetivo;
- II - propiciar à criança o desenvolvimento da criatividade, especialmente como elemento de autopreservação;
- III - proporcionar à criança seu desenvolvimento individual para que ela tenha capacidade de estabelecer novas relações entre situações já vivenciadas e as que serão apresentadas e nas quais deverá se integrar;
- IV - estimular a curiosidade, a iniciativa e a independência da criança;
- V - desenvolver a psicomotricidade que favoreça o desenvolvimento da personalidade e melhor preparar para o aprendizado da leitura e da escrita;
- VI - promover iniciação à matemática e ao pensamento científico;
- VII - propiciar o desenvolvimento de hábitos de asseio, ordem, economia e iniciativa;
- VIII - semear virtudes cívicas, sociais e morais que conduzam ao amor à Pátria, ao bem comum, bem como o respeito aos seus semelhantes e à natureza;
- IX - promover o senso de autodisciplina consciente;
- X - propiciar o desenvolvimento de habilidades específicas para a eficiência da aprendizagem na escola de ensino fundamental;
- XI - possibilitar o diagnóstico oportuno e preventivo das deficiências do desenvolvimento da criança, orientando e encaminhando a profissionais especializados.

Art. 5º A proposta pedagógica visa efetivar um trabalho envolvendo toda a comunidade escolar, objetivando criar um ambiente escolar rico em possibilidades de interação que propicie o pleno desenvolvimento físico, intelectual, afetivo e social do educando.

CAPÍTULO III

DO PROJETO PEDAGÓGICO

Art. 6º O Projeto Pedagógico é o documento que registra o compromisso público da comunidade escolar em aperfeiçoar, continuamente, a educação ofertada na Escola.

Art. 7º O Projeto Pedagógico da Escola de Educação Infantil:

- I - é elaborado de acordo com Resolução específica da Secretaria Municipal da Educação, SME, publicada no Diário Oficial do Município;
- II - é homologado pela autoridade competente, e tem validade de quatro anos;
- III - fica à disposição de toda a comunidade escolar.

CAPÍTULO IV

DO PROCESSO DE AVALIAÇÃO

Art. 8º Na Educação Infantil a avaliação será feita mediante acompanhamento e registro do desenvolvimento da criança sem o objetivo de promoção, mesmo para acesso ao Ensino Fundamental.

Parágrafo único. A avaliação tem por objetivo refletir sobre a prática pedagógica, buscando melhores caminhos para orientar a aprendizagem das crianças.

CAPÍTULO V

DA EDUCAÇÃO ESPECIAL

Art. 9º Entende-se por Educação Especial, para efeitos deste regimento, a modalidade de educação escolar, oferecida preferencialmente na rede regular de ensino.

Parágrafo único. A Educação Especial é dever constitucional, tem início na faixa etária de zero a cinco anos, durante a Educação Infantil, os custos com a acessibilidade e demais gastos para o atendimento das crianças da Educação Especial não serão repassados no custo da mensalidade aos pais e responsáveis

TÍTULO III

DA ORGANIZAÇÃO ADMINISTRATIVA DA ESCOLA

CAPÍTULO I

DA NOMENCLATURA E ORGANIZAÇÃO DAS TURMAS

Art. 10. A Escola oferece a Educação Infantil para as crianças agrupadas por faixa etária, organizadas nas seguintes modalidades:

- I - Berçário, a partir de três meses até um ano e meio;
- II - Maternal I, a partir de um ano e seis meses até dois anos;
- III - Maternal II, a partir de dois anos;
- IV - Jardim I, a partir de três anos;
- VI - Jardim II, a partir de quatro anos;
- VII - Jardim III, a partir de cinco anos.

CAPÍTULO II

DO CALENDÁRIO ESCOLAR

Art. 11. O Berçário e Escola de Educação Infantil Crescendo elaborará anualmente seu Calendário Escolar, integrando-o ao Projeto Pedagógico da Escola, baseado na legislação vigente, contemplando o período de funcionamento da escola infantil estabelecendo também:

- I - no mínimo duzentos dias letivos e oitocentas horas de efetivo trabalho escolar;
- II - período de férias e de recesso escolar atendendo as necessidades dos alunos, pais e professores da Escola;
- III - reuniões pedagógicas, de pais, de formação dos professores;
- IV - período de planejamentos;
- V - eventos, passeios e comemorações.

CAPÍTULO III

DA MATRÍCULA E DA TRANSFERÊNCIA

Art.12. A Matrícula é um ato formal que vincula o aluno à Escola e lhe confere a condição de Aluno.

§ 1º De acordo com a Lei nº 12.796/13 as crianças de quatro a cinco anos de idade têm sua matrícula na Educação Infantil como obrigatória.

§ 2º A Matrícula é efetivada de acordo com as normas estabelecidas pela Escola.

§ 3º No ato da Matrícula, solicitam-se documentos conforme planejamento da Escola e a legislação vigente:

- I - cópia da Certidão de nascimento;
- II - cópia da Caderneta de Vacinação;
- III - 03 fotos 3x4;
- IV - ficha de matrícula preenchida;
- V - ficha de informação preenchida.

Art.13. As matrículas e rematrículas serão efetuadas para um ano letivo e devem estar de acordo com as normas e o calendário expedido pela Escola.

Parágrafo único. As transferências para outra Escola serão efetuadas de acordo com a especificidade de cada caso e por isso podem ser concedidas em qualquer época do ano letivo.

CAPÍTULO IV

DA FREQUÊNCIA

Art.14.O controle de frequência será realizado diariamente e registrada no diário da turma, pela professora, docente a qual cabe todo o registro do processo pedagógico e da frequência escolar.

Art.15. Para as crianças de quatro a cinco anos a frequência é de caráter obrigatório, observando a frequência mínima de 60% dos dias letivos e a notificação ao Conselho Tutelar do Município a relação dos alunos que apresentem quantidade de faltas acima do percentual permitido por Lei.

Art.16.O controle de frequência é competência da escola e tem por objetivo o registro de presença da criança nas atividades escolares programadas.

Parágrafo único. O controle de frequência da criança busca evidenciar aos pais/responsáveis a importância da assiduidade da criança, a Escola adotará providências múltiplas para estimular a frequência das crianças.

CAPÍTULO V

DA DOCUMENTAÇÃO ESCOLAR

Art.17. Para a organização do Berçário e Escola de Educação Infantil serão feitos os registros por meio dos seguintes documentos:

- I - Livros de Registros de:
 - a) reuniões pedagógicas;
 - b) reuniões de pais;
 - c) ponto;
 - d) comunicados internos;
 - e) regras e ordens para o bom funcionamento da Escola;
 - f) Prontuário dos alunos contendo:
 - a) cópia da Certidão de Nascimento;

b) cópia da Caderneta de Vacinação;
c) 03 fotos 3x4;
d) ficha de matrícula preenchida;
e) ficha de informação preenchida;

III - Prontuário dos docentes contendo:

a) cópia da Identidade e CPF;
b) cópia do Diploma;
c) cópia dos documentos exigidos para cargos e funções;
IV - Registro da vida escolar do aluno:

a) declaração de matrícula;
b) declaração de frequência;
c) Histórico Escolar contendo os conteúdos ministrados durante o ano letivo;
d) avaliação da criança no processo pedagógico;
e) controle de frequência da criança no processo escolar.

CAPÍTULO VI

DA ALIMENTAÇÃO

Art.18. O cardápio da escola é elaborado por nutricionista, visando alimentação equilibrada e apropriada as necessidades da faixa etária atendida pela escola.

Art.19. O Cardápio será enviado nas agendas e exposto diariamente da Escola para conhecimento dos pais e alunos.

CAPÍTULO VII

DO HORÁRIO DE FUNCIONAMENTO

Art. 20. As atividades na Escola terão início, diariamente às 8h e o encerramento às 18h, de segunda a sexta-feira.

TÍTULO IV

DA ORGANIZAÇÃO ADMINISTRATIVA E GESTÃO ESCOLAR

CAPÍTULO I

DA ESTRUTURA ADMINISTRATIVA

Art. 21. O Berçário e Escola Infantil Crescendo têm a seguinte estrutura funcional:

I - Diretoria;
II - Corpo Docente;
III - Auxiliares de Sala;
IV - Serviços Gerais.

Seção I

Do Diretor

Art. 22. São atribuições do Diretor:

I -dirigir a Escola, zelando para que se cumpram as leis, os regulamentos, as determinações superiores e as disposições deste Regimento, de modo a garantir a consecução dos objetivos do processo educacional;
II -representar o estabelecimento;
III - autorizar matrícula e transferência de aluno;
IV -organizar o horário de trabalho do pessoal da Escola;
V -presidir as reuniões e atividades promovidas pela Escola;
VI -admitir e dispensar professores e demais funcionários;
VII -presidir a organização e a distribuição das classes;
VIII -coordenar a elaboração do Plano Escolar e da Proposta Pedagógica e participar ativamente de sua execução;
IX -aplicar as penalidades previstas neste Regimento Escolar.
Parágrafo único. A Direção de Ensino está a cargo de uma Diretora, que é educadora habilitada, de acordo com a legislação vigente.

Seção II

Da Equipe Docente

Art. 23. Os profissionais docentes devem ser habilitados para a função, cabendo-lhes o cumprimento integral de suas atribuições inerentes à sua profissão.

Art. 24.São atribuições da Equipe Docente:

I -participar da elaboração do Projeto Pedagógico da escola;
II - respeitar deveres oriundos do Regimento Escolar;
III - planejar adequadamente seu trabalho junto aos alunos no que se refere a objeto, conteúdo, técnicas, linha pedagógica e proposta pedagógica;
IV -zelar pelo bom nome da escola dentro e fora dela e ser pontual no cumprimento do horário escolar;
V - elaborar e executar a programação referente à regência de classe e atividades afins;
VI - participar das reuniões pedagógicas;
VII - conhecer e respeitar as leis constitucionais e as normas da escola;
VIII - avisar, com antecedência, a Direção Escolar, quando não puder cumprir seu horário de trabalho;
IX - participar dos passeios e das festas dentro e fora da escola;
X - sugerir a adoção de livros didáticos.

Art. 25. Constituem deveres da equipe docente:

I - desenvolver atividades que propiciem a autoestima, a segurança física e emocional, bem como, o desenvolvimento integral das crianças;
II - identificar, acompanhar e encaminhar as crianças que apresentam eventuais dificuldades na aprendizagem;
III - utilizar materiais didáticos existentes, ou confeccioná-los quando necessário, para o enriquecimento das atividades pedagógicas;
IV - participar das reuniões pedagógicas, de pais e professores.

Seção III

Dos Monitores e ou auxiliares

Art. 26. São atribuições dos monitores e ou auxiliares:

I - acompanhar os alunos na entrada e na saída das classes e outras dependências da escola, bem como em suas mediações,
II - manter em ordem os alunos nas salas de aula e outros locais, na ausência do professor;
III - tomar todas as providencias necessárias à disciplina dos alunos, de modo a assegurar o normal funcionamento da vida escolar;
IV - colaborar na organização de solenidades ou festas escolares, acompanhando os alunos para mantê-los em boa conduta;
V - auxiliar nas atividades de pátio, tomando conta de alunos, evitando o que os mesmos briguem entre si ou se machuquem, participando dos passeios e das festas dentro e fora da escola;
VI - brincar o máximo com as crianças, dirigindo ou promovendo sempre atividades variadas para que os alunos no parque e em áreas abertas, mantenham-se ocupados.

Seção IV

Serviços Gerais

Art.27. São Competências do pessoal da Limpeza e Manutenção, além daqueles dispostos na legislação trabalhista vigente, CLT:

I - auxiliar na preparação dos ambientes para os eventos;
II - manter a limpeza e a ordem nas dependências da escola;
III - o cuidado e preservação dos recursos físicos e didáticos, higiene e limpeza nos locais ocupados, atenção e resolução dos problemas ou imprevistos que possam surgir no dia a dia;
IV - executar os serviços de limpeza e arrumação das dependências que lhe forem atribuídos;
V - zelar pela conservação do prédio, de suas dependências internas e externas e do mobiliário em geral;
VI - estar atentos à segurança dos portões, portas e janelas, dando conhecimento ao Diretor de qualquer irregularidade;
VII - verificar o uso de iluminação e água, bem como dos equipamentos da escola, evitando mal-uso ou desperdício;
VIII - executar os demais serviços relacionados às funções, a critério da Direção.

CAPÍTULO II

DOS DIREITOS E DEVERES DOS PARTICIPANTES DO PROCESSO EDUCATIVO

Art. 28. É vedado a todos os funcionários:

I - ocupar-se, durante o exercício de sua função com atividades não relacionadas a sua função;
II - fumar nas dependências da Escola;
III - usar celular em sala de aula;
IV - alterar o plano, atividades ou recreações sem prévio conhecimento da Direção;
V - discriminar pessoas, sob qualquer pretexto, por motivos de convicção filosófica, política, religiosa ou preconceito de qualquer natureza.

CAPÍTULO III

DOS DIREITOS E DEVERES DOS ALUNOS, PAIS E PROFISSIONAIS DA ESCOLA

Seção I

Dos Direitos e Deveres dos Alunos

Art. 29. São direitos dos alunos:

I -serem considerados e valorizados na sua individualidade sem comparações ou preferências;
II -serem orientados nas suas dificuldades;
III -usufruírem de ambiente que possibilite o aprendizado;
IV -poderem desenvolver sua criatividade.

Art. 30. São deveres dos alunos:

I - cumprir as normas da escola;
II - observar a pontualidade e assiduidade quanto às atividades escolares, que será sempre estimulada pelo processo educativo;
III - o uso do uniforme escolar;
IV - manifestar respeito à Direção, Coordenação, Professores e Funcionários.

Seção II

Dos Direitos e Deveres da Equipe Gestora

Art. 31. Além dos direitos que decorrem da legislação trabalhista, são direitos da Equipe Gestora/direção:

I - ter asseguradas as condições de trabalho adequadas;

II - participar das decisões que envolvem a organização e funcionamento da escola.

Art. 32. São deveres da Equipe Gestora:

I - assegurar a unidade de ação pedagógica;
II - coordenar o trabalho de elaboração do Projeto Pedagógico e do Plano de trabalho;
III - prestar assistência técnica aos professores, visando assegurar a eficiência do desempenho dos mesmos para a melhoria do padrão de ensino;
IV - acompanhar e avaliar o processo educativo;
V - recomendar e propor a utilização de materiais didáticos;
VI - visitar as salas de aula e acompanhar as atividades realizadas pelos professores, com o objetivo de garantir o desenvolvimento da proposta pedagógica para as diferentes faixas etárias.

Seção III

Dos Direitos e Deveres dos Pais

Art. 33. Constituem direitos dos pais ou responsáveis dos alunos:

I -ter todos os direitos do aluno preservados;
II -ser atendido pelos Professores, pela Diretoria da Escola, para expor suas ideias;
III - ser respeitado por todos os envolvidos no processo ensino-aprendizagem;
IV - receber o calendário Escola com a programação anual;
V - no ato da matrícula tomar conhecimento de todas as obrigações com relação a documentação, contratos, pagamentos e materiais.

Art. 34.Constituem deveres dos pais ou responsáveis dos alunos:

I -zelar para cumprimento, pelo aluno sob sua responsabilidade legal, de todos os seus deveres previstos neste Regimento Escolar;
II -cumprir todas as obrigações contratuais assumidas com a Escola;
III -aceitar, no ato da matrícula do aluno, os princípios educacionais da Escola;
IV -participar ativamente com a escola do desenvolvimento do processo de ensino e aprendizagem do aluno;
V -responder todas as solicitações e tomar ciência por escrito dos comunicados da Escola.

Seção IV

Dos Direitos e Deveres da Equipe de Serviços Gerais

Art. 35. Além dos direitos que decorrem da legislação trabalhista, fica assegurado ao funcionário de Serviços Gerais, ter acesso a material de limpeza e de segurança para desenvolver seu trabalho de forma adequada.

Art. 36. São deveres da Equipe de Serviços Gerais:

I - realizar o serviço de limpeza da escola e demais atividades que venham a ser solicitadas;
II - coletar lixos das lixeiras e removê-los para locais adequados.

CAPÍTULO V

DAS DISPOSIÇÕES GERAIS

Art. 37. O Berçário e Escola Infantil Crescendo, enviará aos pais e responsáveis uma cópia do regimento escolar.

Art. 38. Os casos não previstos neste regimento serão resolvidos pela direção da Escola.

Art. 39. Este Regimento Escolar entra em vigor no ano letivo de 2020, tendo revogada a portaria Naed Norte nº 19, de 09 de abril de 2011, que homologou o anterior.

FUNDAÇÃO MUNICIPAL PARA EDUCAÇÃO COMUNITÁRIA - FUMEC

RESOLUÇÃO FUMEC Nº 09/2019 (REPUBLICADO POR CONTER INCORREÇÕES) REGULAMENTA O PROCESSO DE ATRIBUIÇÃO E REMOÇÃO DE LOCAIS DE TRABALHO DOS AGENTES ADMINISTRATIVOS EFETIVOS DA FUNDAÇÃO MUNICIPAL PARA EDUCAÇÃO COMUNITÁRIA (FUMEC), PARA O ANO LETIVO DE 2020.

A Presidente da Fundação Municipal para Educação Comunitária (FUMEC), no uso das atribuições de seu cargo e,

CONSIDERANDO a Lei Municipal Nº 1.399, de 08 de novembro de 1955, que dispõe sobre o Estatuto dos Funcionários Públicos do Município de Campinas, e sua alteração pela Lei Nº 10.070, de 29 de abril de 1999;

CONSIDERANDO a Lei Municipal Nº 12.987/07, que dispõe sobre o Plano de Cargos, Carreiras e Vencimentos do Magistério Público Municipal de Campinas e dá outras Providências;

CONSIDERANDO a Lei Municipal Nº 12.988/07, que dispõe sobre a o Plano de Cargos, Carreiras e Vencimentos da Fundação Municipal para Educação Comunitária (FUMEC) e sua alteração;

CONSIDERANDO a Lei Complementar Municipal Nº 85, de 04 de novembro de 2014, que dispõe sobre a extinção, criação e redesignação de cargos e funções da Fundação Municipal para a Educação Comunitária - FUMEC;

CONSIDERANDO a Lei Complementar Nº 188, de 27 de dezembro de 2017, que dispõe sobre a Fundação Municipal para Educação Comunitária (FUMEC);

CONSIDERANDO Resolução FUMEC nº 05, de 17 de setembro de 2018, que dispõe sobre o recadastramento dos servidores e empregados públicos ativos da Fundação Municipal para Educação Comunitária - FUMEC;

CONSIDERANDO a Resolução FUMEC Nº 03, de 05 de julho de 2019, que dispõe sobre a atualização anual dos dados pessoais e funcionais dos servidores lotados na Fundação Municipal para a Educação Comunitária (FUMEC);

CONSIDERANDO o Comunicado FUMEC Nº 15, de 23 de setembro de 2019, republicado em 26 de setembro de 2019, que Dispõe Sobre a Classificação Geral dos Servidores da FUMEC;

CONSIDERANDO a Portaria FUMEC Nº 91, de 24 de setembro de 2019, que institui a Comissão Própria para análise e providências das solicitações de recursos, em segunda instância, concernentes à atualização cadastral e classificação funcional dos servidores da Fundação Municipal para Educação Comunitária (FUMEC);

CONSIDERANDO o Comunicado FUMEC Nº 16, de 30 de setembro de 2019, que mantém o integral teor do Resultado da Classificação Geral dos servidores, constante do Comunicado FUMEC Nº 15/2019, pós-recurso.

RESOLVE:

CAPÍTULO I

DAS DISPOSIÇÕES INICIAIS

Art. 1º Esta Resolução regulamenta o processo de Atribuição e de Remoção de locais de trabalho para os Agentes Administrativos efetivos da Fundação Municipal para Educação Comunitária (FUMEC).

Parágrafo Único. O Local de Trabalho a que se refere o caput é constituído pelas Regionais FUMEC, FUMEC Descentralizadas, CEPROCAMP e FUMEC Sede.

Art. 2º A organização dos Locais de Trabalho a que se refere o art. 1º, cuja finalidade é a Atribuição e o Processo de Remoção, consta no ANEXO I, deste ato normativo.

Art. 3º Em caso de reorganização dos Locais de Trabalho ao longo do ano letivo de 2020, após o Processo de Atribuição e de Remoção, podendo implicar, inclusive, na eventual supressão de um ou mais locais, utilizar-se-á da classificação dos Agentes Administrativos obtida por meio do disposto no Comunicado FUMEC Nº 15, de 23 de setembro de 2019, para atribuição de novo local de trabalho, enquanto local provisório.

Art. 4º O cronograma do Processo de Atribuição e Remoção consta no ANEXO II deste ato normativo.

CAPÍTULO II

DO PROCESSO DE ATRIBUIÇÃO

Art. 5º. O Processo de Atribuição dos Agentes Administrativos realizar-se-á em FASE ÚNICA por meio do endereço eletrônico: <http://segg.campinas.sp.gov.br>, mediante o acesso à Internet e o uso de senha pessoal, para Agentes Administrativos efetivos que tenham cumprido seu período de estágio probatório.

Art. 6 º O Processo de Atribuição e Remoção de locais de trabalho para Agentes Administrativos efetivos em exercício na FUMEC, compreenderá os locais livres ou potenciais pertencentes aos candidatos inscritos no processo de remoção e que venham a ser liberados durante o mesmo, para a atribuição ou a mudança de Local de

Trabalho, tal como o disposto nos artigos 2º e 3º deste ato normativo coordenado pela Gestão dos Programas de Educação de Jovens, Adultos e Idosos - GPEJA, em estrita conformidade com a classificação publicada no Comunicado FUMEC Nº 15, de 23 de setembro de 2019, bem como, atribuição de locais para os Agentes Administrativos que se encontram em locais provisórios.

Parágrafo Único: Os locais livres, remanescentes dos Processos de Atribuição e de Remoção, serão atribuídos em caráter provisório até o término do ano letivo.

CAPÍTULO III

DO PROCESSO DE REMOÇÃO

Art. 7º. O Processo de Remoção realizar-se-á em FASE ÚNICA por meio do endereço eletrônico: <http://segp.campinas.sp.gov.br>, mediante o acesso à Internet e o uso de senha pessoal para Agentes Administrativos efetivos que tenham cumprido seu período de estágio probatório e tenham interesse na remoção do seu local de trabalho, respeitando as especificidades do cargo.

Art. 8º. Os locais de trabalho disponibilizados, via Sistema Eletrônico, para remoção dos Agentes Administrativos, constantes no ANEXO I deste ato normativo, compreenderão:

- I** - vagas iniciais, aquelas correspondentes aos cargos vagos existentes; e
- II** - vagas potenciais, aquelas pertencentes aos candidatos inscritos no processo e que venham a ser liberadas durante o mesmo.

§1º Não poderão participar do Processo de Remoção os Agentes Administrativos que estejam afastados de seus cargos, nos termos dos artigos 09º, 10 e 11 dessa Resolução.

§2º A remoção far-se-á utilizando a classificação obtida por meio do disposto na Resolução FUMEC Nº 03, de 05 de julho de 2019, e publicada no DOM por meio de Comunicado FUMEC Nº 15, de 23 de setembro de 2019, que publiciza a Classificação Geral dos Servidores da FUMEC.

CAPÍTULO IV

DOS AFASTAMENTOS LEGAIS

Art. 9º. Ao Agente Administrativo que estiver afastado, será garantida apenas a jornada de trabalho e não o local.

Parágrafo Único. O Agente Administrativo afastado de suas funções para compor a diretoria de associação sindical terá seu local de trabalho preservado durante o seu tempo de afastamento.

Art. 10. O Agente Administrativo que estiver incluído no Programa de Reinserção Funcional/limitado ou aquele em Licença para Tratamento de Saúde - LTS, por um período igual ou superior a 12 meses, consecutivo ou não, contados a partir de 30 de junho de 2018 até o início do Processo de Atribuição/Remoção para o ano letivo de 2.020, terá apenas sua jornada de trabalho garantida e não o local de trabalho.

§1º O tempo citado no caput deste artigo será contado incluindo-se os períodos de férias e recesso escolar, ainda que as LTS tenham sido interrompidas nestes períodos.

§2º Caso o Agente Administrativo citado no caput deste artigo retorne à função de seu cargo, deverá proceder do seguinte modo:

I - apresentar-se na Gestão dos Programas de Educação de Jovens, Adultos e Idosos - GPEJA com indicação do Serviço Médico da Prefeitura Municipal de Campinas - PMC, atestando que está apto a retornar à sua função;

II - permanecer, até o final do ano letivo, no local de trabalho, enquanto Local Provisório, indicado pela Gestão dos Programas de Educação de Jovens, Adultos e Idosos - GPEJA; e

III - participar do Processo de Atribuição e Remoção para o ano seguinte com os demais Agentes Administrativos efetivos.

§3º Excetuam-se deste artigo Agentes Administrativos afastados por Acidente de Trabalho, que participarão do Processo de Atribuição e Remoção normalmente.

CAPÍTULO V

DAS COMPETÊNCIAS

Art. 11. Nos termos desta Resolução, compete ao titular da Gestão dos Programas de Educação de Jovens, Adultos e Idosos - GPEJA da FUMEC:

I - divulgar, orientar, coordenar e acompanhar o Processo de Inscrição e Atribuição de locais de trabalho, bem como o Processo de Remoção tomando as providências necessárias para o correto cumprimento desta Resolução;

II - realizar as sessões de atribuição de locais de trabalho ao longo do ano letivo, tendo em vista as necessidades das Regionais FUMEC, FUMECs Descentralizadas, CEPROCAMP, e FUMEC Sede;

III - atualizar dados dos profissionais, referentes à Atribuição e Remoção em Fase Única, no Sistema Eletrônico: <http://segp.campinas.sp.gov.br>, mediante as informações encaminhadas pelas Chefiarias Imediatas; e

IV - presidir a Comissão de Recursos interpostos pelos servidores.

Art. 12. Compete aos Agentes Administrativos de que trata esta Resolução:

I - observar os prazos indicados no Anexo II;

II - tomar ciência do horário de funcionamento dos locais de trabalho disponibilizados no sistema eletrônico disposto nessa Resolução;

III - acessar o sistema eletrônico com sua senha pessoal;

IV - fazer as indicações por ordem de preferência; e

V - salvar e finalizar as indicações.

Parágrafo único. Não será possível a alteração ou o cancelamento dos atos efetuados no processo de atribuição ou remoção, após a finalização.

Art. 13. Compete aos Diretores Educacionais das Regionais FUMEC e FUMECs Descentralizadas, e Gestores do CEPROCAMP e FUMEC Sede:

I - orientar os Agentes Administrativos sobre o disposto nesta Resolução;

II - coordenar e registrar em livro ATA o processo de Supressão de Local em período anterior à Fase Única e ao longo do ano letivo;

III - atualizar dados dos profissionais lotados nas Regionais FUMEC, FUMECs Descentralizadas, CEPROCAMP, e FUMEC Sede, referentes à atribuição na Fase Única, junto à GPEJA;

IV - apoiar, técnica e pedagogicamente, a GPEJA, em todo o Processo de Atribuição ou Remoção; e

V - encaminhar à GPEJA dados atualizados das especificidades dos locais em período anterior ao início do processo de Atribuição e Remoção.

CAPÍTULO VI

DAS DISPOSIÇÕES FINAIS

Art. 14. Os recursos administrativos, para efeito do disposto nesta Resolução, deverão ser indicados por meio do endereço eletrônico: <http://segp.campinas.sp.gov.br>, sendo avaliado pela Comissão de Recursos, a quem caberá a decisão, e não terão efeito suspensivo do processo de remoção e atribuição.

Art. 15. Não será possível a alteração ou o cancelamento dos atos efetuados no processo de atribuição ou remoção, após a finalização.

Art. 16. As datas para o processo de Atribuição e Remoção dos locais de trabalho estarão previstos em cronograma do ANEXO II a esta Resolução.

Art. 17. Os casos não previstos nessa Resolução serão resolvidos pelo Presidente da FUMEC.

Art. 18. A presente Resolução entra em vigor na data de sua publicação.

ANEXO 1

REGIONAL NORTE								
AGRUP	C.C	LOTAÇÃO	BLOCO	Nº	HORÁRIO			
					ENTRADA	SAÍDA	ENTRADA	SAÍDA
1	5991	REGIONAL NORTE	NORTE	1	09:00	12:30	13:30	17:12
	5991	REGIONAL NORTE	NORTE	2	12:18	16:00	17:00	20:30

REGIONAL SUL								
AGRUP	C.C	LOTAÇÃO	BLOCO	Nº	HORÁRIO			
					ENTRADA	SAÍDA	ENTRADA	SAÍDA
2	5992	REGIONAL SUL	SUL	1	13:18	17:30	18:30	21:30
	5992	REGIONAL SUL	SUL	2	08:00	12:00	13:00	16:12

REGIONAL LESTE								
AGRUP	C.C	LOTAÇÃO	BLOCO	Nº	HORÁRIO			
					ENTRADA	SAÍDA	ENTRADA	SAÍDA
3	5593	REGIONAL LESTE	LESTE	1	12:00	14:00	15:00	20:12
	5993	REGIONAL LESTE	LESTE	2	09:00	12:00	13:00	17:12

REGIONAL NOROESTE								
AGRUP	C.C	LOTAÇÃO	BLOCO	Nº	HORÁRIO			
					ENTRADA	SAÍDA	ENTRADA	SAÍDA
4	5994	REGIONAL NOROESTE	NOROESTE	1	08:00	12:00	13:00	16:12
	5994	REGIONAL NOROESTE	NOROESTE	2	13:48	17:00	18:00	22:00
	5994	FUMEC DESCENTRALIZADA CAMPO GRANDE	NOROESTE	3	08:00	12:00	13:00	16:12
	5994	FUMEC DESCENTRALIZADA CAMPO GRANDE	NOROESTE	4	13:48	17:00	18:00	22:00

REGIONAL SUDOESTE								
AGRUP	C.C	LOTAÇÃO	BLOCO	Nº	HORÁRIO			
					ENTRADA	SAÍDA	ENTRADA	SAÍDA
5	5995	REGIONAL SUDOESTE	SUDOESTE	1	07:48	11:50	12:50	16:00
	5995	REGIONAL SUDOESTE	SUDOESTE	2	13:18	17:30	18:30	21:30

GESTÃO ADMINISTRATIVA FINANCEIRA								
AGRUP	C.C	LOTAÇÃO	BLOCO	Nº	HORÁRIO			
					ENTRADA	SAÍDA	ENTRADA	SAÍDA
6	5718	ÁREA ADMINISTRATIVA E FINANCEIRA - SEDE	GAF	1	08:30	12:00	13:00	16:42
	5718	ÁREA ADMINISTRATIVA E FINANCEIRA - SEDE	GAF	2	08:00	11:30	12:30	16:12
	5718	ÁREA ADMINISTRATIVA E FINANCEIRA - SEDE	GAF	3	08:30	12:30	13:30	16:42
	5718	ÁREA ADMINISTRATIVA E FINANCEIRA - SEDE	GAF	4	08:00	12:00	13:00	16:12

CEPROCAMP								
AGRUP	C.C	LOTAÇÃO	BLOCO	Nº	HORÁRIO			
					ENTRADA	SAÍDA	ENTRADA	SAÍDA
7	5740	CEPROCAMP CENTRAL	CEPROCAMP	1	07:00	12:00	13:00	15:12
	5740	CEPROCAMP CENTRAL	CEPROCAMP	2	14:18	17:00	18:00	22:30
	5740	CEPROCAMP CENTRAL	CEPROCAMP	3	08:00	13:00	14:00	16:12
	5740	CEPROCAMP CENTRAL	CEPROCAMP	4	11:18	13:30	14:30	19:30
	5740	CEPROCAMP CENTRAL	CEPROCAMP	5	13:00	17:00	18:00	21:12
	5740	CEPROCAMP CENTRAL	CEPROCAMP	6	09:00	12:00	13:00	17:12
	5740	CEPROCAMP CENTRAL	CEPROCAMP	7	14:18	17:00	18:00	22:30
	5730	CEPROCAMP SATÉLITI IRIS I	CEPROCAMP	8	14:18	17:00	18:00	22:30
	5730	CEPROCAMP SATÉLITI IRIS I	CEPROCAMP	9	07:30	12:00	13:00	15:42

GESTÃO RECURSOS HUMANOS								
AGRUP	C.C	LOTAÇÃO	BLOCO	Nº	HORÁRIO			
					ENTRADA	SAÍDA	ENTRADA	SAÍDA
8	5704	ÁREA DE RECURSOS HUMANOS	GRH	1	08:00	13:00	14:00	16:12
	5704	ÁREA DE RECURSOS HUMANOS	GRH	2	08:30	11:00	12:00	16:42

GESTÃO DOS PROGRAMAS DE EDUCAÇÃO DE JOVENS ADULTOS E IDOSOS								
AGRUP	C.C	LOTAÇÃO	BLOCO	Nº	HORÁRIO			
					ENTRADA	SAÍDA	ENTRADA	SAÍDA
9	5990	ÁREA DOS PROGRAMAS EJA	GPEJA	1	08:00	11:00	12:00	16:12
	5990	ÁREA DOS PROGRAMAS EJA	GPEJA	2	09:00	13:00	14:00	17:12
	5990	ÁREA DOS PROGRAMAS EJA	GPEJA	3	09:00	13:00	14:00	17:12

DIRETORIA EXECUTIVA								
AGRUP	C.C	LOTAÇÃO	BLOCO	Nº	HORÁRIO			
					ENTRADA	SAÍDA	ENTRADA	SAÍDA
10	5732	DIRETORIA EXECUTIVA	DIRETORIA EXECUTIVA	1	08:30	12:30	13:30	16:42
	5732	DIRETORIA EXECUTIVA	DIRETORIA EXECUTIVA	2	09:00	13:00	14:00	17:12

ANEXO 2

CRONOGRAMA DE ATRIBUIÇÃO E REMOÇÃO - FASE ÚNICA		
AÇÃO	DATA	RESPONSÁVEL

INSCRIÇÃO	06 E 07/02/2020	CANDIDATO
CONSOLIDAÇÃO DAS VAGAS	10 E 11/02/2020	IMA/GPEJA
INDICAÇÃO DE VAGAS	12 E 13/02/2020	CANDIDATO
PROCESSAMENTO DA ATRIBUIÇÃO/REMOÇÃO	14/02/2020	IMA
ENCAMINHAMENTO DE PUBLICAÇÃO DO RESULTADO DO PROCESSO DE ATRIBUIÇÃO/REMOÇÃO	17/02/2020	GPEJA
PUBLICAÇÃO DO RESULTADO DO PROCESSO DE ATRIBUIÇÃO/REMOÇÃO	19/02/2020	DIRETORIA EXECUTIVA E PRESIDENTE DA FUNDAÇÃO
ENCAMINHAMENTO DE PUBLICAÇÃO DA COMISSÃO PRÓPRIA DE RECURSOS	19/02/2020	GPEJA
PUBLICAÇÃO DA COMISSÃO PRÓPRIA DE RECURSOS	20/02/2020	DIRETORIA EXECUTIVA E PRESIDENTE DA FUNDAÇÃO
RECURSO	20 E 21/02/2020	CANDIDATO
ANÁLISE DE RECURSO	24/02/2020	COMISSÃO PRÓPRIA
REPROCESSAMENTO DA ATRIBUIÇÃO/REMOÇÃO	27/02/2020	IMA
ENCAMINHAMENTO DE PUBLICAÇÃO	27/02/2020	GPEJA
PUBLICAÇÃO DO RESULTADO DO PROCESSO DE ATRIBUIÇÃO/REMOÇÃO- PÓS RECURSO	28/02/2020	DIRETORIA EXECUTIVA E PRESIDENTE DA FUNDAÇÃO

Campinas, 23 de dezembro de 2019

SOLANGE VILLON KOHN PELICER
Secretaria Municipal de Educação e Presidente da FUMEC

PROCESSO CLASSIFICATÓRIO FUMEC/ CEPROCAMP Nº 03/2019

A Presidente da Fundação Municipal para Educação Comunitária - FUMEC, no uso das atribuições de seu cargo, faz saber, torna pública o **RESULTADO FINAL** do Processo Classificatório dos CURSOS TÉCNICOS que serão oferecidos no 1º semestre/2020, pelo Centro de Educação Profissional de Campinas "Prefeito Antônio da Costa Santos - Ceprocamp".

RESULTADO FINAL					
FAIXA I - AMPLA CONCORRÊNCIA					
001 - TÉCNICO EM ADMINISTRAÇÃO - NOITE					
INS-CRICAÇÃO	NOME	CÓ-DI-GO	DOCUMENTO	NOTA	CLAS-SIFI-CAÇÃO
1433	LAYANNE KELLEN PIRES DOS SANTOS	1	509752081	62,5	1
2020	ALINE PEREIRA SANTANA	1	558037446	60	2
708	LUANA CLARA CARDOSO DA SILVA	1	502605443	60	3
2707	LUIZA VIEIRA MATOS	1	53225064	57,5	4
3489	FRANCISCA EDNARA FERREIRA MENDES	1	429733881	55	5
3915	SONIA APARECIDA CAMPOS SILVA	1	230754405	52,5	6
2334	CLAUDENICE PAROLIN	1	241928102	52,5	7
261	BRUNA LISANDRA DA SILVA SANTOS	1	439628416	52,5	8
2998	YAGO TOSCHIO DA SILVA SIBATA	1	52507409	52,5	9
3300	MARIA CRISTINA DANTAS CARVALHO	1	500683347	50	10
3729	CRISTIANO LORAN FONSECA SIMÕES	1	520170301	50	11
3772	JULIANA MATAS DE ARAUJO	1	663054564	50	12
1260	ANDRE LUCAS BARBIERI NASCIMENTO SOUZA	1	549082098	50	13
2469	ELIZABETE DA CRUZ DE FREITAS	1	271165790	50	14
2608	TATIANE COUTINHO DE OLIVEIRA	1	55872155	50	15
487	DANIELA PEREIRA	1	18645512	47,5	16
3553	GUILHERME ABDIEL LEITE GONÇALVES	1	550984318	47,5	17
223	RENATA TEIXEIRA MOTTA	1	488495568	47,5	18
2011	MARCOS ROBERTO DE OLIVEIRA	1	495164483	47,5	19
108	AMANDA REGINA LISBOA PORTO	1	39116422	47,5	20
3200	PEDRO SOARES GONCALVES JUNIOR	1	49523823	47,5	21
3812	JOÃO PAULO DO NASCIMENTO SILVA	1	523006895	47,5	22
1470	LARISSA JAQUELINE FRANCO PIRSCHNER	1	560265116	47,5	23
2637	VITOR HUGO VICENTE	1	592337406	47,5	24
1077	NATHYELE OLIVEIRA GONÇALVES	1	273290733	47,5	25
424	LUIS RICARDO DA SILVA ROCHA	1	504579198	47,5	26
3806	LETÍCIA DOS SANTOS ALVES	1	384376599	47,5	27
1215	ANA MARIA VITÓRIA DA SILVA	1	384951569	47,5	28
1238	LORENA STANCIOLA OLIVEIRA	1	555696674	47,5	29
1199	LAÍS BRASILINO DA SILVA	1	457266910	45	30
3941	GUILHERME DUDA DE PAULA	1	482808895	45	31
2312	MARCOS PAULO DA SILVA	1	330309730	45	32
1203	CAMILA PEREIRA DE MORAES	1	46245339	45	33
581	LUIZ GLEISON MORALES	1	300225374	45	34
2369	RANIERI TREVIZAN IUAN	1	609788942	45	35
2883	GABRIELA BARROS RIBEIRO DE MELO	1	4834938801	45	36
158	HELOISA GOMES DA SILVA	1	543546937	45	37
3573	CAIO HENRIQUE PEREIRA LIMA	1	552130837	45	38
1480	JÉSSICA DE ARRUDA SILVA	1	544555971	45	39
3160	BIANCA MARTINS DOS SANTOS	1	19543736	42,5	40
632	JENNIFFER SANTOS SILVA	1	540596978	42,5	41
141	BRUNA ALMEIDA PRIMO	1	584474015	42,5	42

99	JORDANNA DA SILVA MORGADO	1	0000052016054X	42,5	43
636	GABRIEL RODRIGUES DE SOUZA	1	390060744	42,5	44
1876	ADREA FABIANE SILVA	1	509150093	42,5	45
3100	ANA CAROLINA TRINDADE	1	463314463	42,5	46
2640	IRIS ROSSI DE MENEZES	1	584247667	40	47
1095	NAYARA MELO PEREIRA	1	381820403	40	48
3207	MARINARA GOES DA SILVA	1	544665172	40	49
3743	ADRIELLE CRISTINA O PRADO	1	602276585	40	50
1989	LUCIENE ALVES ROCHA	1	24766856	40	51
568	SANDRA MARA MUNIZ	1	123675583	40	52
3447	LEONARDO FELIPE BONIFÁCIO	1	429630220	40	53
3629	PATRICK GEANGLEY SANTANA DE ANDRADE	1	531141779	40	54
167	MARIA EDUARDA DAS NEVES DE AQUINO	1	544048738	40	55
3917	RAPHAEL DA SILVA MARQUES	1	553212205	40	56
3739	PAULA CRISTINA DIAS DA COSTA	1	286912909	40	57
2598	ADRIANA GOMES SOARES	1	40636894	40	58
157	DIEGO HENRIQUE VICTORIO	1	526568124	40	59
995	TAILANA CRISTINA DA SILVA	1	509945430	40	60
2641	DANIELLA ROSA DE SOUZA FREITAS	1	338798614	40	61
2399	GEORGE WASHINGTON APAZA CUTIPA	1	000000V601243C	40	62
2464	JANAYRA AMANDA DOS SANTOS GREGORIO	1	520865509	40	63
2354	FLÁVIA SOARES DA SILVA	1	451982228	40	64
344	SARA TAYNA DE PAULA DA CRUZ	1	0000054061158X	40	65
2042	EDMARA CRISTINA FONTES	1	471540808	40	66

02 - TÉCNICO EM INFORMÁTICA - NOITE

INS-CRICAÇÃO	NOME	CÓ-DI-GO	DOCUMENTO	NOTA	CLAS-SIFI-CAÇÃO
2758	BRUNNO LEANDRO SANTOS	2	408516112	62,5	1
3837	RENAN DOS SANTOS OLIVEIRA	2	520872575	60	2
3186	DAYANE DE MEDEIROS SALLES	2	574031467	57,5	3
3237	CESAR VINICIUS GOMES DOS SANTOS	2	0000044832930X	57,5	4
2403	CARLOS IVAN LOPES GOMES	2	19801207	55	5
3203	BRYAN MENDES DA SILVA	2	526542597	55	6
3954	RODRIGO DA SILVA CAMARGO	2	452244778	55	7
2572	GEOVANE DE OLIVEIRA SANTOS	2	585628798	52,5	8
2160	MATHEUS ALVES DE BRITO	2	539948962	52,5	9
3841	MAURICIO JUNIO SANTOS CALHAU	2	608224510	52,5	10
3072	NICOLAS BARCELOS DE ALMEIDA	2	528341224	50	11
3477	NILCIONE MIRANDA DE FREITAS	2	389575938	50	12
2201	LEANDRO ARAÚJO SILVA	2	557874099	50	13
2549	EDILEIA MILENA SOUSA PEREIRA	2	522146636	50	14
1390	MARLON MAURO DOS SANTOS	2	340084716	50	15
3789	IAGO HENRIQUE MOTARELI	2	391370042	47,5	16
2880	ANTONIO CARLOS DA CRUZ	2	21819092	47,5	17
1109	JUAREZ DE MATOS LEÃO	2	437443097	47,5	18
889	GUILHERME DE PAULA	2	570401446	47,5	19
211	MARIA CLARA FONSECA BONFIM	2	384541586	47,5	20
3713	ENILSON BRITO DE MOURA	2	291995111	47,5	21
3488	JAQUELINE LIMA VIANA	2	431979753	45	22
2443	DENILSON DA CUNHA SAMPAIO	2	22189572	45	23
2104	RENAN ARAUJO LUIZ DOS SANTOS	2	503226385	45	24
2976	KAIO KAUAN DE CARVALHO	2	570113234	45	25
1216	LUCINEI CONCEIÇÃO DE LIMA	2	421802091	45	26
1037	BRUNO EDUARDO SOUZA DA SILVA	2	386304518	45	27
50	NATHAN LEÃO BOGAS	2	588685100	45	28
2578	KALINI MARTINS DOS SANTOS	2	66314553	45	29
3874	LUAN AUGUSTO DE ANDRADE E SILVA	2	501536619	42,5	30
2614	MONICA ROBERTA DA SILVA	2	486024714	40	31
1172	ELIAS DONIZETE PIRES	2	437323456	40	32
3880	NILO WELTON GALVAO SOARES	2	478337255	40	33

03 - TÉCNICO EM LOGÍSTICA - TARDE

INS-CRICAÇÃO	NOME	CÓ-DI-GO	DOCUMENTO	NOTA	CLAS-SIFI-CAÇÃO
2290	VITOR LUCAS DE AQUINO DA SILVA	3	497291721	75	1
3451	DIEGO SANTOS VALVERDE	3	629102004	57,5	2
3882	ANDRÉ LUIZ RAUL BASTOS	3	1682612350	52,5	3
3218	BÁRBARA SERAFIM COSTA	3	57129665	52,5	4
1275	SUELLEN SOUZA	3	531597076	50	5
3807	ARIANE DE ALMEIDA LOPES ANIBAL	3	598975640	50	6
179	LUIZ HENRIQUE JESUS DOS SANTOS	3	607231749	47,5	7
1665	FRANCISCO STEFAN DE MENEZES RODRIGUES	3	539947295	47,5	8
3666	ALICE DIAS DANTAS	3	574214288	47,5	9

1823	ABRAÃO DUARTE DE SOUSA	3	570742092	47,5	10	
751	MILENE DE SOUSA RAMOS	3	544576731	45	11	
2045	VALDICLEIA LIMA BUENO DUARTE	3	425373897	45	12	
2855	ANA CAROLINA BARBOSA BELLA	3	539014345	45	13	
2321	JHENIFFER MACIONILO DA SILVA	3	486321575	45	14	
1867	PETERSON ALEXANDRE MOMESSO FATTORI	3	530371388	42,5	15	
3943	KLEYSON DE SOUSA LIMA	3	508536054	42,5	16	
2481	MARIA LUANA CARDOSO DOS SANTOS PEREIRA	3	652314521	42,5	17	
3445	JHONATAN BARRETO NASCIMENTO	3	387700328	42,5	18	
11	CAROLINA CAPRERA	3	590692872	40	19	
2944	EMILY ELLEN DE FARIAS OLIVEIRA	3	625526120	40	20	
3515	LARISSA MATEUS CORRÊA	3	502148548	40	21	
802	MATHEUS HENRIQUE NERIS	3	388874429	40	22	
2043	BEATRIZ FRANCINE PEREIRA DOS SANTOS	3	539922596	40	23	
2291	ANA RITA BRITO DE OLIVEIRA TOBI	3	561589562	40	24	
1713	DIEGO ARAÚJO DOS SANTOS	3	479719639	40	25	
1144	PEDRO LUIZ MEDINA BIANCONI	3	578443533	40	26	
1042	EMILY FERREIRA FEITOZA	3	570208919	40	27	
2680	PEDRO HENRIQUE GOMES BARBATO	3	588550784	40	28	

04 - TÉCNICO EM MEIO AMBIENTE - TARDE

INS-CRICAÇÃO	NOME	CÓ-DI-GO	DOCUMENTO	NOTA	CLAS-SIFI-CAÇÃO	
3902	YURI DO AMARAL GALLETTA	4	523482036	52,5	1	
3119	JÚLIA EDUARDA DE PAULA	4	545673100	45	2	
2439	MURILO GODOI DE ALMEIDA	4	528359885	42,5	3	
3876	KARINA DOS REIS ALVES	4	376737013	42,5	4	
1825	MAYRA KÁSSIA COVIZZI	4	508787762	40	5	
3345	NATHALIA PANUNTO DIONIZIO	4	588572743	40	6	
3891	LETÍCIA CRISTINA MORYAMA PEREIRA	4	591545329	40	7	

05 - TÉCNICO EM MEIO AMBIENTE - NOITE

INS-CRICAÇÃO	NOME	CÓ-DI-GO	DOCUMENTO	NOTA	CLAS-SIFI-CAÇÃO	
771	LUCAS CAIROS SILVA	5	474296581	57,5	1	
3387	MÁRIO ANTONIO DA SILVA	5	172954319	55	2	
88	SAFIRA ALVES DA SILVA	5	541107537	52,5	3	
3955	IOLANDA CALDAS E SILVA	5	0000022790820X	52,5	4	
3397	MÁRCIO QUEIROZ DA SILVA	5	323949563	50	5	
2621	ÉRICA DE JESUS RODRIGUES DE SOUZA	5	483486905	50	6	
3350	MONICA FIRMO DA SILVA AURELIO	5	497493081	47,5	7	
520	DANIEL SANTIAGO DE BRITO	5	505607335	47,5	8	
1529	ROGÉRIO JOSÉ DOS SANTOS	5	325421833	47,5	9	
177	ROSELAYNE MOREIRA	5	532521663	45	10	
3783	RAFAELA BARBOSA CRUZ DE SOUSA	5	383124426	45	11	
254	RENATO MARIANO DE ABREU	5	405414262	42,5	12	
458	JOSE CARLOS ALVES	5	231169383	42,5	13	
2981	MATHEUS SALES MARQUES	5	532237754	40	14	

06 - TÉCNICO EM SEGURANÇA DO TRABALHO - TARDE

INS-CRICAÇÃO	NOME	CÓ-DI-GO	DOCUMENTO	NOTA	CLAS-SIFI-CAÇÃO	
1771	GABRIELA MARIANA BIANCHINI ESTEVAM	6	495171864	52,5	1	
208	CELITA VIANA	6	411318263	47,5	2	
71	ELICÉLIA XAVIER DA SILVA BAUMANN	6	575196798	47,5	3	
2275	ANDERSON FRANCISCO DE SOUZA	6	468157050	47,5	4	
3068	CLAUDENIR DE FATIMA GOMES	6	288294701	45	5	
2844	SAMARA DE MELO PÃOZINHO	6	583536451	45	6	
2818	GEANDERSON ALVES RODRIGUES	6	503222069	45	7	
3121	HIOLANDA BEZERRA SILVA	6	50066917	42,5	8	
2025	MAURICIO VICENTE	6	299747801	42,5	9	
3546	SIMONE FRANCISCA SARMENTO	6	32762811	42,5	10	
977	GABRIEL CONCEIÇÃO SILVA	6	603711121	40	11	

07 - TÉCNICO EM SEGURANÇA DO TRABALHO - NOITE

INS-CRICAÇÃO	NOME	CÓ-DI-GO	DOCUMENTO	NOTA	CLAS-SIFI-CAÇÃO	
3295	MOYSES JUNIOR DE MELO	7	559980747	60	1	
576	ALECSANDRA GOMES SALGADO	7	0000021928345X	60	2	
94	LAURIANA PENHA	7	369951724	57,5	3	
363	RENATO OLIVEIRA DE SOUZA	7	505616002	57,5	4	
698	THIAGO VASCONCELOS CAROSSO	7	353834130	57,5	5	
3921	ALEXANDER PIRES BARBOSA	7	227815427	55	6	

374	CASSIANO TADEU DA CRUZ	7	393795767	55	7	
2802	RICARDO MENDONÇA	7	10948628	55	8	
1082	DHEFERSON OLIVEIRA PEREIRA	7	556339976	55	9	
3172	VINICIUS BARBOSA MACEDO DA SILVA	7	567781392	52,5	10	
3064	YAGO GUIMARÃES CRUZ	7	394694703	52,5	11	
3886	VINER OLIVEIRA SANTOS	7	20801062	52,5	12	
2817	MARIA DE FÁTIMA OLIVEIRA DA SILVA	7	387971567	52,5	13	
2567	MARTINIANO CARLOS NIZA	7	535696759	52,5	14	
1891	RAFAEL MUNIZ BORGES	7	0000MG21298684	50	15	
2666	JULIANA BARBOZA	7	326006461	50	16	
55	RAFAEL SIQUEIRA	7	255582638	50	17	
3459	HONÓRIO DA CONCEIÇÃO NETO	7	649068828	50	18	
2729	GABRIEL WENDEL DE ALMEIDA	7	387696611	50	19	
1596	SARA DA PAIXÃO SANTOS	7	2009144309	50	20	
255	PAMELA RAMOS	7	419477354	50	21	
514	JULIANI SILVA DE SOUZA	7	492108353	50	22	
1058	GIOVANNA DOS SANTOS MOREIRA	7	506366455	47,5	23	
3062	ELAINE SILVATE DOS SANTOS CIVIDINI	7	328235891	47,5	24	
1395	ELAINE APARECIDA CAETANO	7	485828017	47,5	25	
2520	LIVIA ENEIDE SILVA	7	529112309	47,5	26	
240	GEYSA IVANELLE APARECIDA DE BRITO	7	456931077	47,5	27	
1171	ELAINE NATALIA PALMA SOUZA	7	602300976	47,5	28	
56	STEPHANIE CAROLINE MORAES MEDEIROS	7	49514995	47,5	29	
3657	MARCOS CORREA TEODORO	7	506794908	47,5	30	
2523	MARCOS ANTÔNIO FONSECA JUNIOR	7	471133048	47,5	31	
3703	SIMONE DE SOUZA MONTEIRO	7	3657471	47,5	32	
3293	ISABEL CRISTINA LAURINDO RONDON	7	0000035636592X	47,5	33	
266	MYLENE PEREIRA DA SILVA	7	366597747	47,5	34	
3238	EDSON SIMPLÍCIO DE ALMEIDA	7	334306747	45	35	
3349	MARCOS JOSE DE LIMA SILVA	7	296854839	45	36	
1451	JULLY FRANCIÊLE BARBOSA DE ARAUJO	7	524214840	45	37	
1119	SILVIA APARECIDA DE OLIVEIRA BRIGATO	7	249432584	45	38	
2770	ROSEMERI DOMINGUES	7	294666540	45	39	
3511	VALDINEIA APARECIDA SOARES	7	432895310	45	40	
611	TÁFILES SANTOS DE SANTANA	7	438639947	45	41	
2934	TABATA CAROLINE SANTANA VILALVA	7	368228599	45	42	
1415	PETERSON ANDRE	7	302907440	45	43	
78	TAYSE MARLLEN MARTINS CORREIA	7	520870116	45	44	
820	SAMUEL DA SILVA MOREIRA	7	0000003989292X	45	45	
1751	OSMAR AZEVEDO DE SANTANA	7	338734247	45	46	
2672	TAMIRES SANTOS DE JESUS	7	461838436	42,5	47	
1975	WESLEI VANDERLEI GOMES DA SILVA	7	428137465	42,5	48	
1756	JOSINALDO DA SILVA	7	369221333	42,5	49	
1546	THIAGO ANDRE PALMA	7	361877791	42,5	50	
1090	NICE VERISSIMO DA CONCEIÇÃO	7	41022565	42,5	51	
3439	STEPHANI MILAUS CORREA	7	438881060	42,5	52	
3393	KATIA FERNANDA MARANGONI DA SILVA	7	462844079	42,5	53	
1194	ANGÉLICA APARECIDA PEREIRA RIBEIRO	7	454833532	42,5	54	
3346	CAUISA GARCIA FERREIRA	7	436523292	42,5	55	
1424	NIELSEN RANGEL SIZENANDO	7	276280866	42,5	56	
930	JOSÉ ALONÇO DOS SANTOS JUNIOR	7	393770722	42,5	57	
490	CLAUDETE RODRIGUES DE OLIVEIRA	7	206283854	42,5	58	
878	JEFFERSON GABRIEL BAPTISTA	7	408301223	42,5	59	
1092	RODRIGO LOMBARDO GERIBOLA	7	582447999	42,5	60	
985	FABIANA APARECIDA BOZI	7	270160310	42,5	61	
868	ROSEANA DA CONCEIÇÃO SILVA	7	505620960	42,5	62	
1264	SANDARA SANTOS PEREIRA	7	56326570	42,5	63	
3903	BRUNA DE PAULA DE SOUZA	7	0000037425395X	42,5	64	
461	PATRICIA OLIVEIRA DA SILVA	7	301741260	42,5	65	
859	JOSEANE MARIA PEREIRA DA SILVA	7	458114996	42,5	66	
991	WELLINGTON VIEIRA SANTOS	7	452934758	40	67	
3694	RODRIGO LUIZ BUZZELLI DOS SANTOS	7	40972685	40	68	
3407	BENEDITO ADRIANO PEREIRA FRANCO	7	238744917	40	69	
3055	JÉSSICA SOARES DA FONSECA	7	46313017	40	70	
822	GUILHERME SILVA DIAS	7	384025869	40	71	
457	RODRIGO BOLDRIN BARBOZA	7	475505062	40	72	
513	CAIO DOMINGOS DA SILVA	7	495329034	40	73	
1136	KEILA DE MATOS FERREIRA	7	417635631	40	74	
3304	FABIO ANDREY DA COSTA FABIANI	7	38595323	40	75	
3652	FERNANDO BONASSA ROSA	7	49523838	40	76	
1692	ROGÉRIO BATISTA CIRQUEIRA	7	239317762	40	77	

FAIXA I - AFRODESCENDENTES						
001 - TÉCNICO EM ADMINISTRAÇÃO - NOITE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
3553	GUILHERME ABDIEL LEITE GONÇALVES	1	550984318	47,5	1	17
108	AMANDA REGINA LISBOA PORTO	1	39116422	47,5	2	20
2637	VITOR HUGO VICENTE	1	592337406	47,5	3	24
1199	LAÍS BRASILINO DA SILVA	1	457266910	45	4	30
3629	PATRICK GEANGLEY SANTANA DE ANDRADE	1	531141779	40	5	54
2598	ADRIANA GOMES SOARES	1	40636894	40	6	58
995	TAILANA CRISTINA DA SILVA	1	509945430	40	7	60
2641	DANIELLA ROSA DE SOUZA FREITAS	1	338798614	40	8	61
02 - TÉCNICO EM INFORMÁTICA - NOITE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
2201	LEANDRO ARAÚJO SILVA	2	557874099	50	1	13
2880	ANTONIO CARLOS DA CRUZ	2	21819092	47,5	2	17
3874	LUAN AUGUSTO DE ANDRADE E SILVA	2	501536619	42,5	3	30
2614	MONICA ROBERTA DA SILVA	2	486024714	40	4	31
1172	ELIAS DONIZETE PIRES	2	437323456	40	5	32
03 - TÉCNICO EM LOGÍSTICA - TARDE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
1867	PETERSON ALEXANDRE MOMESSO FATTORI	3	530371388	42,5	1	15
2944	EMILY ELLEN DE FARIAS OLIVEIRA	3	625526120	40	2	20
04 - TÉCNICO EM MEIO AMBIENTE - TARDE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
2439	MURILO GODOI DE ALMEIDA	4	528359885	42,5	1	3
05 - TÉCNICO EM MEIO AMBIENTE - NOITE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
3387	MÁRIO ANTONIO DA SILVA	5	172954319	55	1	2
458	JOSE CARLOS ALVES	5	231169383	42,5	2	13
2981	MATHEUS SALES MARQUES	5	532237754	40	3	14
06 - TÉCNICO EM SEGURANÇA DO TRABALHO - TARDE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
977	GABRIEL CONCEIÇÃO SILVA	6	603711121	40	1	11
07 - TÉCNICO EM SEGURANÇA DO TRABALHO - NOITE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
3172	VINICIUS BARBOSA MACEDO DA SILVA	7	567781392	52,5	1	10
2729	GABRIEL WENDEL DE ALMEIDA	7	387696611	50	2	19
1395	ELAINE APARECIDA CAETANO	7	485828017	47,5	3	25
2520	LIVIA ENEIDE SILVA	7	529112309	47,5	4	26
240	GEYSA IVANELLE APARECIDA DE BRITO	7	456931077	47,5	5	27
1171	ELAINE NATALIA PALMA SOUZA	7	602300976	47,5	6	28
3349	MARCOS JOSE DE LIMA SILVA	7	296854839	45	7	36
1451	JULLY FRANCIENE BARBOSA DE ARAUJO	7	524214840	45	8	37
1415	PETERSON ANDRE	7	302907440	45	9	43
1751	OSMAR AZEVEDO DE SANTANA	7	338734247	45	10	46
2672	TAMIRES SANTOS DE JESUS	7	461838436	42,5	11	47
1975	WESLEI VANDERLEI GOMES DA SILVA	7	428137465	42,5	12	48
1546	THIAGO ANDRE PALMA	7	361877791	42,5	13	50
3439	STEPHANI MILAUS CORREA	7	438881060	42,5	14	52
1424	NIELSEN RANGEL SIZENANDO	7	276280866	42,5	15	56
490	CLAUDETE RODRIGUES DE OLIVEIRA	7	206283854	42,5	16	58
3903	BRUNA DE PAULA DE SOUZA	7	0000037425395X	42,5	17	64
3407	BENEDITO ADRIANO PEREIRA FRANCO	7	238744917	40	18	69
1136	KEILA DE MATOS FERREIRA	7	417635631	40	19	74

FAIXA I - CANDIDATO COM DEFICIÊNCIA						
001 - TÉCNICO EM ADMINISTRAÇÃO - NOITE						
NENHUM CANDIDATO HABILITADO						
02 - TÉCNICO EM INFORMÁTICA - NOITE						
03 - TÉCNICO EM LOGÍSTICA - TARDE						
04 - TÉCNICO EM MEIO AMBIENTE - TARDE						
05 - TÉCNICO EM MEIO AMBIENTE - NOITE						
06 - TÉCNICO EM SEGURANÇA DO TRABALHO - TARDE						
NENHUM CANDIDATO INSCRITO						
07 - TÉCNICO EM SEGURANÇA DO TRABALHO - NOITE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
1692	ROGÉRIO BATISTA CIRQUEIRA	7	239317762	40	1	77
FAIXA II - AMPLA CONCORRÊNCIA						
001 - TÉCNICO EM ADMINISTRAÇÃO - NOITE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
2702	LARISSA NOGUEIRA COLUCCI	1	461036137	62,5	1	
1039	FELIPE ORSOLON	1	550966961	55	2	
3897	ALESSA CRISTINA MIRANDA DE SOUZA	1	369234431	50	3	
2700	ELIDA CHRISTIAN MORAES FERNANDES	1	496432679	47,5	4	
3479	LILIAN TEIXEIRA	1	373940841	47,5	5	
2712	CINTHIA FAZANI DOS SANTOS	1	394910874	47,5	6	
1604	JAQUELINE SILVA DOS SANTOS	1	464481715	47,5	7	
3420	GABRIELLE CAROLINE DA SILVA	1	443989163	45	8	
217	SOLANGE COUTINHO DOS SANTOS	1	423472197	45	9	
3982	LUANA DOS SANTOS MELLO HIERRO	1	504778535	45	10	
3877	MÔNICA CRISTINA BEZERRA	1	484473384	42,5	11	
2930	GABRIELLE SOARES MARTINS	1	549776606	40	12	
844	ELISETE APARECIDA DE ARAUJO	1	415378722	40	13	
3792	LISANDRA MAYARA SILVA DE PAULO	1	534700342	40	14	
987	MARCOS VINICIUS ALVES MARTINS	1	53113983	40	15	
3936	LAILA TAUANE FRANCA	1	48132252	40	16	
3660	KELLEN REGINA PAVIM DE SOUZA	1	449197682	40	17	
3434	MÁRCIA CRISTINA ROSSETI BORGES	1	268718829	40	18	
02 - TÉCNICO EM INFORMÁTICA - NOITE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
1587	JENIFFER CRISTINA DURAR	2	0000039691455X	55	1	
3567	ANDERSON RODRIGO NUNES MACHADO	2	277945112	52,5	2	
173	MATHEUS VENANCIO CORDEIRO	2	399812507	47,5	3	
3433	CRISTIANE DE OLIVEIRA SOUSA	2	408155954	47,5	4	
3595	ROGER CIDADAO DE ANDRADE	2	479349290	45	5	
2493	KLEBER ALBERTO DO ROSARIO	2	409583893	45	6	
1133	ANDRÉ CAVALCANTE SILVA	2	273533976	42,5	7	
3424	BIANCA DA SILVA ESCALDEIRA	2	377907315	42,5	8	
1466	FLAVIO MARTINS DANTAS	2	495230546	42,5	9	
3449	BRUNO VICTOR BARBATO RIBEIRO DE ASSIS	2	603637176	42,5	10	
3354	GUILHERME SIQUEROLI	2	592976609	40	11	
2295	JONATHAN ROBERTO FURQUIM DE OLIVEIRA	2	442632927	40	12	
03 - TÉCNICO EM LOGÍSTICA - TARDE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
2788	ALEX GONÇALVES FERNANDES	3	349971031	52,5	1	
164	TALITA CARVALHO DOS SANTOS	3	551900222	45	2	
1502	HENRIQUE FREITAS FERREIRA	3	495280471	40	3	
04 - TÉCNICO EM MEIO AMBIENTE - TARDE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
3369	SAFETTE GOMES DE OLIVEIRA	4	609213015	55	1	
3458	LETÍCIA SANTOS DE ALMEIDA	4	53123129	42,5	2	
05 - TÉCNICO EM MEIO AMBIENTE - NOITE						
INS-CRICAÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
3361	VALDINEI CUSTODIO	5	470577605	52,5	1	

3263	PEDRO ALEXANDRE CORREA CARVALHO JUNIOR	5	43040448	50	2
3232	WILLYSMAR DANIEL MATIAS LIMA	5	20307144	47,5	3
3597	SILVIA KEESE MONTANHESI	5	77070665	45	4
126	WAGNER DE PAIVA TREVENSOLI	5	168057141	45	5

06 - TÉCNICO EM SEGURANÇA DO TRABALHO - TARDE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO
3725	JOÃO VICTOR AZEVEDO DA CUNHA ALVARES	6	380943591	47,5	1
543	ALINE PAIVA CUNHA	6	21164112	45	2
227	VANESSA DA SILVA NUNES DE LIMA	6	0000058185130X	42,5	3

07 - TÉCNICO EM SEGURANÇA DO TRABALHO - NOITE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO
2924	DONIZETE APARECIDO DOMINGUES MENDES	7	207775953	70	1
1670	PAULO LÚCIO DE AZEVEDO FILHO	7	497497797	65	2
3357	MATHEUS SOUZA RODRIGUES	7	48647974	57,5	3
1727	MATHEUS FERREIRA DE SANTANA	7	0000038958891X	57,5	4
3058	PRISCILA FREIRE BILECKI GONÇALEZ	7	403158485	55	5
1383	MIKAELLE HELENA DA SILVA	7	529930468	55	6
825	GUSTAVO HENRIQUE ANGELINO	7	437931109	55	7
3156	WINSTON NASCIMENTO DE LANA	7	440602324	55	8
3835	PEDRO AOQUI	7	435756187	52,5	9
1517	PAULO GOMES DE BRITO	7	369967446	52,5	10
3798	LAURO DOS SANTOS JUNIOR	7	532062310	52,5	11
2822	VINÍCIUS DA SILVA CAMARGO	7	452238377	52,5	12
3728	ISABELLE MARIA GOULART DE MOURA	7	18884196	50	13
3844	GRAZIELI RIBEIRO LIMA	7	359621855	47,5	14
2677	BERENICE DE SOUSA LUSTOSA	7	580718608	47,5	15
3348	MICHEL SANTOS DE SÁ	7	244599771	45	16
3063	EVERTON ORTIZ GONÇALEZ	7	0000029774687X	45	17
1440	KALYANDRA CRISTINA FELIPPE PAVANIN	7	495253108	45	18
500	ANTONIO TORTOSA NETO	7	20450146	45	19
3696	FELIPE DOS SANTOS NASCIMENTO	7	509936751	45	20
3506	JOÃO VICTOR CALSAVARA DA SILVA	7	368929577	42,5	21
1259	ALEXSANDRO JOSE DE MORAES	7	662357632	42,5	22
3781	KELLY NADJANARA DE ARAUJO	7	466797023	40	23
159	RAFAELA MENDES RODRIGUES	7	502149954	40	24
115	PEDRO PAULO NERIS	7	0000040304599X	40	25
3858	MARINALVA DE OLIVEIRA E SOUZA	7	3044655136	40	26

FAIXA II - AFRODESCENTES**001 - TÉCNICO EM ADMINISTRAÇÃO - NOITE**

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
3897	ALESSA CRISTINA MIRANDA DE SOUZA	1	369234431	50	1	3

02 - TÉCNICO EM INFORMÁTICA - NOITE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
3433	CRISTIANE DE OLIVEIRA SOUSA	2	408155954	47,5	1	4
1133	ANDRÉ CAVALCANTE SILVA	2	273533976	42,5	2	7
3424	BIANCA DA SILVA ESCALDEIRA	2	377907315	42,5	3	8

03 - TÉCNICO EM LOGÍSTICA - TARDE**04 - TÉCNICO EM MEIO AMBIENTE - TARDE**

NENHUM CANDIDATO HABILITADO

05 - TÉCNICO EM MEIO AMBIENTE - NOITE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
3232	WILLYSMAR DANIEL MATIAS LIMA	5	20307144	47,5	1	3

06 - TÉCNICO EM SEGURANÇA DO TRABALHO - TARDE

NENHUM CANDIDATO INSCRITO

07 - TÉCNICO EM SEGURANÇA DO TRABALHO - NOITE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA	CLASSIFICAÇÃO	CLASSIFICAÇÃO AMPLA CONCORRÊNCIA
3156	WINSTON NASCIMENTO DE LANA	7	440602324	55	1	8
115	PEDRO PAULO NERIS	7	0000040304599X	40	2	25

FAIXA II - CANDIDATO COM DEFICIÊNCIA**001 - TÉCNICO EM ADMINISTRAÇÃO - NOITE****02 - TÉCNICO EM INFORMÁTICA - NOITE****03 - TÉCNICO EM LOGÍSTICA - TARDE****04 - TÉCNICO EM MEIO AMBIENTE - TARDE****05 - TÉCNICO EM MEIO AMBIENTE - NOITE****06 - TÉCNICO EM SEGURANÇA DO TRABALHO - TARDE****07 - TÉCNICO EM SEGURANÇA DO TRABALHO - NOITE**

NENHUM CANDIDATO INSCRITO

CANDIDATOS DESCLASSIFICADOS

De acordo com o Edital de Abertura das Inscrições nº 03/2019, SEÇÃO II - DO JULGAMENTO DA PROVA OBJETIVA:

“ 6.36 Para o julgamento da Prova Objetiva e para fins de aprovação será aplicado critério de nota de corte e somente serão considerados aprovados os candidatos que obedecerem ao seguinte: a. Critério de aprovação na Prova Objetiva: O candidato deverá obter a nota mínima exigida igual ou superior a 40,00 (quarenta) pontos, inclusive para os candidatos participantes do sistema de cotas.

6.37 Os candidatos que não atenderem ao critério descrito no item neste capítulo serão considerados reprovados na Prova Objetiva e excluídos do Processo Classificatório.

6.38 Nenhum candidato com acerto inferior a 40% da prova será classificado, sendo, assim, excluído do Processo Classificatório ”

CANDIDATOS DESCLASSIFICADOS**FAIXA I - AMPLA CONCORRÊNCIA****001 - TÉCNICO EM ADMINISTRAÇÃO - NOITE**

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
2784	ADRIANO BARROS DE SANTANA	1	502847001	20
1472	ALESSANDRA LORBIESKI REIS	1	414839729	32,5
2477	ALESSANDRA VITORIA DE MEIRA FRANCELINO	1	383123586	32,5
2254	ALEXANDRE OLIVEIRA GUASSU	1	454708816	35
1452	ALIENE CAMARGO VIEIRA	1	569370796	37,5
3860	ALINE RODRIGUES MENEZES	1	15571982	30
206	ALINE ROSA DE LIMA FLORENÇO	1	486324072	35
1233	ALLICIA CARVALHO FOGAÇA	1	539563766	37,5
1302	AMANDA CAROLINE DE SOUSA PÁDUA	1	376724559	35
1117	AMANDA FERNANDA VICENTE	1	592335628	37,5
1571	AMANDA PALOMA SILVA	1	405035743	35
3730	ANA BEATRIZ DE LIMA SITINETA DA SILVA	1	557432790	37,5
2805	ANA PAULA DE OLIVEIRA	1	487373583	27,5
2534	ANA REZENDE SOUZA	1	0000032763263X	32,5
2630	ANDREIA APARECIDA NETO SANDES	1	451704125	37,5
1731	BÁRBARA APARECIDA BIAJO CARDOSO	1	384946525	37,5
2142	BARBARA SUZANA FERREIRA PEREIRA	1	606590031	35
3301	BEATRIZ DANIELLE ALVES MARTINS	1	495239380	35
2974	BEATRIZ FERNANDA FERREIRA MARCINOWSKI	1	436591364	32,5
43	BIANCA AMORIM CORDEIRO	1	540593370	27,5
3099	BIANCA CAROLINA DE OLIVEIRA	1	523010448	37,5
2482	BRUNA DE OLIVEIRA MONTEIRO	1	520869795	32,5
1080	BRUNO LOPES CHÃES	1	487137243	37,5
564	CAMILA MARIA PRADO ALMEIDA	1	447366762	35
3551	CLEONICE DA GRAÇA MENDES	1	605007135	27,5
1046	DAIANE MARIA SANCHES	1	509756840	37,5
77	DARA RAÍZA DA CUNHA SOUSA	1	506333590	30
1143	DIANE KAREN GONÇALVES	1	479620854	30
631	DUANA NIMURA XAVIER CORGOZINHO	1	377934270	35
3508	EDUARDA SOARES RUFINO	1	509755276	37,5
2556	EIGT NINE DAVILMAR ALOUZOR	1	000000F131445Y	27,5
1744	ELISENE DE LIMA LODO	1	3218988806	30
1160	ELIZAMA SALES PIRES DOS SANTOS	1	450763298	30
32	ÉRICA SILVA DE LIMA	1	582302353	37,5
2761	FABIOLA KEISA NUNES SILVA	1	499655047	30
3776	FELIPE ERIK DE MELO	1	377935852	37,5
1406	IRIS DA SILVA	1	485745513	32,5
2068	ISABELA APARECIDA PONGILUPPI DE ANDRADE	1	399540623	27,5
2609	ISABELA DANTAS CRAVALHO	1	474268627	37,5
1085	ISADORA HELENA CAETANA DA SILVA	1	424500103	27,5
2033	JAÍNE FRANCISCA DA SILVA	1	398930879	27,5
3610	JANAÍNA CRISTINA MACIEL	1	34924633	35
1985	JAQUELINE CRISTINA NONATO	1	431120146	27,5
251	JESSICA PALMA DE ARAÚJO	1	445859702	27,5
1843	JHULIA LUIZA DO CARMO ROLIN	1	522134683	37,5
1712	JOAO GUILHERME BERTO DE LIMA	1	53900592	27,5
2807	JOELMA SANTOS	1	0000034063621X	35
3012	JORGE LUIZ BRAGA RAMOS	1	396562620	32,5
3576	JOSE JORGE FERREIRA DA SILVA	1	645194268	20
369	JULIANA SOARES	1	478393295	35
781	KATIA APARECIDA GALDINO VIEIRA	1	301820235	30
1184	KESSIA ALEXANDRE DESOUSA	1	633703400	27,5
837	LETÍCIA CRISTINA DA SILVA COSTA	1	387970642	35
3888	LUCICLEIDE BARBOSA DA SILVA	1	581346269	35
983	MARIA APARECIDA LIMA DOS SANTOS	1	45254219	25
1856	MARIA NAIZI SILVA DOS SANTOS	1	561868463	25

3133	MARIA VITÓRIA FELICIO DE CAMPOS	1	374318207	20
3630	MARIANNE VITORIA SANTANA DA SILVA	1	435676278	35
2853	MARILIA DE CASTRO MACANHÃ	1	479638792	37,5
3105	MARTA REGINA CAMARGO	1	246754990	32,5
1236	NATALIA COSTA OLIVEIRA AMARO CORREA	1	491823485	30
1382	NAYARA DUARTE COSTA DOS SANTOS	1	370921276	35
954	NAYARA LIMA DOS SANTOS	1	56967723	30
2938	NICOLE IRENE DE PROENÇA QUARZ MAGALHÃES	1	142170507	25
3008	PRISCILA GONÇALVES DE MACEDO GOMES	1	523495560	37,5
3525	RAFAELA BARAVIERA ZAGO	1	523023881	37,5
683	RODRIGO GIOVANI RUZENE	1	306105342	27,5
3395	RODRIGO GOMES DE MELLO	1	266652785	35
1501	ROSANA DE MATOS ASSUNCAO SILVA	1	415509270	37,5
3389	ROSIMEIRY FURTADO DE MEDEIROS SALLES	1	205588487	30
3498	SAMANTHA PAOLA DE OLIVEIRA FELIX	1	477486903	30
3823	SAMUEL PEDRO GARCIA LEAL DA SILVA PINTO	1	384030713	35
2970	SIVIO ROMERO DO NASCIMENTO	1	361087056	35
574	SOLANGE JESUS DA SILVA	1	339679499	35
1468	STEFANI LIMA DO NASCIMENTO	1	568088414	37,5
590	SUELLEN ROBERTA DOS SANTOS MAXIMIANO	1	0000037178444X	32,5
1858	TALITA APARECIDA NICOLAU	1	0000047933688X	30
185	VANESSA MARTINS BONFIM	1	30223733	32,5
39	WALDEMAR OSSAMU DA SILVA	1	308391433	37,5
3898	WEIDYJA OSMONDIA SILVA MARTINS	1	37530100	32,5
3341	WESLEY MARTINS LIMA	1	578308873	22,5

02 - TÉCNICO EM INFORMÁTICA - NOITE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
1780	ALESSANDRO ALVES PEREIRA	2	0000042843566X	32,5
3963	APARECIDO ROBERTO DE ALBUQUERQUE	2	88065005	30
3022	BRUNO FERNANDES MONTEIRO	2	549688638	37,5
2415	ELIANA JESUS DA SILVA LIMA	2	659151029	35
1408	ELIZEU DE JESUS LIMA	2	1524211818	37,5
1455	FELIPE TINELLI LEVANTEZA	2	506281826	22,5
3329	GABRIELA ALVES PINTO	2	471011514	37,5
3804	JACKSON NEVES DE LIMA JUNIOR	2	644964169	22,5
3024	JOÃO PEDRO BAZILIO SILVERIO	2	532257479	37,5
2080	JONATAS LOPES SANTOS	2	502605078	30
2532	JORGE GOMES DA SILVA	2	0000047978355X	32,5
1560	LUANA TAYNAN SILVA SANTOS	2	523013802	32,5
3019	MARCUS GUIWBERTTY SANTIAGO OLIVEIRA	2	38768628	30
1803	MARIA ISABEL DE OLIVEIRA	2	551770806	25
3773	MARIA VITORIA ALMEIDA BONFIM	2	593934945	32,5
3076	MARINA ALMEIDA SANTOS DA SILVA	2	50627971	32,5
2920	MIKAELE AMANDA SANTOS ALVES	2	0000064143490X	37,5
903	PAULO HENRIQUE FALANGO DE OLIVEIRA	2	375880434	30
827	RAMON RIGONATO SILVA	2	399814358	27,5
1043	THOMAS MÉTELLUS	2	000000G319342V	17,5
2499	WALISSON DE ASSIS MIGUEL	2	535659039	25

03 - TÉCNICO EM LOGÍSTICA - TARDE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
3094	ANA CAROLINE VIDAL EGYDIO	3	550897793	37,5
3843	ANALISSA JULIANA DE FATIMA ARAUJO	3	49919148	30
3496	ANDRÉA APARECIDA DA SILVA TEIXEIRA	3	255965266	37,5
22	CARINA CAPRERA	3	590692884	37,5
2467	DANIEL DO NASCIMENTO RODRIGUES	3	0000050053049X	22,5
2878	DANIELE CRISTINA DOS SANTOS	3	449424637	37,5
3946	ELAINE CRISTINA DE SOUSA	3	432041199	35
3140	ERICA ALBERGUINI LEME	3	48569246	35
3862	GABRIEL ESTEVAM DAVID	3	506772160	37,5
3168	GIOVANA JAQUES DOS SANTOS BORGES	3	63386518	37,5
1808	JOÃO LUIZ VITOR DA SILVA	3	586319542	22,5
2972	LETICIA GABRIELLE LINHARES	3	388890101	25
229	MARCOS ALESSANDRO LUCAS DE OLIVEIRA	3	0000038767732X	35
3814	MARIA ALDILENE DA SILVA RIBEIRO	3	540598513	27,5
2028	MATHEUS JOSE BERTO DE LIMA	3	531595493	30
3338	PEDRO HENRIQUE SILVA	3	380941181	37,5
380	POLIANA ISIS SILVA SANTANA	3	526775725	35
1979	SARA ALINE RAMOS SANTA FE	3	436405167	30
556	THIAGO AUGUSTO MATHIAS	3	438171780	37,5
4	YAGO SOARES DA SILVA	3	0000042525387X	35

04 - TÉCNICO EM MEIO AMBIENTE - TARDE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
3436	ANA PAULA CARLET	4	543548971	30
1864	BRUNA LARISSA DA SILVA	4	391171641	35
3721	ERIK LEANDRO TELLES ANDRADE	4	585882435	30
1202	JULIA MARIA DOS SANTOS SILVA	4	542751793	30

648	VITÓRIA CAMILY REZENDE DOS SANTOS	4	503231885	35
-----	-----------------------------------	---	-----------	----

05 - TÉCNICO EM MEIO AMBIENTE - NOITE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
1449	ALEF SEVERIANO DA PAIXAO	5	49551031	32,5
595	ANA CLAUDIA NOVATO COUTO	5	485972876	37,5
1447	ANA RITA ALVES CÂMARA	5	363859755	35
3281	CAMILA MARIANA JESUS VALENTIM	5	425077317	22,5
2692	CARLOS EDUARDO MATOS DA SILVA	5	520900364	37,5
1820	DEIVES MORAIS RIBEIRO	5	273869577	30
1118	EDSON DE OLIVEIRA	5	338019807	32,5
3432	ELIZIER MARCIANO DE MATOS JUNIOR	5	244218626	32,5
3279	EMANUELLE MARTINS MORAES	5	531141032	37,5
1320	IATA ANDERSON LIMA SILVA	5	424372770	32,5
3013	INGRID MARTINS MORAES	5	531140957	30
3161	JOAO MIGUEL DA SILVA	5	148499430	35
3234	LUCIEDA DIAS CORREA PARDINHO	5	25596577	32,5
355	MARCIA FERREIRA DE MELO	5	249407115	35
322	MATILDE FERREIRA DE MELO	5	249407073	37,5
3290	ODELIN COMPERE	5	000000G392018R	22,5
2905	ORISVANIA PEREIRA DA ROCHA	5	0000047096005X	22,5
3464	PAULO THIAGO BARBOZA DO NASCIMENTO	5	405415266	35
31	REINALDO RODRIGUES DE SOUZA	5	457488232	35
1565	RODOLFO PORTES DA SILVA	5	20451104	27,5
3317	VANESSA GARCIA BONIFÁCIO	5	455813905	30

06 - TÉCNICO EM SEGURANÇA DO TRABALHO - TARDE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
3412	CLAUDINEI GOMES DE OLIVEIRA	6	420139825	37,5
811	ROGER APARECIDO DE OLIVEIRA	6	401218545	37,5
3454	IGOR DE OLIVEIRA XAVIER	6	380753637	37,5
1282	RODRIGO EDUARDO DA SILVA	6	7506721	37,5
599	BRUNA MORAES DE SOUZA	6	42512441	35
1358	SILMARA DA SILVA BATISTA VIDINHA	6	45222989	35
3501	CLAUDIANO GALDINO DOS SANTOS	6	36823395	35
3761	JESO APARECIDO CID	6	228526371	35
3934	AYSLA ZERBINATTI REDONDO	6	553194513	35
3735	ANDRÉ DOS SANTOS TAVARES	6	590884001	35
2030	MAXWELL DOS SANTOS RUAS	6	463121594	32,5
140	SUZANA DE ANDRADE SOPRANI DE LIMA	6	276059712	32,5
2735	ADRIANO FERNANDES DOS SANTOS	6	471187070	30
1130	TIFHANY GABRIELI DE SIQUEIRA MORAES	6	549774427	30
2537	ELISNARA TALITA BATISTA OLIVEIRA DE PAULO	6	436489557	30
1268	ELENILZA ALVES CLAUDINO	6	428407973	30
335	BRUNO DO ESPÍRITO SANTO DE LIMA	6	642088925	27,5
1515	MARCELA MESCOUTO SOUSA	6	0000666230309X	27,5
1222	KALIANNY CRISTINA LEITE	6	621655399	20
3261	MARLÚCIA DE SOUZA SANTOS	6	555025792	17,5
2892	PAMELA DOS SANTOS NOGUEIRA TEODORO	6	446035014	15

07 - TÉCNICO EM SEGURANÇA DO TRABALHO - NOITE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
1683	ADRIANO CUSTODIO DOS SANTOS SOUZA	7	486126213	37,5
2711	AILTOM SILVA DESOUSA	7	487316228	37,5
824	ANA CLAUDIA THEODORO DE LIMA FLORIANO	7	408519939	37,5
1461	ANA LÚCIA PEREIRA DA SILVA	7	560847312	20
5	ANA PAULA FREITAS NEVES	7	470661902	25
3809	ANALINE SANCHES	7	464328214	27,5
578	ANTONIO CARLOS FEDEL DOS SANTOS	7	300994813	37,5
1649	ANTONIO SIMONIS PEREIRA LEITE	7	374956923	32,5
943	ARNALDO EVANGELISTA DE SOUSA	7	40529745	30
1687	CAMILA DA SILVA	7	479483905	20
3827	CARULINY RAMOS FERREIRA	7	18400845	35
2331	CLÉBER CASTRO	7	425682110	37,5
400	CLEUSA DE FATIMA TOBIAS	7	291985531	35
153	CRISTIANE FERNANDES DE SANTANA	7	280347182	35
2733	DAVI MARIANO DOS SANTOS	7	0000036782341X	37,5
817	DEISE DOS SANTOS JERÔNIMO GOMES	7	32432670	30
2527	DILNEY IVO PACHECO NESTER	7	203504677	37,5
2800	DILSON GOMES DA SILVA	7	0000036978859X	37,5
1654	EDIVALDO FIUZA DA SILVA	7	41451871	35
3889	EDSON MANOEL DOS SANTOS	7	309864872	25
1030	ELENI RITA TEIXEIRA	7	300253047	22,5
3122	ELIZALBERTO SANTOS TRINDADE	7	331479643	35
3527	ERIK LEANDRO BOSSONI	7	331450768	35
833	EVELYN ESTEPHANI ALVES DOS SANTOS	7	332523457	15
3737	EVELYN SANTOS BEZERRA	7	629451357	32,5
882	EVERTON RODRIGUES MARQUES	7	470526117	22,5
1630	FABIANA KARINA DE OLIVEIRA	7	295472649	37,5
645	FABIO HENRIQUE JULIANO	7	329043778	37,5

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
3040	GABRIELA CRISTINA CANGUSSU EUGÊNIO	7	497970144	37,5
1829	GILMAR PAIXÃO DO NASCIMENTO	7	0000028380693X	32,5
1038	GLEBER MENDES MARIO	7	258007989	30
2498	GUILHERME FEITOSA SOUSA	7	4.18017E+11	35
1998	GUSTAVO HENRIQUE PORTO CAPPI	7	429825146	37,5
3309	IVANETE APARECIDA GRAJEFE	7	177608559	27,5
3074	IVONALDO SOUZA MENDES	7	467333002	22,5
3360	JANAINA LOPES CAVALCANTI	7	549801996	37,5
3299	JEZEBEL CRISTINA DE SOUZA	7	302306717	32,5
3619	JOÃO PEDRO RODRIGUES RIBEIRO	7	394911829	32,5
3599	JOÃO SANTANA DE OLIVEIRA	7	503233705	32,5
3368	JOCELITO ROGÉRIO DA SILVA	7	158488404	35
1781	JOELMA PACHAZES LIMA FERREIRA	7	343572321	32,5
1040	JÚLIO CÉZAR DOS SANTOS	7	662209758	32,5
3242	JURANDIR DA SILVA SOARES	7	402361933	30
3653	LARISSA CATHARINE MONTEIRO GOMES	7	48576661	22,5
1224	LAYDE HELENA PRECIVALI FARIA	7	0000044945597X	32,5
156	LUCIANA DE ALMEIDA FRANÇA	7	606202110	35
2747	LUCIANO RANGEL	7	485962627	35
1852	MARCELO JOSÉ DA COSTA MARTINS	7	3157910	25
3900	MARCOS AURELIO DA SILVA FERREIRA	7	485063876	37,5
2059	MARIA CARNEIRO DA SILVA	7	377401249	27,5
2751	MARIA ISABEL DE OLIVEIRA	7	419336497	30
2563	MARINEIDE NERES ALBUQUERQUE	7	371780925	20
3811	MICHELE DOS SANTOS RODRIGUES DE MOURA	7	486267878	37,5
1341	MICHELY REJANE PINA CAVALCANTI	7	353354387	37,5
1460	PATRICIA FORTES PEREIRA DE SOUZA	7	481009280	30
1737	RAYANA DA SILVA XAVIER	7	495416617	30
767	RENATA DA SILVA SOUSA	7	482524972	27,5
1327	SARA FERREIRA DA SILVA WATANABE	7	42291369	35
1819	SARAH GABRIELLE DOS SANTOS LIMA	7	503207068	37,5
1813	SIBELE SEMIÃO DE SOUZA	7	306115050	37,5
1088	SILVIA BEZERRA DE LIMA	7	0000301779819X	30
1177	SÍLVIO MARTINS	7	0000056625735X	27,5
1313	STELLA PEREIRA DOS SANTOS	7	436422475	37,5
477	THIAGO DUARTE MENDO	7	40540245	37,5
3740	VINÍCIUS MIRANDA GABRIEL	7	506770734	35
1193	WEVERTON RODRIGO VAZ	7	341244223	30

FAIXA II - AMPLA CONCORRÊNCIA

001 - TÉCNICO EM ADMINISTRAÇÃO - NOITE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
544	ALESSANDRA CORRÊA DE CARVALHO NEVES	1	293623120	32,5
3010	DAYANE RIBEIRO DE SANTANA	1	561055804	37,5
3259	EDRIANE RAMOS ALMEIDA	1	545460761	35
3384	EDUARDO RODRIGUES DE SOUZA	1	308376043	35
1035	GUILHERME CARVALHO LOPES	1	397869514	27,5
488	HELEM APARECIDA FONSECA	1	366254637	35
1075	JEAN CARLOS SERAFIM	1	436939988	37,5
1227	KHETLEY KAROLINNE DOS SANTOS	1	50560249	27,5
616	MARCIA PEREIRA DE SOUZA	1	433371055	35
3031	MARIA LUÍSA FERNANDES CECCON	1	0000055097118X	37,5
3552	MAYCON ERIK PEREIRA CRUZ	1	420435918	37,5
3700	MISLENE FERREIRA COSTA	1	493376665	22,5
262	PATRICIA DI PAULA MORAES	1	225538283	35
1330	TAMARA CAROLINE PAULINO DE CAMPOS	1	372358470	35
1285	VICTOR BRAGA NASCIMENTO	1	532528827	37,5
3540	WALTER DAVI SANTOS DE SOUZA	1	0000053115032X	37,5

02 - TÉCNICO EM INFORMÁTICA - NOITE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
1249	ADAILTON CARMO DE SOUZA	2	385955297	35
657	JEAN PETUEL MARC	2	000000G183270W	37,5
3822	LOUIS ENOCK LEGER	2	000000G4818090	22,5
1594	LUCAS LIRA DE MATOS	2	569558682	35
3831	MARIA DO SOCORRO DOS SANTOS	2	0000063158836X	30
3679	MATHEUS OLIVEIRA DA SILVA	2	596346128	27,5
1908	MIGUEL CAMPELO DE SOUZA	2	378873842	37,5
3035	MURILO FERNANDES CECCON	2	550979621	35
3284	PEDRO HENRIQUE COSMO MARCELINO	2	570284697	32,5
272	RAFAEL SANTOS SILVA	2	0000065987667X	37,5
2935	THIAGO FERREIRA MARCINOWSKI	2	436607098	27,5

03 - TÉCNICO EM LOGÍSTICA - TARDE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
3093	JULIA OLIVEIRA DA CRUZ	3	565466458	35
3819	RAFAEL SANTOS OLIVEIRA	3	458269943	30

04 - TÉCNICO EM MEIO AMBIENTE - TARDE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
1658	CRISLAINE ANDIARA DA SILVA SANTOS	4	474907624	32,5
3175	GABRIEL RICARDO LOURENÇO DA SILVA	4	525451158	37,5
870	JOSE OLÍMPIO DOS SANTOS	4	18830766	35

05 - TÉCNICO EM MEIO AMBIENTE - NOITE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
1573	PAULO CESAR D. CRESPIM	5	244601082	32,5

06 - TÉCNICO EM SEGURANÇA DO TRABALHO - TARDE

NENHUM CANDIDATO INSCRITO

07 - TÉCNICO EM SEGURANÇA DO TRABALHO - NOITE

INSCRIÇÃO	NOME	CÓDIGO	DOCUMENTO	NOTA
1028	ANA PAULA BATISTA DA SILVA	7	525442145	32,5
2210	DANIELA COSTA DE OLIVEIRA	7	456961069	25
3228	EZEQUIEL PRADO DE OLIVEIRA	7	447669837	32,5
3260	FELIPE MATHEUS SANCHES	7	48946924	37,5
1228	GILMAR DOS SANTOS CARVALHO	7	36488322	35
3332	GRACE ANA DE ALCANTARA PEREIRA	7	17345808	37,5
3406	HAILTON RODRIGUES SANTOS	7	180795041	32,5
1283	JULIANA BACHANI DE SOUZA LOPES	7	000004314969X	37,5
3984	RODRIGO RODRIGUES DE OLIVEIRA	7	351987319	35
384	WALQUIRIA FERNANDA SANTANA	7	271118015	35

Campinas, 26 de dezembro de 2019

SOLANGE VILLON KOHN PELICER

Secretaria Municipal de Educação e Presidente da FUMEC

SECRETARIA DE FINANÇAS

SECRETARIA MUNICIPAL DE FINANÇAS

GABINETE DO SECRETÁRIO DE FINANÇAS**EXPEDIENTE DESPACHADO PELO SR. SECRETÁRIO DE FINANÇAS**

Protocolo: PMC.2019.00004286-75

Interessado: Mix Assessoria em Varejo EIRELI

Assunto: Solicitação de Repetição de Indébito Tributário

DECIDO: AUTORIZAR a restituição do crédito, no valor de **9.013,8442 UFIC** da competência **junho/2018** e do valor de **5.248,0623 UFIC** da competência **julho/2018**, reconhecido nos termos da decisão do Departamento de Receitas Mobiliárias publicada no Diário Oficial do Município de 20/09/2019, decorrente do recolhimento do ISSQN pago indevidamente pelo Prestador do serviço referente a Inscrição Municipal nº **377.954-8**, conforme proposta da Coordenadoria Setorial de Atendimento, Controle e Programação Tributária - DCCA, nos moldes do artigo 165 da Lei Federal 5.172/66 - CTN e artigo 45 da precitada Lei Municipal 13.104/2007. Caso no momento de efetivar o pagamento da restituição constem débitos exigíveis em nome do contribuinte, fica autorizada a C.S.A.C.P.T./D.C.C.A. a providenciar a compensação do crédito reconhecido, nos moldes do artigo 43 e 45 da Lei Municipal 13.104/2007 e Instrução Normativa SMF nº 001/2012.

Campinas, 23 de dezembro de 2019

TARCISIO CINTRA

Secretário de Finanças

DEPARTAMENTO DE COBRANÇA E CONTROLE DE ARRECAÇÃO - DCCA**DEPARTAMENTO DE COBRANÇA E CONTROLE DE ARRECAÇÃO DCCA / SMF**

Expediente despachado pelo Sr. Diretor

Protocolo: 2019/03/1721

Interessado: PRI Empreendimentos Imobiliários Ltda

Atendendo ao disposto nos art. 66 e 70 c.c. art. 3º e 45, da Lei Municipal 13.104/2007, com base na instrução da Coordenadoria Setorial de Atendimento, Controle e Programação Tributária deste departamento e nos documentos constantes nos autos, fica prejudicada a análise da solicitação de pagamento dos débitos de IPTU e Taxa de Lixo dos imóveis 3414.44.22.0002.00000 e 3414.44.65.0002.01001, com os benefícios da Lei 15.783/2019 - REFIS 2019, considerando-se que, em 31/10/2019, o contribuinte realizou a quitação desses débitos com as condições especiais da referida Lei, ocasionando a perda do objeto requerido, nos termos do artigo 85 da Lei Municipal nº 13.104/2007.

Campinas, 13 de dezembro de 2019

ALESSANDRO DOMINGUES FERREIRA

Diretor do Departamento de Cobrança e Controle de Arrecadação

DEPARTAMENTO DE RECEITAS IMOBILIÁRIAS - DRI**IPU E TAXA DE LIXO - EXERCÍCIO 2019**

Edital de Notificação do Lançamento, conforme inciso IV, do artigo 21, combinado com o artigo 22 e artigo 23, ambos da Lei 13.104/2007

O DIRETOR DO DEPARTAMENTO DE RECEITAS IMOBILIÁRIAS - DRI/SMF, no uso de suas atribuições legais, FAZ SABER que ficam os contribuintes e responsáveis pelos créditos tributários constituídos sobre os imóveis abaixo relacionados NOTIFICADOS do lançamento do Imposto Predial e Territorial Urbano - IPTU, correspondente ao exercício de 2019, constituído nos termos da Lei 11.111, de 26 de dezembro de 2001 e alterações, e da Lei nº 15.499, de 10 de outubro de 2017; e da Taxa de Lixo, correspondente ao exercício de 2019, nos termos da Lei nº 6.355, de 26 de dezembro de 1990 e alterações, ficando especialmente intimados a efetuar o pagamento na data de vencimento. Em caso de discordância poderá ser oferecida impugnação até 03/02/2020, nos termos do art. 34 e art. 22, III, ambos da Lei nº 13.104, de 17 de outubro de 2007. Nos casos em que, em função dos valores pagos, o lançamento do exercício fiscal tenha sido quitado automaticamente, constará a palavra QUITADO no valor do lançamento. Em havendo saldo credor, constará a palavra CRÉDITO no valor do lançamento, remanescendo o

saldo credor que será aproveitado em lançamentos futuros.

CÓDIGO ESTRUTURADO	RESPONSÁVEL TRIBUTÁRIO	VLR TOTAL LANÇADO IPTU/TAXAS - RS
3453.44.54.3488.01001	APERAM INOX SERVICOS BRASIL LTDA	312.175,20
3453.44.54.0231.01001	VALENITE - MODCO INDUSTRIA E COMERCIO LTDA	CRÉDITO

Campinas, 26 de dezembro de 2019

PAULO RODRIGO PERUSSI SILVESTRE
AFTM - Matrícula 128.849-0 - Diretor do DRI

DECISÃO DE PRIMEIRA INSTÂNCIA ADMINISTRATIVA

Protocolo: PMC.2019.00033743-39

Interessado(a): ROMILDA CORREIA DA SILVA

Código Cartográfico: 3322.44.45.0295.01001

De acordo com o encaminhamento, fundamentado nos artigos 3º e 4º, I, da Lei Municipal nº 11.111/2001 e alterações, atendendo o disposto nos artigos 58, 66, 69 e 70 da Lei Municipal nº 13.104/07 c/c o disposto no artigo 2º, IV, 'a', da Instrução Normativa nº 3/2017 do Departamento de Receitas Imobiliárias, **DEFIRO O PEDIDO DE ISENÇÃO PARA APOSENTADO(A)/PENSIONISTA, para o exercício de 2020**, mantendo-se para os exercícios subsequentes, desde que atendidos os critérios legais vigentes, e **DETERMINO A REVISÃO DE OFÍCIO dos lançamentos tributários referentes ao exercício de 2019**, cancelando-os e reemitindo-os com a isenção de imposto para aposentado/pensionista, posto que foi comprovado o cumprimento ao disposto no artigo 4º, I, 'f', da Lei Municipal nº 11.111/2001, acrescido pela Lei Complementar nº 181/2017, desde que no momento da execução da presente decisão pela CSPFCLI-DRI/SMF ainda estejam dentro do prazo legal para a revisão de ofício de que tratam os artigos 145, III, 149, VIII e parágrafo único, c.c. 173, I, do CTN, consubstanciado nas disposições do artigo 23 da Lei Municipal nº 11.111/2001, alterada pelas Leis Municipais nº 12.445/2005 e nº 13.209/2007, e Lei Complementar nº 181/2017. A isenção, referente ao exercício de 2020, limita-se ao valor de 416,0000 UFIC's, acrescido do reajuste estabelecido pelo artigo 4º, I, 'd', da Lei Municipal nº 11.111/2001, introduzido pela Lei Complementar nº 181/2017, cabendo o recolhimento do valor da diferença, caso houver, por parte do(a) Interessado(a). A isenção não se aplica às taxas imobiliárias porventura incidentes sobre o imóvel.

Campinas, 13 de dezembro de 2019

PAULO RODRIGO PERUSSI SILVESTRE
AFTM - Diretor de Departamento DRI - matric. 128.849-0

DECISÃO DE PRIMEIRA INSTÂNCIA ADMINISTRATIVA

Protocolo: PMC.2019.00030021-13

Interessado(a): LENISE APARECIDA PEREIRA PIERAGOSTINI

Código Cartográfico: 3423.23.63.0615.01056

De acordo com o encaminhamento, fundamentado nos artigos 3º e 4º, I, da Lei Municipal nº 11.111/2001 e alterações, atendendo o disposto nos artigos 21, I e 22, I, 63, § 2º, 58, 66, 69 e 70 da Lei Municipal nº 13.104/07 e alterações, c/c o disposto no artigo 2º, IV, 'a', da Instrução Normativa nº 3/2017 do Departamento de Receitas Imobiliárias, **NÃO CONHEÇO DO PEDIDO DE ISENÇÃO DE IPTU PARA APOSENTADO(A)/PENSIONISTA** para 2020, posto que o(a) Interessado(a) não comprova o atendimento dos requisitos descritos no rol taxativo para a concessão da isenção pleiteada, tendo em vista que, regularmente notificado(a), de acordo com dispositivo legal supra citado, não apresentou documentação comprobatória, tampouco contestou a notificação no prazo estipulado.

Campinas, 02 de setembro de 2019

RODRIGO LOPES DE FARIA
Coordenador de Atendimento DRI

DECISÃO DE PRIMEIRA INSTÂNCIA ADMINISTRATIVA

Protocolo: PMC.2019.00030257-50

Interessado(a): MARIA DA GLÓRIA DOS SANTOS MAZARELLA

Código Cartográfico: 4311.32.92.0171.01001

De acordo com o encaminhamento, fundamentado no artigo 4º, I, da Lei Municipal nº 11.111/2001 e alterações, atendendo o disposto nos artigos 58, 66, 69 e 70 da Lei Municipal nº 13.104/07 c/c o disposto no artigo 2º, IV, 'a', da Instrução Normativa nº 3/2017 do Departamento de Receitas Imobiliárias, **DEFIRO O PEDIDO DE ISENÇÃO PARA APOSENTADO(A)/PENSIONISTA, para o exercício de 2020** e exercícios subsequentes se mantido os requisitos legais, e **DETERMINO A REVISÃO DE OFÍCIO do exercício de 2019**, cancelando os lançamentos originariamente constituídos e reemitindo-os com a isenção de imposto para aposentado/pensionista, posto que foi comprovado o cumprimento ao disposto nos artigos 4º, I, 'f', da Lei Municipal nº 11.111/2001, acrescido pela Lei Complementar nº 181/2017. A isenção, referente ao exercício de 2020, limita-se ao valor de 416,0000 UFIC's, acrescido do reajuste estabelecido pelo artigo 4º, I, 'd', da Lei Municipal nº 11.111/2001, introduzido pela Lei Complementar nº 181/2017, cabendo o recolhimento do valor da diferença, caso houver, por parte do(a) Interessado(a). A isenção não se aplica às taxas imobiliárias porventura incidentes sobre o imóvel.

Campinas, 13 de dezembro de 2019

PAULO RODRIGO PERUSSI SILVESTRE
AFTM - Diretor de Departamento DRI - matric. 128.849-0

IPTU/TAXAS IMOBILIÁRIAS - EXERCÍCIOS RETROATIVOS

Edital de Notificação do Lançamento, conforme inciso IV do artigo 21, combinado com os artigos 22 e 23, ambos da Lei 13.104/2007

O DIRETOR DO DEPARTAMENTO DE RECEITAS IMOBILIÁRIAS - DRI/SMF, no uso de suas atribuições legais, FAZ SABER que ficam os contribuintes e responsáveis pelos créditos tributários constituídos sobre o imóvel abaixo relacionado NOTIFICADOS do lançamento do Imposto Predial e Territorial Urbano - IPTU, constituído nos termos das Leis 8.240 de 30 de dezembro de 1994 e alterações, 9.927 de 11 de dezembro de 1998 e alterações, 11.111 de 26 de dezembro de 2001 e alterações, Lei 12.446 de 21 de dezembro de 2005, Lei 15.136 de 29 de dezembro de 2015, Lei 15.360, de 20 de dezembro de 2016 e da Lei nº 15.499, de 10 de outubro de 2017, e das Taxas Imobiliárias, nos termos da Lei 6.355 de 26 de dezembro de 1990 e alterações, da lei 6.361 de 26 de dezembro de 1990 e alterações, ficando especialmente intimados a efetuar o pagamento até a data de vencimento, ou a oferecer impugnação até 03/02/2020, nos termos do artigo 34 e do artigo 22, III, ambos da Lei 13.104 de 17 de outubro de 2007. Nos casos em que, em função dos valores pagos, o lançamento tenha sido quitado automaticamente, constará a palavra QUITADO no valor do lançamento.

Em havendo saldo credor, constará a palavra CRÉDITO no valor do lançamento, re-manescendo o saldo credor que será aproveitado em lançamentos futuros.

CÓDIGO ESTRUTURADO	RESPONSÁVEL TRIBUTÁRIO	VLR TOTAL LANÇADO IPTU/TAXAS - RS
3453.44.54.3488.01001	APERAM INOX SERVICOS BRASIL LTDA	502.099,97
3453.44.54.0231.01001	VALENITE - MODCO INDUSTRIA E COMERCIO LTDA	QUITADO

Campinas, 26 de dezembro de 2019

PAULO RODRIGO PERUSSI SILVESTRE
AFTM - Matrícula 128.849-0 - Diretor do DRI

DEPARTAMENTO DE RECEITAS MOBILIÁRIAS - DRM

COORDENADORIA SETORIAL DE CADASTRO MOBILIÁRIO

NOTIFICAÇÃO - Termo de Indeferimento da Opção pelo Simples Nacional
Com fundamento no § 6º do artigo 16 da Lei Complementar nº 123, de 14 de dezembro de 2006, artigo 14 da Resolução CGSN nº 140/2018 e artigos 21, IV, 22, III e 23, parágrafo único da Lei Municipal nº 13.104/07, ficam as pessoas jurídicas portadoras do CNPJ abaixo identificadas, notificadas do indeferimento de sua opção pelo Simples Nacional, por incorrerem na falta de inscrição no Cadastro Mobiliário desta Prefeitura, conforme exigência prevista no artigo 19, incisos I, II, III, IV e V, da Lei Municipal nº 12.392/05, alterada pela Lei nº 13.519/08, artigo 17, inciso XVI, da Lei Complementar 123/2006, alterado pelo artigo 2º da Lei Complementar 139/2011 e artigo 6º, § 5º, I da Resolução CGSN nº 140/2018. O interessado, após efetuar a devida inscrição municipal, deverá, caso queira ingressar no Simples Nacional, fazer nova opção, respeitado os prazos e procedimentos previstos no § 5º, I, e § 7º do artigo 6º da Resolução nº 140/2018 do CGSN.

CNPJ	NOME EMPRESARIAL
35.028.102/0001-08	ANA ELISA RIBEIRO
35.647.602/0001-10	O GUIA TRANSPORTES LOGISTICA LTDA
35.773.021/0001-24	ROBERTO CLB DE ANDRADE SERVICOS COMBINADOS E APOIO ADMINISTRATIVO
35.664.126/0001-45	GSU NEGOCIOS IMOBILIARIOS LTDA
34.437.786/0001-20	MEGUSTA FIT SERVICOS DE ALIMENTACAO LTDA
35.767.172/0001-70	VANDERLEY JOSE DE OLIVEIRA
35.698.926/0001-87	HF CONSULTORIA LTDA
35.664.623/0001-43	ERIKA CORONHA BENASSI SOCIEDADE INDIVIDUAL DE ADVOCACIA
35.806.874/0001-15	ATOP SERVICOS E REPAROS ELETRONICOS LTDA
35.632.261/0001-09	DANIDU BANHO E TOSA LTDA
35.799.650/0001-23	MONTEIRO AXIOLE CONSULTORIA IMOBILIARIA LTDA
35.755.410/0001-27	ARNALDO JOSE CAPRONI REPRESENTACOES E PROMOCOES
35.336.172/0001-15	EMPORIO TREM DE MINAS CAFE LTDA

Campinas, 26 de dezembro de 2019

SARHA C. D. DOS REIS ALMEIDA RENZO
Diretora do Departamento de Receitas Mobiliárias - DRM/SMF

COORDENADORIA SETORIAL DE CADASTRO MOBILIÁRIO

NOTIFICAÇÃO - Termo de Indeferimento da Opção pelo Simples Nacional
Com fundamento no § 6º do artigo 16 da Lei Complementar nº 123, de 14 de dezembro de 2006, artigo 14 da Resolução CGSN nº 140/2018 e artigos 21, IV, 22, III e 23, parágrafo único da Lei Municipal nº 13.104/07, ficam as empresas (ME e EPP) abaixo identificadas, notificadas do indeferimento de sua opção pelo Simples Nacional como empresa em início de atividade, tendo em vista que a opção pelo referido regime nesta modalidade deu-se intempestivamente, prazo superior aos 30 (trinta) dias contados do último deferimento de inscrição, previsto no § 5º inciso I, do artigo 6º da Resolução nº 140/2018 do CGSN. Eventual impugnação desta Notificação deverá ser protocolada na Porta Aberta Empresarial da Prefeitura Municipal de Campinas - SP, com prévio agendamento eletrônico no portal do cidadão, no endereço <https://cidadao.campinas.sp.gov.br/>, endereçada à Coordenadoria de Setorial de Cadastro Mobiliário - Setor Simples Nacional - Departamento de Receitas Mobiliárias no prazo de 30(trinta) dias, contados de acordo com inciso III do artigo 22 e artigo 23, parágrafo único, da Lei Municipal nº 13.104/2007, por meio do Requerimento Único instituído pela Instrução Normativa DRM /SMF nº 01/2009 e disponibilizado na internet na página de tributos-ISSQN da Prefeitura Municipal de Campinas-SP- site www.campinas.sp.gov.br.

CNPJ	EMPRESA	DATA DE INSCRIÇÃO NO CADASTRO MOBILIÁRIO MUNICIPAL - CSCM
34.914.991/0001-30	OTICAS VENNER LTDA ME	15/10/2019
34.638.103/0001-01	INOVAMUS TECNOLOGIA DA INFORMAÇÃO LTDA	24/10/2019
34.637.648/0001-95	VITOR MASSARU IHA TECNOLOGIA DA INFORMAÇÃO	02/09/2019
34.639.222/0001-70	INACTA INSTITUTO NACIONAL DE COACHING E TERAPIAS ALTERNATIVAS EIRELI	17/09/2019

Campinas, 26 de dezembro de 2019

SARHA C. D. DOS REIS ALMEIDA RENZO
Diretora do Departamento de Receitas Mobiliárias - DRM/SMF

COORDENADORIA SETORIAL DE CADASTRO MOBILIÁRIO

NOTIFICAÇÃO - CANCELAMENTO DE INSCRIÇÃO EX OFFÍCIO
Com fulcro no que dispõe o artigo 21 da Lei Municipal nº 12.392/2005 c/c artigo 2º, § 1º da Instrução Normativa Municipal Nº 004/04 DRM/SF e artigo 1º c/c artigo 20, inciso II c/c artigo 39 da Resolução CGSIM nº48, de 11 de outubro de 2018, ficam os **Microempreendedores Individuais- MEIs** abaixo relacionados **NOTIFICADOS** do cancelamento ex-offício de sua inscrição junto ao Cadastro Mobiliário deste ente municipal, em razão do encerramento de suas atividades consoante informação constante do arquivo baixado no Portal do Simples Nacional e comprovante de baixa inscrição no CNPJ anexos, podendo os mesmos obterem o comprovante de cancelamento de sua inscrição mobiliária no seguinte endereço eletrônico: http://situacao.campinas.sp.gov.br/situacao_cadastral.php

CCM	CNPJ	RAZÃO SOCIAL	DT ENCERRAMENTO
5791081	35.216.300/0001-97	ABIGAIL CORREA E SOUSA 01850553203	21/12/2019

5335817	32.899.757/0001-55	ADEMILTON CONDI 26151060822	20/12/2019
5257484	32.446.822/0001-97	ADILSON LEVI RAMOS 24579346807	20/12/2019
3177068	21.419.589/0001-37	ADRIANA APARECIDA MELCHIOR 17829477876	16/12/2019
5768160	35.378.076/0001-30	AILTO BATISTA CALDAS 07951783870	16/12/2019
5234352	32.346.437/0001-78	ALEXSANDRA PATRICIA FERREIRA 21523110864	16/12/2019
5321441	32.807.428/0001-37	ALINE ALVES DE OLIVEIRA ROSA 33189629889	18/12/2019
4307810	27.328.296/0001-20	ALINE GALLES FAHL 37677633897	20/12/2019
4822692	30.069.946/0001-75	ANA CRISTINA RODRIGUES OLIVEIRA 13371782840	17/12/2019
3405648	22.758.725/0001-86	ANDRE TUCCI LIBANORI 32503743854	22/12/2019
5656109	34.671.779/0001-99	ANDREIA APARECIDA DE MORAES 28580442877	16/12/2019
5284228	32.612.296/0001-98	ANTONIO MARCOS BARBOSA DE SA 10354309676	18/12/2019
2070251	14.325.051/0001-06	APARECIDO EVERALDO DE ANDRADE 01666336823	17/12/2019
5614538	34.459.270/0001-87	BENEDITA LOURENCO DA SILVA ESTETE 18780982840	20/12/2019
4536045	28.528.789/0001-77	CAMILA MATTANA BUGARIM 07195734919	17/12/2019
5696062	34.877.622/0001-14	CAMILA PEREIRA DE MOURA 37817308837	20/12/2019
5726050	35.051.227/0001-40	CLEITON HENRIQUE FERREIRA SITEL 39833927840	17/12/2019
5685150	34.836.333/0001-77	CRISTIANE FAUSTINO PEREIRA MURARO 27198463843	19/12/2019
2824604	19.081.730/0001-92	DAGMARY APARECIDA NASCIMENTO 15459585805	21/12/2019
5201799	32.202.951/0001-30	DAIANE LIMA DOS SANTOS 06741623310	18/12/2019
5612888	34.434.834/0001-27	DANIEL GOMES DANJO 18518020883	20/12/2019
5517907	33.905.973/0001-29	DEBORA SARMENTO DOS SANTOS 38413144817	19/12/2019
5120160	31.715.900/0001-49	DEISE CRISTINA MAROSTICA 22354444826	20/12/2019
5739268	35.169.905/0001-74	DIANA ROSANGELA BREITENBACH 32722717832	19/12/2019
4389069	27.749.385/0001-40	DIEGO CHRISTIAN DE AZEVEDO 44931912877	18/12/2019
1793284	12.319.187/0001-70	DIEGO IDE MASCARA 35553389860	20/12/2019
5398770	33.213.527/0001-53	EDNA DE OLIVEIRA SOARES MARTINS 15586095807	16/12/2019
5818273	35.720.297/0001-44	EDNEIA APARECIDA CALHERANI 12912780870	19/12/2019
5699401	34.929.150/0001-04	EDSON EDUARDO DOS SANTOS 13793121836	18/12/2019
4390822	27.778.352/0001-29	EDUARDO RONDELLI FAVERO 22231011867	18/12/2019
3887723	24.508.445/0001-45	ELIANE SANTOS DE SOUZA 38851803838	17/12/2019
3396924	22.701.030/0001-68	ELISANGELA APARECIDA CARDOSO 18067617856	18/12/2019
4803582	29.904.716/0001-03	FERNANDO DIAS CORREA 21733174826	20/12/2019
5816556	35.697.632/0001-30	FRANCISCO JOSE DA SILVA 13911945434	16/12/2019
3032213	20.412.357/0001-94	FRANCISCO OSORIO DA SILVA 22974946453	17/12/2019
4031342	25.348.329/0001-79	FRANKLIN RACHELLA MARTINS 21327008858	18/12/2019
2757206	18.664.765/0001-91	GABRIEL BARBOSA SOUZA 28222622846	20/12/2019
5166837	31.990.672/0001-15	GABRIELLY VANESSA DE GOIS BITTENCOURT 45209186857	19/12/2019
5553679	34.101.472/0001-52	GEOVANE INACIO DE SOUZA 10011453648	16/12/2019
5271088	32.537.345/0001-75	GUILHERME FERRAZ MARTINS 37336040837	22/12/2019
5587999	34.331.312/0001-08	HUGO VITOR DA SILVA 36089579874	18/12/2019
5190720	32.129.881/0001-31	IGOR DA SILVA ALVES 45601957819	18/12/2019
5759056	35.321.101/0001-49	ISABELA LETICIA CASSIS AUGUSTO 32028554843	17/12/2019
5308771	32.743.097/0001-19	JOSE CARLOS AIRES 72174072815	16/12/2019
5631718	34.545.927/0001-29	LEONARDO RODRIGUES DA SILVA RIOS 39134463895	19/12/2019
5766389	35.350.276/0001-84	LILIAN SILVA 50033656835	18/12/2019
5323983	32.838.966/0001-99	MARCO ANTONIO GARCIA 14160126804	17/12/2019
4054466	25.967.026/0001-34	MARCOS SERGIO DOS SANTOS 02452140899	18/12/2019
4998936	31.047.958/0001-61	MARIA LUCIA GUARACY LINS HENRIQUE 48426121853	17/12/2019
5683220	34.811.558/0001-79	MARLENE CASSIANO SALES DE BARROS 87782758572	19/12/2019
4713630	29.458.720/0001-87	MAYCON WELLITON FERREIRA 22951720807	20/12/2019
5789753	35.194.412/0001-94	MICHAEL FELIPE SOUSA TOTO 34036861832	20/12/2019
4899989	30.463.888/0001-60	MICHAEL VINICIUS ZANETI PEREIRA 42877930807	17/12/2019
5241669	32.384.218/0001-83	MURILO LIMA DE ANDRADE 22847226877	19/12/2019
5700507	34.945.268/0001-18	NATALIA BRANDINE DE FIGUEIREDO 45597852876	21/12/2019
5816378	35.695.044/0001-68	NOEMI DE PAULA TRENTIM 46213932860	17/12/2019
3288749	21.988.895/0001-94	PACIFICA NETA SILVEIRA FRANCO 08956101671	17/12/2019
5603340	34.419.579/0001-43	PAOLA RAMOS CARVALHO 41883709806	22/12/2019
5612845	34.434.706/0001-83	RENAN FREIRIA DE SOUZA 22919478850	16/12/2019
5632056	34.551.086/0001-62	RICARDO LAVOR ZEGANIN 05376439828	16/12/2019
5382866	33.153.371/0001-62	RICARDO MARQUES LOURENCO 39564968844	16/12/2019
5767423	35.367.856/0001-84	RODRIGO LEANDRO PEREIRA 21543572880	18/12/2019
5179564	32.044.736/0001-58	ROSANA CELIA ROSA SOARES 21519357877	19/12/2019
5451310	33.543.432/0001-06	ROSILENE DE FATIMA VIEIRA 13858497894	21/12/2019
5585686	34.297.191/0001-17	SANDRA APARECIDA BRITO LOPES 14219143874	18/12/2019
5130450	31.755.378/0001-29	SILVIO BUENO JUNIOR 46262994823	16/12/2019
5407591	33.305.638/0001-90	SINARA BOSQUETTI DOS SANTOS 76699056034	16/12/2019
4780019	29.834.358/0001-00	TANIA MARA DE SOUZA PIRES 24975762897	20/12/2019
5825385	35.771.414/0001-07	VITOR REIS SILVA 43747584888	17/12/2019
3371522	22.557.379/0001-78	WALDIRENE DA COSTA SANTOS DE ARAUJO 26939567810	18/12/2019
5310598	32.773.646/0001-06	WILLIAM JOSE VICENTE 24843511862	20/12/2019

Campinas, 26 de dezembro de 2019
LUCIANO FALLEIROS NUNES
 AFTM - CSCM/DRM/SMF

COORDENADORIA SETORIAL DE CADASTRO MOBILIÁRIO

NOTIFICAÇÃO - CANCELAMENTO DE INSCRIÇÃO EX OFFÍCIO.

Com fulcro no que dispõe o artigo 21 da Lei Municipal nº 12.392/2005 c/c artigo 2º, § 1º da Instrução Normativa Municipal Nº 004/04 DRM/SF e artigo 1º c/c artigo 20, inciso II c/c artigo 39 da Resolução CGSIM nº48, de 11 de outubro de 2018, ficam

os *Microempreendedores Individuais- MEIs* abaixo relacionados **NOTIFICADOS** do cancelamento ex-offício de sua inscrição junto ao Cadastro Mobiliário deste ente municipal, em razão da mudança do estabelecimento para outro município, consoante informação constante do arquivo baixado no Portal do Simples Nacional e da inscrição no CNPJ anexos, podendo os mesmos obterem o comprovante de cancelamento de sua inscrição mobiliária no seguinte endereço eletrônico: http://situacao.campinas.sp.gov.br/situacao_cadastral.php

CCM	CNPJ	RAZÃO SOCIAL	DT EN-CERRAMENTO
5695066	33.345.384/0001-33	AUGUSTO PRADO CORREIA FIGUEIREDO 03409226567	20/12/2019
4164717	26.592.954/0001-24	GABRIEL FERNANDO BORGES 44244741860	16/12/2019
5789028	35.200.426/0001-73	JOEL KIITI MONIVA 12070133826	19/12/2019
5418232	33.385.750/0001-88	MARIZETE NUNES DE LIMA BRIGANTE 30206466854	17/12/2019
2039672	13.433.173/0001-45	MONICA CASSIA DE PAULA 25627475854	18/12/2019
4483960	28.246.207/0001-60	MONICA CRISTINA BERTUCCI DE ABREU 28418183810	20/12/2019
4061420	23.498.507/0001-12	PAULO RYCARDO POSTIGO DIAS 34247379844	17/12/2019
5333636	32.713.298/0001-73	RODRIGO MENDES DA SILVEIRA 22385625830	18/12/2019
4814070	30.021.977/0001-56	VALDECI HONORIO RAYMUNDO 02325814874	17/12/2019
5667682	30.806.425/0001-53	WILLON DA CRUZ FERNANDEZ 03400091014	16/12/2019

Campinas, 26 de dezembro de 2019
LUCIANO FALLEIROS NUNES
 AFTM - CSCM/DRM/SMF

COORDENADORIA SETORIAL DE CADASTRO MOBILIÁRIO

NOTIFICAÇÃO - INSCRIÇÃO EX OFFÍCIO.

Com fulcro no que dispõe o artigo 21 da Lei Municipal nº 12.392/2005 c/c artigo 2º, § 1º da Instrução Normativa Municipal Nº 004/04 DRM/SF e artigo 1º c/c artigo 20, inciso II c/c artigo 39 da Resolução CGSIM nº48, de 11 de outubro de 2018, ficam os *Microempreendedores Individuais - MEIs* abaixo relacionados **NOTIFICADOS** de sua inscrição ex-offício junto ao Cadastro Mobiliário deste ente municipal, podendo os mesmos obterem o comprovante de sua inscrição mobiliária, no seguinte endereço eletrônico: http://situacao.campinas.sp.gov.br/situacao_cadastral.php

CCM	CNPJ	RAZÃO SOCIAL
5832748	35.801.362/0001-66	ADAILTON GONCALVES DOS SANTOS 11015069622
5834449	35.833.158/0001-27	ALESSANDRO IKEHARA 27367300890
5834015	35.825.406/0001-98	ALEX JUNIOR BARATIERY 03925514112
5832489	35.796.468/0001-19	ALEXANDRE DANILO DE SOUZA CARVALHO 09920351636
5833965	35.824.418/0001-06	ALEXANDRE JUSTILIANO SILVA 21399725890
5832802	35.801.921/0001-38	ALLINE LIMA BENTO 38739163806
5833035	35.808.147/0001-97	ANA GABRIELA ZAMBON DE REZENDE 31155167899
5832640	35.799.686/0001-07	ANA LUIZA LEANDRO DA SILVA 01652883371
5832209	35.793.147/0001-60	ANA PAULA FIORIN AMBROSIO 21586153897
5833752	35.821.228/0001-27	ANA PAULA IDRIS DA SILVA 35685311869
5834520	35.835.044/0001-16	ANA PAULA MOURAO MENDONCA DE BARROS 14246746894
5832900	35.805.172/0001-17	ANDERSON FRANCO 21654065870
5831784	30.279.686/0001-62	ANDERSON TADEU SILVA RAMOS 33620931836
5832403	35.795.804/0001-09	ANDRE HENRIQUE DE ALMEIDA NASCIMENTO DOS SANTOS 45436928889
5831725	29.307.563/0001-09	ANDRE LUCIO DE CARVALHO MACEDO 40962242861
5834171	35.828.096/0001-65	ANDRE PORTO SILVA 33326406827
5834775	35.837.544/0001-97	ANTONIO GARCIA FILHO 06886703854
5834198	35.828.822/0001-40	AUGUSTO NEVES FERREIRA 40211888869
5833116	35.809.704/0001-94	BEATRIZ SOUZA DOS SANTOS 52370791802
5832896	35.804.403/0001-78	BIANCA FORTES GALVAO 50732052866
5833329	35.814.013/0001-89	BRUNA ELISA RIBEIRO ALVES 30878334874
5833132	35.809.985/0001-85	BRUNO GABRIEL BRITO DOS SANTOS 39241755865
5833558	35.817.831/0001-35	BRUNO LUIS PANUTO SILVA 41536143863
5832241	35.793.853/0001-02	BRUNO MORAIS CIRILO DA SILVA 42618293800
5833345	35.814.262/0001-74	BRUNO OZORIO MESQUIARI 36947118808
5834678	35.836.686/0001-30	BRUNO TESTA SANDRINI 45230237864
5832330	35.794.863/0001-62	BRUNO VIOLANTE DE OLIVEIRA 33141091803
5834660	35.836.643/0001-54	CAIO ALVES EIRAS 45835035802
5833795	35.821.467/0001-87	CAIO MARINHO FONSECA 40535432828
5832314	35.794.570/0001-85	CAIQUE CAMPOS DE LIMA 38935653888
5833671	35.820.444/0001-58	CAMILA COSTA DO ROSARIO 46554214879
5833019	35.807.609/0001-51	CARLOS ALBERTO 72034297849
5834112	35.827.554/0001-41	CARLOS DE SOUZA CAMPOS 25945498866
5833191	35.810.978/0001-01	CAROLINE DOS REIS COU TO 43894760842
5833914	35.822.812/0001-05	CAUE BARBOSA 36950231806
5832187	35.792.949/0001-56	CHIDLEINE JOSEPH 23676336810
5833477	35.816.427/0001-47	CINDY BERNASCONI ALVES 38457586866
5833272	35.812.698/0001-24	CISSARA FERNANDA FRAGA 31363441892
5832454	35.796.270/0001-35	CLAUDIR MARIANO BENJAMIM 04259434888
5834066	35.826.561/0001-29	CLEITON ALVES DA SILVA 44880725854
5833809	35.821.630/0001-01	CRISTIANE ANDREZA CRUZ GONCALVES DOS SANTOS 22453371827
5834597	35.836.087/0001-16	CRISTIANO DE MORAIS 37825882822
5833027	35.807.847/0001-67	CRISTIANO HESPANHOLETO 31461682860
5833833	35.821.780/0001-15	CRISTINA SOBRADO 15002041884
5833540	35.817.713/0001-27	DAMARIA DIAS MEIRELES 71581090200
5833248	35.812.024/0001-20	DAMIANI CLAUDE DE OLIVEIRA 25578119808
5832993	35.806.076/0001-93	DANIEL ALEXANDRE DE PAULA TRENTIM 43655592817
5834317	35.831.020/0001-99	DANIEL COSTA DE SOUZA 06721186616
5834538	35.835.085/0001-02	DANIELLE ROCHA FERREIRA 01289514356

5833060	35.809.271/0001-77	DARCY APARECIDA DE SOBRAL BERTOLOTTI 13781211800	5833086	35.809.413/0001-04	JOVANI SILVA MATTEI 35253793828
5833051	35.808.871/0001-10	DEGIVAN RODRIGUES CANDIDO DO CARMO 05333607141	5834570	35.835.879/0001-76	JULIANO MARQUES FRANCO 41219507806
5834899	35.838.375/0001-00	DENIS GOMES DA SILVA 21900719843	5833426	35.815.790/0001-48	JULIO CEZAR RODRIGUES 37112285852
5833841	35.821.872/0001-03	DINEA VITOR DA SILVA ARISSOTO 13773866860	5832705	35.800.685/0001-35	JULIO SOUSA MELO 05008854356
5834406	35.832.735/0001-66	DIOGO RANGEL GASPARELLI 36002468870	5833574	35.818.621/0001-61	JURANDIR SARDINHA 10247234885
5834791	35.837.597/0001-08	DJULLIENDRY REIS RODRIGUES DE SOUZA 46675144855	5834872	35.838.321/0001-44	KAREN CRISTIANE PRADO DE OLIVEIRA 33577592842
5833230	35.811.937/0001-21	DOUGLAS ANTONIO SOLDERA JUNQUEIRA 46979160850	5832527	35.797.567/0001-15	KAREN PRISCILA BUENO GOMES 33289217884
5832462	35.796.308/0001-70	DOUGLAS TORRES DE SOUSA 43221753845	5834481	35.834.245/0001-07	KATARINE CARDOSO FREITAS 46188621810
5832306	35.794.488/0001-50	EDEMILSON BRUNO DE ARAUJO 34355105873	5833280	35.812.967/0001-52	KATE SANE UCHIMURA 37523426840
5834120	35.827.651/0001-34	EDICLEIDE CUNHA RIBEIRO 02096690552	5833124	35.809.849/0001-95	KATHLEEN NATHACHA DOS SANTOS REIS 40914993844
5834430	35.833.071/0001-50	EDIMAR MOREIRA LARA 77832175834	5834325	35.831.125/0001-48	KEILA MARTINS BUENO SANTANA 30162884869
5832764	35.801.442/0001-11	EDINALVA RAMOS DA SILVA 21896006850	5831911	32.962.200/0001-11	KEILA PIRES RODRIGUES 05953732597
5834228	35.829.082/0001-66	EDNEIA APARECIDA CALHERANI 12912780870	5833396	35.814.457/0001-14	KELLER MARCELO DA SILVA MORAIS 46109171816
5833469	35.816.385/0001-44	EDNEIA BIATO GONCALVES 32289771880	5834902	35.838.653/0001-29	KELLY DE JESUS MARQUES 34290298800
5832675	35.800.442/0001-05	EDWIRGENS DE FATIMA PAULINA PERON 02728236607	5834473	35.834.235/0001-63	KENIA PAULA BATISTA REIS 05299282648
5832411	35.796.086/0001-95	ELAINE DE PAULA LEITE 37181841840	5832586	35.798.639/0001-49	LARISSA CRISTINA FREITAS OLIVEIRA 06833120307
5833531	35.817.517/0001-52	ELIS ANGELA DA SILVA DOMENI 29560003810	5833973	35.824.653/0001-70	LARISSA DE OLIVEIRA MARTINS 34401437837
5832632	35.799.633/0001-96	ELISANGELO XAVIER DA SILVA 25668831817	5834856	35.838.178/0001-90	LARISSA TIEMY YAMAUCHI TAVARES 38193384890
5832349	35.795.058/0001-53	ENZA RAFAELA THOMAZINI FERREIRA 36638010808	5834252	35.829.288/0001-96	LARISSA XAVIER FERREIRA CRUZ 41880524813
5834147	35.827.940/0001-33	ERIC DE MOURA BRAMBILA 49651864869	5834783	35.837.548/0001-75	LEANDRO RODRIGUES CARDOSO 36314386802
5834767	35.837.505/0001-90	ESTEFANIA STEFANI 26410179898	5832942	35.805.441/0001-45	LEONARDO MELO DE MATTOS 47541619809
5833590	35.818.979/0001-94	EVA LUCIA RIBEIRO TOZZO 34863294808	5833442	35.815.874/0001-81	LEONARDO MORAES DE FARIA 44255008817
5834830	35.838.003/0001-83	EZEQUIEL ALEXANDRE UCHOA SATURNINO 22722945886	5834279	35.830.291/0001-20	LEOPOLDO STREICHER 09263623805
5834694	35.836.770/0001-53	FABIO BATISTA DA COSTA 29760951835	5832560	35.798.299/0001-56	LICIO MARQUES DOS ANJOS 01252262507
5832608	35.798.720/0001-29	FABRICIA FALCAO RICHENA 40694827843	5833817	35.821.676/0001-20	LILIAN SOARES DA SILVA 24332474899
5834619	35.836.207/0001-85	FABRICIO DA COSTA 33311604822	5833566	35.818.133/0001-54	LILIANE DE FATIMA MARRONE DE PAULA 09587875818
5832390	35.795.680/0001-61	FATIMA REGINA DE SOUZA 12058961803	5834805	35.837.605/0001-16	LILIANE ROBERTA DA SILVA APOLINARIO 39372665851
5832799	35.801.887/0001-00	FELIPE DE MIRANDA MATOS 42492121810	5834341	35.831.283/0001-06	LISE ROBERTA ORIEL 31478534893
5833698	35.820.666/0001-70	FELIPE FELIX CARVALHO 40791035816	5834368	35.832.379/0001-80	LOURDES APARECIDA DA SILVA 18427354894
5834864	35.838.312/0001-53	FELIPE FERREIRA COSTA 32935710851	5832950	35.805.620/0001-82	LUCAS BRUNO GOMES 43366159855
5833728	35.820.808/0001-08	FELIPE MAGALHAES GOMES DA SILVA 49106318878	5834058	35.826.537/0001-90	LUCAS NICACIO RANCIARO 41057251810
5834139	35.827.664/0001-03	FERNANDA SOARES SOUZA 09502679709	5833744	35.821.049/0001-90	LUCE HELENA MEDEIROS LINTZ LEITE 89895533691
5834546	35.835.819/0001-53	FERNANDO MATOS SERAGUZA 02931496235	5833906	35.822.672/0001-67	LUCIANO SILVA DA CRUZ 21552139808
5831849	31.571.258/0001-71	FLAVIA APARECIDA BONELLI FERNANDES 24728238865	5832225	35.793.703/0001-07	LUCIETE SILVA DE SOUZA 30844979821
5834651	35.836.537/0001-70	FLAVIA BEATRIZ MARTINS DAS NEVES 41853049867	5833493	35.816.713/0001-02	LUIS CARLOS PERAL SIQUEIRA 78572495800
5832870	35.803.459/0001-08	FLAVIA JAQUELINE MUNIZ CAMILO 40139029826	5832217	35.793.472/0001-23	LUIZ MIGUEL ANTUNES 02491633817
5833949	35.823.899/0001-27	FLAVIA PINTO CAPOZZIELLI 36985679897	5833361	35.814.371/0001-91	LUIZA ROSSI MORA BRUSCO 48464629869
5834090	35.826.994/0001-84	FRANCISCO CLAUDEMIR LIMA CASTRO 36526222862	5832845	35.802.670/0001-06	MACELO SOUZA SANTOS 23635629847
5832888	35.804.267/0001-16	FRANCISCO JOSE DOS SANTOS 01665407816	5833892	35.822.380/0001-24	MAHELI FIDLER FERNANDES 29497288808
5832594	35.798.712/0001-82	FREDERICO DIAS FERNANDES 45467106821	5834414	35.832.741/0001-13	MAILON DA SILVA SANTANA 48278611882
5833868	35.822.061/0001-19	GABRIEL FREITAS D ARCADIA TEDESCHI 37070547803	5834635	35.836.460/0001-39	MARCEL DA SILVA GONCALVES 34532801800
5832780	35.801.840/0001-38	GABRIEL HAYATO SUZUKI PICARELLI 45549233800	5833582	35.818.788/0001-22	MARCELO DIAS MOREIRA 31158642806
5833523	35.817.422/0001-39	GABRIEL LEONARDO PIETROBOM 46759917855	5834600	35.836.156/0001-91	MARCELO MARTINS JOVIANO 25473767842
5834465	35.834.136/0001-81	GEANI APARECIDA DOS SANTOS FONSECA DA SILVA 08388298801	5832926	35.805.307/0001-44	MARCIA ADRIANA RAFAEL PRISCO 15843570886
5832004	34.802.619/0001-31	GHABRIEL MATHEUS RABECHI 47765150839	5832934	35.805.364/0001-23	MARCIA APARECIDA DE BARROS ANTUNALPA 22394798840
5834708	35.837.173/0001-43	GIOVANA ALVES DE CAMPOS VANNUCCHI 27417300839	5832446	35.796.223/0001-91	MARCIA APARECIDA DOMINGOS 31114225851
5833981	35.824.813/0001-80	GIOVANA MARIA DOS SANTOS 15140599830	5834490	35.834.391/0001-24	MARCO ANTONIO BANZATO MURCHED 34572548854
5832268	35.793.939/0001-35	GIOVANNA ALVES FERREIRA 37703860867	5833825	35.821.748/0001-30	MARCOS ANTONIO ALVES 15001435889
5834082	35.826.969/0001-09	GISELE CRISTINA DE PAULA SANTOS 22564456820	5832810	35.801.948/0001-20	MARCOS VINICIUS DE SOUZA ALMEIDA 36742239883
5834740	35.837.444/0001-60	GLEDSON SALVATERRA BISPO DOS SANTOS 25464063889	5834759	35.837.470/0001-99	MARIA BARBOZA BUENO 68112904987
5833140	35.810.103/0001-00	GUILHERME CORREA DA SILVA NOGUEIRA 38592130832	5834848	35.838.154/0001-31	MARIA BEATRIZ SILVA 13809548863
5832985	35.805.989/0001-95	GUILHERME SENNE MARTINS 17097922800	5834260	35.829.976/0001-56	MARIA CICERA ALVES MACHADO 07290672461
5832284	35.794.342/0001-05	GUSTAVO RODRIGO LEITE ARANTES 41793946850	5833299	35.813.154/0001-87	MARIA CRISTINA NUNES DE MORAES 29305100805
5833876	35.822.068/0001-30	GUSTAVO SOARES DA SILVA 49960518841	5833337	35.814.166/0001-26	MARIA DA CONCEICAO RODRIGUES DA SILVA DE OLIVEIRA 08788714896
5833779	35.821.331/0001-77	HENRIQUE MELO DE SANTANA 48130287803	5833620	35.819.750/0001-74	MARIA XAVIER DE OLIVEIRA 16865155882
5833213	35.811.674/0001-50	IANGRID INGRID ARCHANJO 43878147805	5832365	35.795.503/0001-85	MARIANA JULIANI PIGARI 99138492172
5833043	35.808.456/0001-67	IGOR LEOCADIO RODRIGUES 12740419708	5834309	35.830.960/0001-63	MARIANA VILELA DE ALMEIDA 31649248873
5833264	35.812.303/0001-93	INAIE DE CASSIA LAURINDO 33483954880	5833663	35.820.162/0001-50	MARIANNE SIQUEIRA RODRIGUES 44310534848
5832616	35.799.291/0001-04	INALDO MACHADO DA SILVA 01672303877	5833710	35.820.804/0001-11	MARINA FERRINI GIACON 44244451862
5833701	35.820.787/0001-12	IRIS CRISTINA JURIOLI CARDOSO 38713258800	5833078	35.809.280/0001-68	MARISA OLIVEIRA DOS REIS 38711857870
5833205	35.811.530/0001-02	IRIS MARIA DADALT 09144460880	5833370	35.814.382/0001-71	MARLENE PEREIRA DA MATA 22714221831
5832578	35.798.525/0001-07	IVENESON COSTA PEREIRA 06117545509	5832829	35.801.964/0001-13	MARLI NEVES DE PONTES 16016368814
5834821	35.837.826/0001-94	JAIR JOSE BORGES 86949195834	5834201	35.828.976/0001-31	MARYLANE INGRID DALRI DAMASCENO 40938426800
5834589	35.836.084/0001-82	JAIRO DUTRA 12051803897	5832292	35.794.433/0001-40	MATHEUS PEREIRA RESENDE 22835220801
5833680	35.820.582/0001-37	JANETE GALBIATI 15462127871	5833400	35.814.947/0001-10	MAXSUEL VIRGINIO GOMES 33981228847
5833485	35.816.445/0001-29	JAQUELINE SILVA PEREIRA BORGES 41784408883	5832195	35.793.042/0001-01	MAYCON WILLIAN DE SOUZA FAJARDO 37229780845
5834422	35.832.928/0001-17	JEFERSON RECH BRUNETTA 02658338171	5832101	35.691.109/0001-05	MAYRA OLIVEIRA RAMOS 00776450220
5834350	35.832.231/0001-46	JEFFERSON ROGERIO ALCANTARA SILVA 43179774860	5833418	35.815.775/0001-08	MIRIAN IZIDORO SANTANA RODRIGUES 05450052995
5832861	35.803.179/0001-08	JESSICA FERNANDES OLIVEIRA DOS SANTOS 39144376855	5834376	35.832.483/0001-75	MONICA MINUSSI 22355198810
5832659	35.799.730/0001-89	JESSICA SANTOS DE ARRUDA 39673509832	5831709	28.572.806/0001-73	NADIA CRISTINA MOREIRA COSTA 42126757811
5833760	35.821.254/0001-55	JEZREEL GABRIEL LOPES 35683035821	5833434	35.815.798/0001-04	NAIANA LEITE DA SILVA 31285128842
5832551	35.798.023/0001-78	JOAO MOREIRA DOS SANTOS 24730271882	5834732	35.837.427/0001-23	NAIARA BARBOSA GOMES DE FREITAS 38001777812
5832853	35.802.984/0001-09	JOAO VITOR SOBREIRO COUTO 08054131623	5834040	35.826.158/0001-08	NATALIA SOUSA BARBISAN 39567952884
5832918	35.805.273/0001-98	JOEL MONTEIRO 06857282854	5834295	35.830.565/0001-80	NATALIA ZANETI GERLACH 41853689840
5833183	35.810.577/0001-43	JONATAS LIMA DA SILVA 28652152888	5834007	35.824.995/0001-90	NEI DOS SANTOS GERALDO 18780135803
5832519	35.797.482/0001-37	JOSE BENEDITO BRAGA 07480020813	5833175	35.810.416/0001-50	NILCEIA CORDEIRO BORGES 06848960870
5833930	35.823.666/0001-24	JOSE CARLOS DA SILVA 21657659860	5833655	35.820.008/0001-89	NOE APARECIDO DA SILVA 01669387852
5833787	35.821.425/0001-46	JOSE CARLOS PERES NETO 25162326836	5833639	35.819.760/0001-00	NORMAENE REIS LIMA 48612138515
5832535	35.797.660/0001-20	JOSE CARLOS VIEIRA 10506836843	5834074	35.826.785/0001-30	ODAIR ALVES MARINHO DE ASSIS 35733688831
5833310	35.813.915/0001-09	JOSE FERREIRA DOS ANJOS 03416742575	5834163	35.828.016/0001-71	OZINETE ALVES ANTONIO 44165220884
5832381	35.795.630/0001-84	JOSE WILTON DE PAULO 02312082438	5833000	35.806.792/0001-70	PAMELA BENITE MICIATO 37312002870
5833094	35.809.499/0001-67	JOSILENE DA SILVA GONCALVES 37285128856			

5833922	35.823.336/0001-39	PATRICIA VEIGA CREMON 22114603806
5832357	35.795.126/0001-84	PATRICIO JESUS ALMEIDA 48579227895
5833388	35.814.412/0001-40	PAULO DE CAMARGO MORAES 12631625846
5833736	35.820.911/0001-40	PAULO JUNIOR VIEIRA DA SILVA 54530461807
5834333	35.831.261/0001-38	PAULO ROCHA JUNIOR 15582059857
5832373	35.795.601/0001-12	PEDRO HENRIQUE NETO MENESES SOUZA 35353789822
5832713	35.800.686/0001-80	PHILPE VALENTIM RODRIGUES 37899585813
5831474	22.079.514/0001-17	POLIANA BEZERRA DA SILVA 84848847249
5832977	35.805.840/0001-06	RAFAEL RODRIGUES DE OLIVEIRA 23133734873
5832233	35.793.754/0001-20	RAFAEL TERRA 39480198860
5832497	35.797.355/0001-38	RAFAEL ZACCARIAS 45931318801
5832969	35.805.651/0001-33	RAMON GONCALVES DA COSTA 50336859880
5832721	35.801.062/0001-87	RAPHAEL DIAS DE FREITAS LIMA E SILVA 35257421852
5832179	35.792.791/0001-14	REBECA NATAL POLI DE BRITO 22551073847
5832837	35.802.444/0001-25	REGINALDO RIBEIRO BERTELLOTTI 21267466820
5833884	35.822.324/0001-90	REGIO EDUARDO DA SILVA 13745471822
5834244	35.829.130/0001-16	RENATO CHARLES DA SILVA OLIVEIRA 22940400822
5834503	35.834.523/0001-18	RITHERLY RICHARD CAMILO JANUARIO 47976731840
5834554	35.835.830/0001-13	ROBERTA DOS SANTOS FERREIRA 05370571619
5834180	35.828.782/0001-36	ROBERTO CARLOS DOMINGOS 37514242880
5833256	35.812.123/0001-01	ROBERTO NEVES DOS ANJOS 01672750890
5834392	35.832.705/0001-50	RODRIGO APARECIDO MENDES 21972447874
5832772	35.801.758/0001-03	RODRIGO MARQUES DUARTE 40770270808
5833604	35.819.074/0001-39	RODRIGO PIACENSO REAL YAMAMOTO 28040462819
5832683	35.800.650/0001-04	RODRIGO SOARES RODRIGUES DE SOUSA 46765825878
5834287	35.830.403/0001-42	RODRIGO VILELA CRETELLA 30930736850
5832730	35.801.287/0001-33	ROGERIO DOS SANTOS 31283445824
5834511	35.834.529/0001-95	ROMILDA PINHEIRO DE JESUS 94458871587
5832250	35.793.902/0001-07	RONALDO DOS SANTOS 24611896846
5834716	35.837.265/0001-23	SADAKI DE JESUS QUEIROZ 35486584822
5834686	35.836.718/0001-05	SALVADOR ALVES DE SOUZA 94360383800
5833108	35.809.510/0001-99	SAMUEL PAIFA PAIFA 23839926823
5833850	35.821.919/0001-20	SANDRO JOAO DE SOUZA 21986545806
5834155	35.828.006/0001-36	SARAH SOPHIA PERINA SAMPAIO 41767161859
5832420	35.796.124/0001-00	SAULO TARCIO SALES 87646420204
5834813	35.837.613/0001-62	SIDNEI DOS SANTOS DE LARA 37214078813
5834457	35.833.788/0001-00	SIDNEY TEIXEIRA DOS SANTOS 35001017807
5834023	35.825.625/0001-77	SILVIA HELENA COUTINHO PEREIRA 15869831806
5832500	35.797.396/0001-24	SIVETE ROSA DA SILVA CARVALHO 30265288894
5834384	35.832.504/0001-52	SONIA DOS SANTOS BOA NOVA 04940715833
5833221	35.811.758/0001-94	SUELY SILVA NERI 21456875809
5831407	20.026.750/0001-40	SUZANA DE BARROS SPECK MATEUS 21489457852
5831814	31.049.903/0001-90	TACIANA VIVIAN DA SILVA OLIVEIRA 33696432865
5832470	35.796.451/0001-61	TALITA JAQUELINE DOS SANTOS 40525208828
5833647	35.819.837/0001-41	TAMIRES DA SILVA GODOY BRITO 41832585883
5834031	35.825.875/0001-07	TATIANE DELLARIVA 36478815897
5832276	35.794.084/0001-67	TEREZINHA JUSTINA DE LANA 25120864880
5833990	35.824.904/0001-16	TERTULINO FERREIRA GRAIA 60071303804
5832543	35.797.953/0001-07	THAINA BEARARI DA SILVA 49839467808
5834104	35.827.170/0001-29	THAIS SANTOS GONCALVES 32965887873
5833159	35.810.320/0001-91	THIAGO LEANDRO GARCIA 38089287867
5834910	35.838.764/0001-35	TONY RICHARD MACHADO DA SILVA 07876133126
5834210	35.829.009/0001-94	VALDELI FERREIRA GERALDO 10245528881
5833450	35.815.908/0001-38	VALDIRENE MARTINS GARCIA FERREIRA 09695316808
5833612	35.819.319/0001-28	VALERIA REGINA CHAMMA CINTRA 08349137800
5833507	35.816.751/0001-65	VANIA LINO DA SILVA 26453625830
5832667	35.800.318/0001-31	VIVIANE REZENDE RODRIGUES 21505395860
5834236	35.829.103/0001-43	WALDEMAR ALVES NETO 34968763875
5833515	35.817.080/0001-57	WELLINGTON MAGNO SEABRA 35390589823
5833957	35.824.318/0001-71	WEVERTON PABLO BATISTA SANTOS 48533759886
5833302	35.813.733/0001-20	WILLIAM CANDIDO PEREIRA 43993285840
5834724	35.837.308/0001-70	WILLIAM GONCALVES DOS REIS 42491743876

Campinas, 26 de dezembro de 2019
LUCIANO FALLEIROS NUNES
 AFTM - CSCM/DRM/SMF

SECRETARIA DE PLANEJAMENTO E URBANISMO

SECRETARIA MUNICIPAL DE PLANEJAMENTO E URBANISMO

GABINETE DO SECRETÁRIO

ORDEM DE SERVIÇO Nº 16/2019

O Senhor Secretário Municipal de Planejamento e Urbanismo, no uso de suas atribuições legais, Considerando a demora na regulamentação da Lei Complementar nº 208/2018, prejudicando a análise de protocolados;

DETERMINA:

Art. 1º - Fica dispensada a opção expressa, com efeito retroativo a partir de 03/07/2019, para aplicação dos parâmetros da LC nº 208/2018, disposto no art. 197, §2º.
 Art. 2º - Esta Ordem de Serviço entra em vigor na data de sua publicação.

Campinas, 26 de dezembro de 2019
ENGº CARLOS AUGUSTO SANTORO
 SECRETÁRIO MUNICIPAL DE PLANEJAMENTO E URBANISMO

EDITAL DE NOTIFICAÇÃO DE AUTO DE EMBARGO COORDENADORIA DE FISCALIZAÇÃO - DECON

A Secretaria Municipal de Planejamento e Urbanismo, no uso de suas atribuições vem, pelo presente Edital, notificar HELENO DA SILVA, CPF 648.677.574-20, que a obra localizada à Rua Igapós, N.53, Jardim das Andorinhas(CÓD. CARTOGRÁFICO: 3424.54.63.0077.01001), neste município, encontra-se embargada, por meio do Auto de Embargo n.º 736 lavrado em 7/11/2019, por ter infringido o Art. 21 da Lei Complementar 09/2003, cujas vias se encontram no protocolo 2019/156/6658. A partir da data desta publicação, deverá a obra permanecer paralisada no estágio descrito e detalhado no referido protocolo, até sua regularização definitiva, sujeitando-se à imposição de multa nos termos do Art. 167, caso haja desrespeito ao embargo.

Campinas, 23 de dezembro de 2019

ENGº MOACIR J. M. MARTINS
 DIRETOR DO DEPARTAMENTO DE CONTROLE URBANO

DEPARTAMENTO DE USO E OCUPAÇÃO DO SOLO

SOLICITAÇÃO SEMURB ON-LINE: Nº 4342

PROTOCOLO: 2019/99/559

PROPRIETÁRIO: BOX 21 RESTAURANTE LTDA - ME

DECISÃO: AGUARDANDO ENTREGA DA DOCUMENTAÇÃO IMPRESSA

PRAZO: 30 DIAS

SOLICITAÇÃO SEMURB ON-LINE: Nº 4184

PROTOCOLO: 2019/99/430

PROPRIETÁRIO: WAGNER DA SILVA FERNANDES

DECISÃO: AGUARDANDO ENTREGA DA DOCUMENTAÇÃO IMPRESSA

PRAZO: 30 DIAS

SOLICITAÇÃO SEMURB ON-LINE: Nº 4453

PROTOCOLO: 2019/99/643

PROPRIETÁRIO: BEATRIZ MACEDO DE ALMEIDA PEREIRA

DECISÃO: PENDÊNCIAS NO PROJETO DE AMPLIAÇÃO DE ÁREA CONSTRUÍDA

PRAZO: 30 DIAS

SOLICITAÇÃO SEMURB ON-LINE: Nº 4554

PROTOCOLO: 2019/99/672

PROPRIETÁRIO: LUIZ RAFAEL MORO BARONI

DECISÃO: PENDÊNCIAS NO PROJETO DE CONSTRUÇÃO NOVA

PRAZO: 30 DIAS

SOLICITAÇÃO SEMURB ON-LINE: Nº 4003

PROTOCOLO: 2019/99/287

PROPRIETÁRIO: NOVO MUNDO EMPREENDIMENTO IMOBILIARIO LTDA

DECISÃO: AGUARDANDO ENTREGA DA DOCUMENTAÇÃO IMPRESSA

SOLICITAÇÃO SEMURB ON-LINE: Nº 4001

PROTOCOLO: 2019/99/290

PROPRIETÁRIO: NOVO MUNDO EMPREENDIMENTO IMOBILIARIO LTDA

DECISÃO: AGUARDANDO ENTREGA DA DOCUMENTAÇÃO IMPRESSA

SOLICITAÇÃO: 5008

PROTOCOLO: 2019/99/983

PROPRIETÁRIO: ADEMIR MACHARETH SCHUINDT

DECISÃO: ALVARÁ DE EXECUÇÃO EMITIDO CONFORME LEI COMPLEMENTAR 110/15 - ARI

DEFERIDOS

PROT.19/11/16582 ANA CAROLINA MELLO BACCHI DE ALMEIDA - PROT.19/11/16511 CAROLINE SILVA BRANDÃO - PROT.19/11/16664 RAFAELA DE FÁRIA ROSARIO - PROT.18/11/316 TERRENCE EDWARD HILL

COMPAREM OS INTERESSADOS

PROT.18/11/10958 FERNANDO ROSSI JACOBUCCI - PROT.19/11/10358 GEISA GABRIELA C.M. DE JESUS - PROT.19/11/16270 ALEXANDRE GIURUMAGLIA DA SILVA - PROT.19/11/10907 ANDERSON FONTE MOREIRA - PROT.19/11/13009 FABIO ALVES FREGOLENTE - PROT.19/11/16598 DOMIANA JOSEFA DE AGUIAR - PROT.19/11/9920 MARIA GEMMA GALGANI GARCIA ALVES - PROT.19/11/9277 DANIEL ALBERTO GIANI - PROT.19/11/14073 CLEMENTINO SANCHES NETTO - PROT.19/11/7938 SERGIO ANTONIO SILVEIRA - PROT.19/11/15859 SAID ELIAS JORGE - PROT.19/11/15957 ANDRÉ SANCHES DE ARAUJO - PROT.19/11/15858 SAID ELIAS JORGE - PROT.19/11/16220 VLADIMIR FALTZ - PROT.19/11/15237 VINICIUS FURINI CHAVES DOS REIS - PROT.19/11/2559 POTIM EMPREENDIMENTOS IMOBILIÁRIOS LTDA

CONCEDIDO O PRAZO DE 15 DIAS

PROT.19/11/17081 KATIA MARA PISONI

CONCEDIDO O PRAZO DE 45 DIAS

PROT.19/11/16335 LILIAN PIRES STANINGHER

Campinas, 26 de dezembro de 2019

ENGº SÔNIA MARIA DE PAULA BARRENHA
 DIRETORIA DEPTº DE USO E OCUPAÇÃO DO SOLO

DEPARTAMENTO DE CONTROLE URBANO

DEFERIDO O PROTOCOLO Nº19/11/15952 (BENEFÍCIO DA LEI COMPLEMENTAR Nº142, DE 12/01/2016, E DECRETO MUNICIPAL Nº19.036 DE 02/03/2016).

PROT.19/11/15952 SUPERMERCADO AEROPORTO EIRELI

INDEFIRO O SOLICITADO NO PROTOCOLO Nº19/11/15151, RETIRADA DO LACRE FÍSICO POR 10 DIAS, POIS O LACRE FOI FEITO ADMINISTRATIVAMENTE E PERDA DO MOTIVO POIS FOI APRESENTADO O CLCB.

PROT.19/11/15151 ALEXANDRE TADEU PINTO

CONSIDERANDO O MANIFESTADO PELO SLU-CSU-DECON A FL.68, RATIFICADO PELO SR. CSU A FL.69, AUTORIZO O CANCELAMENTO DO AUTO DE LACRAÇÃO IMPOSTO EM 13 DE NOVEMBRO DE 2019 UMA VEZ QUE FOI COMPLETADA A DOCUMENTAÇÃO NECESSÁRIA PARA EXPEDIÇÃO DO ALVARÁ DE USO.

PROT.11/17111 ALEXANDRE TADEU PINTO

DEFERIDOS

PROT.19/11/15727 CLARO S.A. - PROT.17/11/8905 GENY CAIRES SOARES

INDEFERIDOS

PROT.19/11/11837 LUIZ ANTONIO BARBOSA - PROT.19/11/15131 EDIMAR B. DOS SANTOS PEÇAS - PROT.19/11/5875 JOSÉ OTÁVIO ROSOLEN - PROT.13/10/22285 DAHRUJ MOTORS LTDA

COMPAREM OS INTERESSADOS

PROT.19/10/29935 ASSOCIAÇÃO DO CEMITÉRIO SANTO ANTONIO DE PADUA - PROT.19/10/30472 MAGAZINE LUIZA S/A - PROT.19/11/8529 REA COMÉRCIO E SERVIÇO LTDA - PROT. 18/11/12486 MALDONADO INDUSTRIA E COMÉRCIO DE ALIMENTOS LTDA - PROT.19/11/8514 PADARIA E CONFEITARIA FLORESTA LTDA EPP

Campinas, 26 de dezembro de 2019

ENGº MOACIR J. M. MARTINS
 DIRETOR DO DEPARTAMENTO DE CONTROLE URBANO

SECRETARIA DE RECURSOS HUMANOS

SECRETARIA MUNICIPAL DE RECURSOS HUMANOS

CONVOCAÇÃO

O Departamento de Promoção a Saúde do Servidor, convoca o Servidor **Benvindo Aparecido da Silva**, matrícula. **380059** a comparecer no Setor de Relações do Trabalho no dia **03.12.2019** às **10 h** à Rua Onze de Agosto, 744 Centro Campinas, para tratar assunto de seu interesse.

Campinas, 23 de dezembro de 2019

MARCELO DE MORAIS
 Diretor DPSS/SMRH

CONCURSO PÚBLICO - MÉDICOS - EDITAL 03/2019**Resultado final - Pessoas com Deficiência**

A Secretaria de Recursos Humanos da Prefeitura Municipal de Campinas divulga abaixo o resultado final dos candidatos aprovados como Pessoas com Deficiência (PCD's), de acordo com as normas estabelecidas no Capítulo VIII, itens 8.18, 8.18.2, 8.18.4 e 8.18.5, do Edital 03/2019, publicado em 01/07/2019:

CARGO: MÉDICO - MEDICINA DE FAMÍLIA E COMUNIDADE							
NOME DO CANDIDATO	DOCUMENTO	INSCRIÇÃO	NOTA	CLAS. FINAL LISTA GERAL	CLAS. FINAL LISTA ESPECIAL	RESULTADO DA JUNTA MÉDICA	SITUAÇÃO FINAL DO CANDIDATO, APÓS PRAZO DE RECURSO
ANA KAME DE SOUZA UEJO	MG8599717	61515493	50	128	1	RECONHECIDA COMO PCD	PERMANECE NA LISTA ESPECIAL E NA LISTA GERAL
JORGE DA PAIXAO RANGEL PINHEIRO FILHO	1410134-35	64594777	42	148	2	NÃO COMPARECEU	PERMANECE SOMENTE NA LISTA GERAL DE CLASSIFICAÇÃO

Campinas, 26 de dezembro de 2019

AIRTON APARECIDO SALVADOR
Diretor do Departamento de Recursos Humanos

CONCURSO PÚBLICO - AGENTE FISCAL TRIBUTÁRIO - EDITAL 06/2019**Resultado final - Pessoas com Deficiência**

A Secretaria de Recursos Humanos da Prefeitura Municipal de Campinas divulga abaixo o resultado final dos candidatos aprovados como Pessoas com Deficiência (PCD's), de acordo com as normas estabelecidas no Capítulo VIII, itens 8.18, 8.18.2, 8.18.3 e 8.18.4, do Edital 06/2019, publicado em 01/07/2019:

CANDIDATOS PRESENTES À AVALIAÇÃO DA JUNTA MÉDICA							
NOME	DOCUMENTO	INSCRIÇÃO	NOTA	CLAS. FINAL LISTA GERAL	CLAS. FINAL LISTA ESPECIAL	RESULTADO DA JUNTA MÉDICA	SITUAÇÃO FINAL DO CANDIDATO, APÓS PRAZO DE RECURSO
NICOLAU GORDEEFF	43497230-7	61099678	77	--	1	NÃO FOI RECONHECIDO COMO PCD	EXCLUÍDO DO CONCURSO PÚBLICO
THIAGO DA SILVEIRA BILHIM	10754194-8	61728977	73	--	3	NÃO FOI RECONHECIDO COMO PCD	EXCLUÍDO DO CONCURSO PÚBLICO
FLAVIO AGUIAR SANTANA	32346034-3	60597623	73	--	4	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
SALVADOR GALEGALE NETO	46019189-5	61801666	73	--	5	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
CARLOS EDUARDO TAHARA HENRIQUES	262464834	62915991	72	--	6	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
ALEX WILLIAN TETSUO KASAYA	28307675-6	62413554	70	--	7	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
BERNARDO DUTRA VALERIO	20722167-2	63907852	67	--	9	NÃO FOI RECONHECIDO COMO PCD	EXCLUÍDO DO CONCURSO PÚBLICO
CLEBER CAMACHO GONZALEZ	16317244	61676136	63	--	11	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
FERNANDO BELIZOTTI DA SILVA	25946733-9	60645750	60	--	12	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
RENER RIBEIRO GUIMARAES PEREIRA	43384831-5	63404524	59	--	13	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
DIEGO SANTOS DA SILVA	450547218	61638986	57	--	15	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
SILVANA KUPPERS	2280770	62206133	57	--	16	NÃO FOI RECONHECIDA COMO PCD	EXCLUÍDO DO CONCURSO PÚBLICO
PRISCILLA DE ROSSI ANHAIA	17471176-1	64673650	56	--	17	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
PAULO SERGIO RIBEIRO	18904081-6	64729346	53	--	21	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
REINALDO JOAO ADRIANO	2050180	64493970	53	--	22	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
ROBSON SOUZA ALVES	483639783	64955206	51	--	23	NÃO FOI RECONHECIDO COMO PCD	EXCLUÍDO DO CONCURSO PÚBLICO

CANDIDATOS AUSENTES À AVALIAÇÃO DA JUNTA MÉDICA(*)

NOME	DOCUMENTO	INSCRIÇÃO	NOTA	CLAS. FINAL LISTA GERAL	CLAS. FINAL LISTA ESPECIAL
BEATRIZ PEREIRA UNGARI	46962858-3	61650633	74	--	2
HAGMENON NUNES MACHADO	20252127-4	60756365	70	--	8
FERNANDO CARLOS POLICARPO	539937587	64873285	64	--	10
ELIZABETE GOMES DE PAULA	54964130-0	61568678	59	--	14
ANDERSON MARCOS AGUSTINHO	22492376-6	62100270	55	--	18
STANLEY TIAGO DE JESUS TEIXEIRA	22868464-X	64229556	54	--	19

ALEX GOUVEIA DO NASCIMENTO	47.598.720-2	64448045	54	--	20
WELLINGTON COELHO MELO DE OLIVEIRA	1958664	60639199	50	--	24

(*) CONFORME ITEM 8.18.2 DO EDITAL, OS CANDIDATOS RELACIONADOS NÃO OBTIVERAM APROVAÇÃO NA LISTAGEM GERAL DE CLASSIFICADOS, E, PORTANTO, ESTÃO EXCLUÍDOS DO CONCURSO PÚBLICO REGIDO PELO EDITAL 06/2019.

Campinas, 26 de dezembro de 2019

AIRTON APARECIDO SALVADOR
Diretor do Departamento de Recursos Humanos

CONCURSO PÚBLICO - AUDITOR FISCAL TRIBUTÁRIO MUNICIPAL - EDITAL 07/2019**Resultado final - Pessoas com Deficiência**

A Secretaria de Recursos Humanos da Prefeitura Municipal de Campinas divulga abaixo o resultado final dos candidatos aprovados como Pessoas com Deficiência (PCD's), de acordo com as normas estabelecidas no Capítulo VIII, itens 8.18, 8.18.2, 8.19.3 e 8.19.1, do Edital 07/2019, publicado em 01/07/2019:

NOME	DOCUMENTO	INSCRIÇÃO	NOTA	CLAS. FINAL LISTA GERAL	CLAS. FINAL LISTA ESPECIAL	RESULTADO DA JUNTA MÉDICA	SITUAÇÃO FINAL DO CANDIDATO, APÓS PRAZO DE RECURSO
SALVADOR GALEGALE NETO	46019189-5	60793244	198	133	1	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL E NA LISTA GERAL
DANIEL PINHEIRO DA COSTA PORANGABA	2569051	61360740	185	--	2	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
CARLOS EDUARDO TAHARA HENRIQUES	262464834	62912488	170	--	3	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
FLAVIO AGUIAR SANTANA	32346034-3	60588730	168	--	4	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
TIAGO SASSI MARTINS	6798175-8	62038184	162	--	5	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
JEFFERSON TADEU DA SILVA BRUM	MG13135724	62245112	161	--	6	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
ARTHUR DE OLIVEIRA BOTASSI	466932443	60680717	161	--	7	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
AKRAM MADI	486053167	61165751	160	--	8	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
NICOLAU GORDEEFF	43497230-7	61075060	157	--	11	NÃO FOI RECONHECIDO COMO PCD	EXCLUÍDO DO CONCURSO PÚBLICO
ALEX WILLIAN TETSUO KASAYA	28307675-6	60591110	157	--	12	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
MARCELO TOSHIO MORIYAMA	40762772-8	64452930	157	--	13	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
MANOEL ABILIO MARQUES GONCALVES	10921732	60605413	155	--	14	RECONHECIDO COMO PCD	PERMANECE NA LISTA ESPECIAL
THIAGO DA SILVEIRA BILHIM	10754194-8	61735701	145	--	16	NÃO FOI RECONHECIDO COMO PCD	EXCLUÍDO DO CONCURSO PÚBLICO
PAULA CRISTINA DE ALMEIDA LUCAS GALLO	23020701-7	64961079	141	--	17	NÃO FOI RECONHECIDO COMO PCD	EXCLUÍDO DO CONCURSO PÚBLICO

CANDIDATOS AUSENTES À AVALIAÇÃO DA JUNTA MÉDICA(*)

NOME	DOCUMENTO	INSCRIÇÃO	NOTA	CLAS. FINAL LISTA GERAL	CLAS. FINAL LISTA ESPECIAL
BEATRIZ PEREIRA UNGARI	46962858-3	61650315	160	--	9
PAULO HENRIQUE SILVESTRE DE SOUZA	684421-8	61876500	159	--	10
HAGMENON NUNES MACHADO	20252127-4	60761580	149	--	15

(*) CONFORME ITEM 8.18.2 DO EDITAL, OS CANDIDATOS RELACIONADOS NÃO OBTIVERAM APROVAÇÃO NA LISTAGEM GERAL DE CLASSIFICADOS, E, PORTANTO, ESTÃO EXCLUÍDOS DO CONCURSO PÚBLICO REGIDO PELO EDITAL 07/2019.

Campinas, 26 de dezembro de 2019

AIRTON APARECIDO SALVADOR
Diretor do Departamento de Recursos Humanos

CERTIDÃO DE INTEIRO TEOR*Decreto 18.050 de 1 de agosto de 2013*

De acordo com o artigo 4º do Decreto 18.050 de 1 de agosto de 2013, **DEFIRO a CERTIDÃO DE INTEIRO TEOR solicitada pelo protocolado nº. 2019/10/28618.** O(a) requerente deverá retirar a Certidão - inteiro teor do protocolado nº.

2011/60/00666, no prazo máximo de 30 (trinta) dias após a data da solicitação, junto à Coordenadoria Setorial de Expediente do Gabinete do Prefeito - 4º andar - Paço Municipal, conforme estabelecido nos artigos 11 e 12 do Decreto supramencionado.

Campinas, 26 de dezembro de 2019

AIRTON APARECIDO SALVADOR
DIRETOR DO DEPARTAMENTO DE RECURSOS HUMANOS

CERTIDÃO DE INTEIRO TEOR*Decreto 18.050 de 1 de agosto de 2013*

De acordo com o artigo 4º do Decreto 18.050 de 1 de agosto de 2013, **DEFIRO a CERTIDÃO DE INTEIRO TEOR solicitada pelo protocolado nº. 2019/10/28619.** O(a) requerente deverá retirar a Certidão - inteiro teor do protocolado nº.

2016/60/00321, no prazo máximo de 30 (trinta) dias após a data da solicitação, junto à Coordenadoria Setorial de Expediente do Gabinete do Prefeito - 4º andar - Paço Municipal, conforme estabelecido nos artigos 11 e 12 do Decreto supramencionado.

Campinas, 26 de dezembro de 2019

AIRTON APARECIDO SALVADOR
DIRETOR DO DEPARTAMENTO DE RECURSOS HUMANOS

CERTIDÃO DE INTEIRO TEOR*Decreto 18.050 de 1 de agosto de 2013*

De acordo com o artigo 4º do Decreto 18.050 de 1 de agosto de 2013, **DEFIRO a CERTIDÃO DE INTEIRO TEOR solicitada pelo protocolado nº. 2019/10/28620**. O(a) requerente deverá retirar a Certidão - inteiro teor do protocolado nº. **2013/60/00657**, no prazo máximo de 30 (trinta) dias após a data da solicitação, junto à Coordenadoria Setorial de Expediente do Gabinete do Prefeito - 4º andar - Paço Municipal, conforme estabelecido nos artigos 11 e 12 do Decreto supramencionado.

Campinas, 26 de dezembro de 2019
AIRTON APARECIDO SALVADOR
 DIRETOR DO DEPARTAMENTO DE RECURSOS HUMANOS

PORTARIAS ASSINADAS PELO SENHOR PREFEITO**PORTARIA Nº 93089/2019**

O Excelentíssimo Senhor Prefeito Municipal de Campinas, usando das atribuições de seu cargo e, pelo presente,

RESOLVE

Revogar a partir de 02/01/2020, o item da portaria 88564/2017, que designou o servidor MOURACI DOS ANJOS COSTA, matrícula nº 94691-5, para exercer a Gratificação de Função nível I, junto à Coordenadoria Setorial de Teatros e Auditórios, do Departamento de Cultura, da Secretaria Municipal de Cultura.

Designar a partir de 02/01/2020, o servidor MOURACI DOS ANJOS COSTA, matrícula nº 94691-5, para exercer a Gratificação de Função nível II, junto à Coordenadoria Setorial de Teatros e Auditórios, do Departamento de Cultura, da Secretaria Municipal de Cultura.

PORTARIA Nº 93094/2019

O Excelentíssimo Senhor Prefeito Municipal de Campinas, usando das atribuições de seu cargo e, pelo presente,

RESOLVE

Revogar a partir de 01/01/2020, o item da portaria 88564/2017, que designou o servidor RONALDO CARLOS BATISTA, matrícula nº 88118-0, para exercer a Gratificação de Função nível II, junto à Coordenadoria Setorial de Teatros e Auditórios, do Departamento de Cultura, da Secretaria Municipal de Cultura.

Designar a partir de 01/01/2020, o servidor ANDRÉ LUIS ANTERO, matrícula nº 88118-0, para exercer a Gratificação de Função nível II, junto à Coordenadoria Setorial de Teatros e Auditórios, do Departamento de Cultura, da Secretaria Municipal de Cultura.

SECRETARIA DE SAÚDE

SECRETARIA MUNICIPAL DE SAÚDE

DEPARTAMENTO DE VIGILÂNCIA EM SAÚDE*O SETOR DE VIGILÂNCIA SANITÁRIA DE PRODUTOS DE INTERESSE À SAÚDE comunica:***PROTOCOLO: 19/07/03311 PAS**

INTERESSADO: M.PEREIRA DOS SANTOS FARMÁCIA EIRELI-EPP
 CNPJ/ CPF: 27.843.121/0001-51
 ASSUNTO: ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA DE ANDREIA CRISTINA RODRIGUES MAGRI
 DEFERIDO

PROTOCOLO: 19/60/01036 PBG

INTERESSADO: ADJ IND. E COMÉRCIO FIXADORES ORTOPÉDICOS E IMPLANTES LTDA
 CNPJ/ CPF: 00.904.050/0001-01
 ASSUNTO: RENOVAÇÃO DE LICENÇA DE FUNCIONAMENTO
 DEFERIDO

PROTOCOLO: 19/07/04422 PAS

INTERESSADO: POLICLEAN OIRAD INDÚSTRIA QUÍMICA LTDA
 CNPJ/ CPF: 50.090.646/0001-85
 ASSUNTO: LICENÇA DE FUNCIONAMENTO INICIAL
 INDEFERIDO, UMA VEZ QUE NÃO APRESENTOU LAUDO TÉCNICO DE AVALIAÇÃO DEFERIDO

PROTOCOLO: 19/07/04965 PAS

INTERESSADO: HOSPITAL VERA CRUZ S/A
 CNPJ/ CPF: 46.009.718/0001-40
 ASSUNTO: RENOVAÇÃO DE LICENÇA DE FUNCIONAMENTO
 DEFERIDO

PROTOCOLO: 19/07/01809 PAS

INTERESSADO: DROGARIA CAMPEÃ POPULAR CAMPOS SALES LTDA
 CNPJ/ CPF: 12.416.411/0001-41
 ASSUNTO: RENOVAÇÃO DE LICENÇA DE FUNCIONAMENTO
 DEFERIDO

PROTOCOLO: 19/60/01040 PBG

INTERESSADO: CARREFOUR COMÉRCIO E INDUSTRIAL LTDA
 CNPJ/ CPF: 45.543.915/0398-00
 ASSUNTO: ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA SUBSTITUTA DE ANDRÉ FELIPE SPROCATTI, CRF: 72.061
 DEFERIDO

PROTOCOLO: 19/60/0990 PAS

INTERESSADO: CENTRO DE ONCOLOGIA CAMPINAS LTDA
 CNPJ/ CPF: 47.018.858/0001-47
 ASSUNTO: DEFESA/RECURSO
 DEFERIDO OS PRAZOS SOLICITADOS PARA CORREÇÃO NAS CONFORMIDADES DESCRITAS NA FP 2019.000196/19. PARA A INSPEÇÃO VISUAL DOS PRODUTOS ANTES E APÓS MANIPULAÇÃO (ITEM 15) OS RESPONSÁVEIS DEVEM GARANTIR O REGISTRO (EVIDÊNCIAS) DESTAS ATIVIDADES CONFORME PROVÊ OS ITENS 5.32 E 5.3.7 DO ANEXO III DA RESOLUÇÃO RDC 220/2004

PROTOCOLO: 19/07/04000 PAS

INTERESSADO: HOSPITAL VERA CRUZ S/A
 CNPJ/ CPF: 46.009.718/0001-40
 ASSUNTO: DEFESA/RECURSO
 DEFERIDO O PLANO DE AÇÃO APRESENTADO

PROTOCOLO: 19/07/03604 PAS

INTERESSADO: AIR LIQUIDE BRASIL LTDA
 CNPJ/ CPF: 00.331.788/0001-19
 ASSUNTO: DEFESA/RECURSO
 DEFERIDO O PRAZO DE 90 DIAS PARA CONCLUSÃO DAS CORREÇÕES DAS NÃO CONFORMIDADES CONSTANTES NA FP 19/19

PROTOCOLO: 18/07/08139 PAS

INTERESSADO: PAGUE MENOS COMÉRCIO DE PRODUTOS ALIMENTÍCIOS LTDA
 CNPJ/ CPF: NÃO INFORMADO
 ASSUNTO: DEFESA/RECURSO
 INDEFERIDO O PEDIDO DE DEFERIMENTO DA LICENÇA DE FUNCIONAMENTO DE SAC (SOLUÇÃO ALTERNATIVA COLETIVA) PARA ÁGUA DE CONSUMO HUMANO, UMA VEZ QUE O INDEFERIMENTO DA LICENÇA OCORREU NO PROTOCOLO 2017/07/07129, PARA O QUAL NÃO CABE DEFESA OU RECURSO E OCORREU DEVIDO À FALTA DE DOCUMENTAÇÃO, DENTRE ELAS A OUTORGA JUNTO AO DAEE

PROTOCOLO: 19/07/06312 PAS

INTERESSADO: E. N. FOLGADO TRANSPORTES LTDA
 CNPJ/ CPF: 67.575.381/0001-08
 ASSUNTO: DEFESA/RECURSO
 DEFERIDO O PRAZO SOLICITADO PARA CORREÇÃO DAS NÃO CONFORMIDADES RELATADAS NA FP 70.000087/19

PROTOCOLO: 19/07/06311 PAS

INTERESSADO: TECA FRIO TRANSPORTES E ARMAZENAMENTO DE CARGAS LTDA
 CNPJ/ CPF: 10.318.473/0001-95
 ASSUNTO: DEFESA/RECURSO
 DEFERIDO O PRAZO SOLICITADO PARA CONCLUSÃO DAS CONEÇÕES DAS NAS CONFORMIDADES RELATADAS NA FP 70.000086/19

PROTOCOLO: 19/07/04425 PAS

INTERESSADO: CLÍNICA DE ONCOLOGIA DIAGNOSE E TERAPIA LTDA
 CNPJ/ CPF: 59.010.603/0001-17
 ASSUNTO: RUBRICA DE LIVRO
 INDEFERIDO UMA VEZ QUE APRESENTOU INFORMAÇÕES DE PRODUTOS PARA SAÚDE E NÃO DE MEDICAMENTOS

PROTOCOLO: 19/07/02955 PAS

INTERESSADO: LOYMARK INDÚSTRIA E COMÉRCIO DE COSMÉTICOS EIRELI
 CNPJ/ CPF: 20.025.520/0001-66
 ASSUNTO: DEFESA/RECURSO
 DETERMINO A MANUTENÇÃO DO AUTO DE INFRAÇÃO Nº 0895 DE 11/06/2019, DO AUTO DE IMPOSIÇÃO DE PENALIDADE Nº 5696 DE INTERDIÇÃO DO ESTABELECIMENTO E DO TERMO Nº 81635 DE INTERDIÇÃO DOS PRODUTOS ATÉ SUA REGULARIZAÇÃO PERANTE OS ORGÃOS SANITÁRIOS. E A DETERMINAÇÃO DA APLICAÇÃO DE PENALIDADE DE MULTA.

PROTOCOLO: 19/07/03321 PAS

INTERESSADO: EDSON REGIS & REGIS LTDA
 CNPJ/ CPF: 03.585.001/0001-33
 ASSUNTO: DEFESA/RECURSO
 INDEFERIDO A PRESENTE DEFESA E MANTENHO O AUTO DE INFRAÇÃO (AI) Nº 0892, DE 10/05/2019 E O AUTO DE IMPOSIÇÃO DE PENALIDADE (AIP) Nº 5695, DE INTERDIÇÃO DO PRODUTO, E DETERMINO A APLICAÇÃO DAS PENALIDADES DE INUTILIZAÇÃO DOS PRODUTOS E DE MULTA.

PROTOCOLO: 18/07/05262 PAS

INTERESSADO: ADJ INDUSTRIA E COMÉRCIO FIXADORES ORTOPÉDICOS E IMP LTDA
 CNPJ/ CPF: 00.904.050/0001-01
 ASSUNTO: FISCALIZAÇÃO/AUTO
 DETERMINO A MANUTENÇÃO DO AUTO DE INFRAÇÃO Nº 0885 DE 31/08/2018 E A APLICAÇÃO DA PENALIDADE DE MULTA

PROTOCOLO: 19/07/05743 PAS

INTERESSADO: CAMPCLEAN COMÉRCIO, IMPORTAÇÃO E EXPORTAÇÃO LTDA
 CNPJ/ CPF: 61.347.761/0001-09
 ASSUNTO: DEFESA/RECURSO
 INDEFERIDO A PRESENTE DEFESA, MANTENHO AUTO DE INFRAÇÃO (AI) Nº 1514 DE 20/08/2019, E DETERMINO A APLICAÇÃO DAS PENALIDADES DE INUTILIZAÇÃO DOS PRODUTOS CITADOS NOS TERMOS Nº 01540 E 01541 E MULTA. QUANTO À SOLICITAÇÃO DE AUTORIZAÇÃO PARA DEVOLUÇÃO AOS FABRICANTES DOS ITENS CONSTANTES NO AUTO DE INFRAÇÃO, INDEFIRO, UMA VEZ QUE NÃO RESTOU COMPROVADA A ORIGEM DOS PRODUTOS, NEM SUA RASTREABILIDADE, IDENTIDADE, QUALIDADE E SEGURANÇA, POIS NAS NOTAS FISCAIS APRESENTADAS NÃO CONSTAM NÚMERO DE LOTE E, POR ISSO, NÃO SÃO SUFICIENTES PARA COMPROVAR A RASTREABILIDADE NEM A ORIGEM DOS PRODUTOS.

PROTOCOLO: 19/07/00518 PAS

INTERESSADO: AIR LIQUIDE BRASIL LTDA
 CNPJ/ CPF: 00.331.788/0001-19
 ASSUNTO: DEFESA/RECURSO
 DETERMINO O INDEFERIMENTO DA PRESENTE DEFESA, A MANUTENÇÃO DO AUTO DE INFRAÇÃO Nº 4304 DE 09/01/2019, E A DETERMINAÇÃO DA APLICAÇÃO DA PENALIDADE DE MULTA

PROTOCOLO: 19/07/00519 PAS

INTERESSADO: AIR LIQUIDE BRASIL LTDA
 CNPJ/ CPF: 00.331.788/0001-19
 ASSUNTO: DEFESA/RECURSO
 INDEFERIDO

PROTOCOLO: 19/07/01430 PAS

INTERESSADO: EMPREENDIMENTOS PAGUE MENOS SA
 CNPJ/ CPF: 06.626.253/1224-27
 ASSUNTO: BAIXA DE RESPONSABILIDADE TÉCNICA DE RENATO FERRAZ DE OLIVEIRA JUNIOR, CRF 75.392
 DEFERIDO

Campinas, 26 de dezembro de 2019

CLERIA MARIA MORENO GIRALDELO
 CHEFE DE SETOR

DEPARTAMENTO DE VIGILÂNCIA EM SAÚDE*O SETOR DE VIGILÂNCIA SANITÁRIA DE SERVIÇOS RELACIONADOS À SAÚDE comunica:***PROTOCOLO: PMC.2019.00049890-94**

INTERESSADO: CASA DE REPOUSO PARA IDOSOS SAÚDE&VIDA LTDA
 CNPJ/ CPF: 19.902.013/0001-84
 ASSUNTO: DEFESA/RECURSO
 INDEFERIDO POR SE TRATAR DE RECURSO INTEMPESTIVO E JÁ HAVER SIDO DEFERIDA REDUÇÃO DE MULTA ANTERIOR, MANTENHO A PENALIDADE IMPOSTA.

PROTOCOLO: PMC.2019.00048047-36

INTERESSADO: RAUL HEIN FITNESS LTDA
 CNPJ/ CPF: 00.904.898/0001-22
 ASSUNTO: DEFESA/RECURSO
 DEFERIDO. TORNA-SE NNULO O AIP 8553, MULTA NO VALOR DE R\$ 795,90

PROTOCOLO: PMC.2019.00049572-14

INTERESSADO: RR2 ATIVIDADES ESPORTIVAS EIRELI
 CNPJ/ CPF: 17.397.249/0001-85
 ASSUNTO: DEFESA/RECURSO
 INDEFERIDO. PENALIDADE MANTIDA

PROTOCOLO: PMC.2019.00051792-07

INTERESSADO: VISCHI E MENDES CLÍNICA VETERINÁRIA LTDA ME
 CNPJ/ CPF: 28.812.582/0001-20
 ASSUNTO: DEFESA/RECURSO
 DEFERIDO, TORNA-SE NULO O AIP 8554/ MULTA NO VALOR DE R\$ 1326,50

PROTOCOLO: 19/07/02915 PAS

INTERESSADO: IGREJA LARES CLAMOR DO BAIRRO INTERNACIONAL
 CNPJ/ CPF: 26.132.147/0001-29
 ASSUNTO: FISCALIZAÇÃO/AUTO
 "O ESTABELECIMENTO IGREJA LARES CLAMOR NO BAIRRO INTERNACIONAL, CNPJ 26.132.147/0001-29, COM ENDEREÇO NA RUA ALLAN FONSECA, 490, RECANTO DOS DOURADOS, ATIVIDADE DE COMUNIDADE TERAPÉUTICA, FOI AUTUADO ATRAVÉS DO AI 7509 E RECEBEU COMO PENALIDADE ADVERTÊNCIA ATRAVÉS DO AIP 8560"

PROTOCOLO: 19/07/02914 PAS

INTERESSADO: IGREJA LARES CLAMOR DO BAIRRO INTERNACIONAL

CNPJ/ CPF: 26.132.147/0001-29

ASSUNTO: FISCALIZAÇÃO/AUTO

"O ESTABELECIMENTO IGREJA LARES CLAMOR NO BAIRRO INTERNACIONAL, CNPJ 26.132.147/0001-29, COM ENDEREÇO À AVENIDA IGNÁCIO PUPO S/N, JARDIM CARLOS GOMES, COM ATIVIDADE DE COMUNIDADE TERAPÊUTICA, FOI AUTUADO ATRAVÉS DO AI 7508 E RECEBEU COMO PENALIDADE ADVERTÊNCIA ATRAVÉS DO AIP 8560"

PROTOCOLO: 19/07/01184 PAS

INTERESSADO: ACADEMIA ESTAÇÃO ATLÉTICA LTDA

CNPJ/ CPF: 20.125.137/0001-80

ASSUNTO: DEFESA/RECURSO

INDEFERIDO, PENALIDADE MANTIDA

Campinas, 26 de dezembro de 2019

ANA LUCIA MONTINI RIBEIRO
CHEFE DE SETOR

DEPARTAMENTO DE VIGILÂNCIA EM SAÚDE

O SETOR DE VIGILÂNCIA SANITÁRIA DE ALIMENTOS comunica:

PROTOCOLO: 19/07/06096 PAS

INTERESSADO: MCCORMICK ALIMENTOS DO BRASIL LTDA

CNPJ/ CPF: 18.115.255/0001-65

ASSUNTO: BAIXA DE RESPONSABILIDADE TÉCNICA DE HELENA CAMINHA PEREIRA DOS SANTOS, CREA/SP 250315202-3
DEFERIDO

PROTOCOLO: 19/07/05704 PAS

INTERESSADO: MCCORMICK ALIMENTOS DO BRASIL LTDA

CNPJ/ CPF: 18.115.255/0001-65

ASSUNTO: ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA DE ADRIANA AZEVEDO PRETINI, CREA/SP 0685039656
DEFERIDO

PROTOCOLO: 19/60/01034 PBG

INTERESSADO: JBR COZINHA INDUSTRIAL EIRELI

CNPJ/ CPF: 32.786.134/0001-76

ASSUNTO: LAUDO TÉCNICO DE AVALIAÇÃO-LTA

INDEFERIDO

PROTOCOLO: 19/07/06428 PAS

INTERESSADO: P. S. SERVIÇOS E ALIMENTAÇÃO EIRELI

CNPJ/ CPF: 11.886.898/0003-25

ASSUNTO: LAUDO TÉCNICO DE AVALIAÇÃO - LTA

INDEFERIDO LTA

PROTOCOLO: 16/07/03191 PAS

INTERESSADO: BAR ESTRELA DO BONFIM LTDA ME

CNPJ/ CPF: 00.267.646/0001-30

ASSUNTO: LICENÇA DE FUNCIONAMENTO INICIAL

DEFERIDO

PROTOCOLO: 16/07/04485 PAS

INTERESSADO: SINDICATO DOS CONTABILISTAS CAMPINAS

CNPJ/ CPF: 46.055.232/0002-29

ASSUNTO: LICENÇA DE FUNCIONAMENTO INICIAL

DEFERIDO

PROTOCOLO: 16/07/05890 PAS

INTERESSADO: TANAKA COMÉRCIO DE PRODUTOS ALIMENTÍCIOS LTDA

CNPJ/ CPF: 68.331.909/0001-66

ASSUNTO: LICENÇA DE FUNCIONAMENTO INICIAL

DEFERIDO

PROTOCOLO: 17/60/686 PBG

INTERESSADO: DANIEL RUIZ

CNPJ/ CPF: 224.871.388-66

ASSUNTO: LICENÇA DE FUNCIONAMENTO INICIAL

DEFERIDO

Campinas, 23 de dezembro de 2019

KARINA DE LEMOS SAMPAIO
CHEFE DE SETOR

DEPARTAMENTO DE VIGILÂNCIA EM SAÚDE

O SETOR DE VIGILÂNCIA SANITÁRIA DE ALIMENTOS comunica:

PROTOCOLO: PMC.2019.00043270-32

INTERESSADO: RCL RESTAURANTE LTDA

CNPJ/ CPF: 30.262.617/0001-46

ASSUNTO: AUTO DE IMPOSIÇÃO DE PENALIDADE

FICA A EMPRESA RCL RESTAURANTE LTDA, CNPJ 30.262.617/0001-46, NOTIFICADA QUANTO AO AUTO DE IMPOSIÇÃO DE PENALIDADE (AIP Nº 0204) DE ADVERTÊNCIA, DECORRENTES DAS INFRAÇÕES ELENCADAS NO AI Nº 0380. O INFRATOR PODERÁ OFERECER RECURSO DO AIP, CONFORME LEI ESTADUAL 10083/1998.

PROTOCOLO: PMC.2019.00049375-31

INTERESSADO: EDSON ADRIANO NUNES RESTAURANTE ME

CNPJ/ CPF: 08.873.042/0001-49

ASSUNTO: DEFESA/RECURSO

INDEFERIDO

PROTOCOLO: PMC.2019.00051602-80

INTERESSADO: MERCADINHO YEDA LTDA - ME

CNPJ/ CPF: 50.988.799/0001-44

ASSUNTO: DEFESA/RECURSO

INDEFERIDO

Campinas, 23 de dezembro de 2019

KARINA DE LEMOS SAMPAIO
CHEFE DE SETOR

DEPARTAMENTO DE VIGILÂNCIA EM SAÚDE

O SETOR DE VIGILÂNCIA SANITÁRIA DE ALIMENTOS comunica:

PROTOCOLO: PMC.2019.00050222-19

INTERESSADO: JOHNY SILVA OLIVEIRA

CNPJ/ CPF: 35.077.240/0001-79

ASSUNTO: LICENÇA DE FUNCIONAMENTO INICIAL

DEFERIDO

Campinas, 23 de dezembro de 2019

KARINA DE LEMOS SAMPAIO
CHEFE DE SETOR

DEPARTAMENTO DE VIGILÂNCIA EM SAÚDE

O SETOR DE VIGILÂNCIA SANITÁRIA DE PRODUTOS DE INTERESSE

À SAÚDE comunica:

PROTOCOLO: PMC.2019.00052269-90

INTERESSADO: INDÚSTRIAS H. A. BARONE LTDA EPP

CNPJ/ CPF: 04.040.383/0001-82

ASSUNTO: LAUDO TÉCNICO DE AVALIAÇÃO - LTA

DEFERIDO

PROTOCOLO: PMC.2019.00045244-58

INTERESSADO: UNIMART COM. PRODUTOS FARMACÊUTICOS LTDA

CNPJ/ CPF: 00.230.548/0001-28

ASSUNTO: RENOVAÇÃO DE LICENÇA DE FUNCIONAMENTO DEFERIDO

PROTOCOLO: PMC.2019.00045997-17

INTERESSADO: DROGARIA UNIÃO DE CAMPINAS LTDA - ME

CNPJ/ CPF: 46.451.316/0001-09

ASSUNTO: RENOVAÇÃO DE LICENÇA DE FUNCIONAMENTO DEFERIDO

PROTOCOLO: PMC.2019.00046634-91

INTERESSADO: EBERT FARMÁCIA DE MANIPULAÇÃO LTDA ME

CNPJ/ CPF: 61.132.700/0002-05

ASSUNTO: ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA SUBSTITUTA DE MAYLA BITTEN-COURT GIORA, CRFNº 62.083 E ASSUNÇÃO DE RESPONSABILIDADE TÉCNICA SUBSTITUTA DE JOSIANE PINHEIRO HOFFMANN, CRFNº 37.557
DEFERIDO

PROTOCOLO: PMC.2019.00049602-74

INTERESSADO: JADE TRANSPORTES LTDA

CNPJ/ CPF: 53.611.141/0001-07

ASSUNTO: BAIXA DE RESPONSABILIDADE TÉCNICA DE ANGELINA BALBINIO DA SILVA, CRFNº 30.099
DEFERIDO

PROTOCOLO: PMC.2019.00044961-44

INTERESSADO: NOTRE DAME INTERMÉDICA SAÚDE S.A.

CNPJ/ CPF: 44.649.812/0192-38

ASSUNTO: BAIXA DE RESPONSABILIDADE TÉCNICA DE GIOVANNA GUIDUCCI DE FREITAS, CRFNº 55.594
DEFERIDO

PROTOCOLO: PMC.2019.00046334-01

INTERESSADO: LUIS CARLOS DO NASCIMENTO DROGARIA ME

CNPJ/ CPF: 12.633.625/0001-70

ASSUNTO: RENOVAÇÃO DE LICENÇA DE FUNCIONAMENTO DEFERIDO

Campinas, 26 de dezembro de 2019

CLERIA MARIA MORENO GIRALDELO
CHEFE DE SETOR

EXPEDIENTE DESPACHADO PELO SENHOR SECRETÁRIO MUNICIPAL DE SAÚDE

EM 23 DE DEZEMBRO DE 2019

SEI: 201900018.348-71

Tendo em vista o solicitado pela empresa ONCOPROD DISTRIBUIDORA DE PRODUTOS HOSPITALARES E ONCOLÓGICOS LTDA. CNPJ 04.307.650/0003 (2070294), o despacho do DA/SMS2070024eamanifestação do economista do Departamento Central de Compras/SMA, conforme documento2072256, DE-FIRO o pedido de reequilíbrio de preços (**redução do valor**) para o conforme documento2070024, referente a ata de Registro de Preço 537/19(1940387).

À CSFA/DAJ, para a formalização do Termo próprio, e a seguir, devolva-se este processo a esta Secretaria Municipal de Saúde para acompanhamento e demais providências. Publique-se.

Campinas, 23 de dezembro de 2019

DR. CARMINO ANTONIO DE SOUZA
SECRETÁRIO MUNICIPAL DE SAÚDE

PORTARIA Nº 18 DE 26 DE DEZEMBRO DE 2019

O Secretário Municipal de Saúde, no uso de suas atribuições legais, considerando a Lei Nº 6.547, de Publicada em Diário Oficial do Município do Dia 02.06.1991, que cria os Conselhos Locais de Saúde, nomeia os senhores abaixo relacionados como membros dos Conselhos Locais de Saúde das Unidades de Saúde.

1. UNIDADE DE REFERÊNCIA

POLICLÍNICA I, II E III

ELEIÇÃO REALIZADA EM 11 DE JUNHO A 08 DE OUTUBRO DE 2019

MANDATO ATÉ 09/10/2021

1.1. USUÁRIOS

a) Titulares

Maria Vilma Silva

Maria Helena Nogueira

Claudio dos Ramos Moreira

Maria José Marta da Costa

Erculano João

b) Suplentes

Maria Gomes de Souza

Valdinéia de Fátima Kioko Shimizu

Enisio Ribeiro de Oliveira

Neide Aparecida de Faveri Alves

Marcilio Leme de Araújo

1.2. TRABALHADORES

a) Titulares

Sandra Regina Tavares de Lima

Ilda Lourenço de Almeida

Luciana Sereno dos Santos

b) Suplentes

Jose Jesus de Cillo Júnior

1.3. GESTORES

a) Titulares

Regiane Freitas Alves

Cláudia de Sant'Anna Vitor Galoro

Carolina Rosa Queiroz

b) Suplentes

Valéria Cristina Miola Vendramini

Fernanda Mauro Mohallem Reynaldo

Eduardo Vieira

2. DISTRITO DE SAÚDE NOROESTE

1. CONSELHO DISTRITAL NOROESTE

ELEIÇÃO REALIZADA EM 20 DE AGOSTO DE 2019 MANDATO ATÉ

20/08/2021

1.1. USUÁRIOS

a) Titulares

Beatriz Helena Santos Braz

Neide Aparecida de Faveri Alves

Têko Ikeuti Kinioka

Sebastião José Novaes

Miguel Ferreira Leite

Marco Santo Amaro

Eliana Terezinha Pereira da Silva
Paulino de Campos
Maria Aparecida Cardoso Lino
Maria José Armando da Costa
Maria Cândida de Souza
Antônio Xavier da Silva
Maria dos Santos Ferreira
Alcides Antônio Tronquini

b) Suplentes

Matilde Cipriano dos Santos
José Nilson Rodrigues
Cassimiro Martins da Silva
José Tavares
Luciana Pacheco Braga
Iva Isabel de Souza Santos
José Maria de Souza
Pedro Aparecido Egídio
Soeli Alves Monteiro Gava

1.2. TRABALHADORES**a) Titulares**

Maria de Fátima Pavuna Alves Paraíso Tupinambá
Silas Michael Alves Lisboa
Sidneia Santos Soares
Ordiley Davi Mariano
Luciana Cristina Nogueira Ferreira da Silva
Nayara Cristina Passos Salustiano
Girlele Regina Lopes Mathias
Marli Aparecida Viana Pereira
André Moraes
Juliana Ahmed de Ramos Oliveira
Viviane Martino

COMISSÃO ELEITORA USUÁRIOS

Alcides Antônio Tronquini
Neide Aparecida de Faveri Alves
Luciana Pacheco Braga

COMISSÃO ELEITORAL TRABALHADORES

André Moraes
Maria de Fátima Pavuna Alves Paraíso Tupinambá
Nicholas Martins Cordeiro
Vânia Maria Carvalho Camargo Marchi

**2. CENTRO DE SAÚDE VICENTE PISANI NETO
ELEIÇÃO REALIZADA EM 26 DE SETEMBRO DE 2019 MANDATO ATÉ
26/09/2021****2.1 USUÁRIOS****a) Titulares**

José Maria de Souza
Maria Cândida Bonifácio
Geraldo Aurélio de Oliveira
Iracema Feliciano da Silva Moura

b) Suplentes

Renilda Silva Leão

2.2 TRABALHADORES**a) Titulares**

Maria Aline Campelo Souza
Michelle Banghi Carneiro Bregon

b) Suplentes

Eliane dos Santos Souza Barato
Maotsetung Fernandes dos Reis

2.3. GESTORES**a) Titulares**

Alzira de Cássia Simionato Costa
Jane Tieme Kuroaka

b) Suplentes

Marília Ritner
Helena Schargel Maia
Márcia Moreno

Raquel Aparecida Silveira

Sandra Braghini

Lauren Tavares Beier

José Vanderlei Lago

Nicholas Souza Santos

Rafael Souza da Silva

Weslaine Souza da Silva

Maria Aline Campelo Souza

b) Suplentes

Maria Aparecida da Silva Carvalho
Vânia Maria Carvalho Camargo Marchi
Solange Aparecida Pinto Moraes
Jane Tieme Kuroaka

Tainá Cristina do Nascimento Roio

1.3 GESTORES**a) Titulares**

Juliana Ahmed de Ramos Oliveira
Viviane Martino

Ariadne Cássia Bonácio

Ângela Andrade Martins

Gisele Dizarro Prestello

Igor Pereira dos Santos

Claudia Oliveira Soares Alves dos Santos

b) Suplentes

Marília Ritner
Helena Schargel Maia
Márcia Moreno

Raquel Aparecida Silveira

Sandra Braghini

Lauren Tavares Beier

SECRETARIA EXECUTIVA**USUÁRIOS**

Beatriz Helena Santos Braz

Neide Aparecida de Faveri Alves

Maria José Armando da Costa

Cassemiro Martins da Silva

Luciana Pacheco Braga

TRABALHADORES

Silas Michael Alves Lisboa

Sidneia Santos Soares

Girlele Regina Lopes Mathias

3. CENTRO DE ATENÇÃO PSICOSSOCIAL**TRAVESSIA INFANTO-JUVENIL****ELEIÇÃO REALIZADA EM 09 DE OUTUBRO DE 2019 MANDATO ATÉ
09/10/2021****3.1. USUÁRIOS**

Núbia RAfaela Mergulhão alves

Léia Fonseca

Maria Ângela Mantelle Aboin gomes

Valdirene da Silva Romão

b) Suplentes

Bianca Cândida de Oliveira Araújo Dambroski

Tahis Ivete Graciano

3.2. TRABALHADORES**a) Titulares**

Renata Nascimento Guimarães

Sueli Eufrázio da Silva

b) Suplentes

Tathiana de Itacarambi Pereira

Marcos Vinícius Lourenço Nunes

4.3. GESTORES**a) Titulares**

Sandra Braghini

b) Suplentes

Ariadne de Cássia Bonácio

Campinas, 26 de dezembro de 2019

DR. CARMINO ANTONIO DE SOUZA
SECRETÁRIO MUNICIPAL DE SAÚDE

SECRETARIA DE SERVIÇOS PÚBLICOS

SECRETARIA MUNICIPAL DE SERVIÇOS PÚBLICOS

GABINETE DO SENHOR SECRETÁRIO

NOTIFICAÇÃO DE COMPARECIMENTO

Protocolo: 2019/10/15236

Interessado: CONDOMÍNIO 575 NORTE SUL

Fica o (a) requerente ciente que deverá comparecer perante a Secretaria Municipal de Serviços Públicos, situada na **Rua Padre Manoel Bernardes N° 1.275, Parque Taquaral, Campinas, SP** - Setor de Expediente, no prazo de 30 (trinta) dias a contar da data da publicação desta, para tomar ciência das informações e esclarecimentos contidos no referido protocolo.

Decorrido o prazo de 30 (trinta) dias, sem o comparecimento do (a) requerente solicitante, o processo administrativo em tela, será remetido ao arquivo.

Campinas, 26 de dezembro de 2019

ERNESTO DIMAS PAULELLA
Secretário Municipal de Serviços Públicos

**EXPEDIENTE DESPACHADO PELO SENHOR
SECRETÁRIO MUNICIPAL DE SERVIÇOS PÚBLICOS**

EM 26 DE DEZEMBRO DE 2.019

AUTORIZAÇÃO DE DESPESA

Processo Administrativo n.º PMC.2019.00014410-47 - Interessado: SMSP - Pregão Eletrônico n.º 205/2019 - Objeto: Registro de Preços de serviços de plantio de grama esmeralda, com fornecimento de materiais e insumos.

Em face dos elementos constantes no presente processo administrativo, e do Decreto Municipal n.º 18.099/13, AUTORIZO, a despesa a favor da empresa GRAMACOM - COMERCIO DE GRAMA E MATERIAIS DE CONSTRUÇÃO LTDA, no valor de R\$ 440.000,00 (quatrocentos e quarenta mil reais), para fornecimento do material referente ao 01 da Ata de Registro de Preço n.º 437/2019

Processo Administrativo n.º PMC.2018.00031554-41 - Interessado: SMSP - Ref.: Pregão Eletrônico n.º 201/2019 - Objeto: Registro de Preços para serviços de execução e instalação de alambrados e portão, com fornecimento de materiais e mão de obra.

Em face dos elementos constantes no presente processo administrativo, e do Decreto Municipal n.º 18.099/13, AUTORIZO, a despesa a favor da empresa C. G. F. DA SILVA, no valor total de R\$ 352.000,00 (trezentos e cinquenta e dois mil reais), para fornecimento dos materiais referentes ao item 07 com fulcro na Ata de Registro de Preços n.º 316/2019

ERNESTO DIMAS PAULELLA
SECRETÁRIO MUNICIPAL

SECRETARIA DE TRANSPORTES

SECRETARIA MUNICIPAL DE TRANSPORTES

RESOLUÇÃO N° 407/2019

*EDITAL DE NOTIFICAÇÃO DE AUTUAÇÃO PELO COMETIMENTO
DE INFRAÇÃO DE TRÂNSITO*

Considerando o disposto no artigo 24 e seus incisos, da Lei Federal n.º 9.503, de 23 de setembro de 1997, que instituiu o Código de Trânsito Brasileiro;

Considerando que o órgão executivo de trânsito neste município é a Secretaria de Transportes, por força do disposto no artigo 22, inciso VII da Lei Municipal n.º 7.721, de 15 de dezembro de 1993;

O Secretário Municipal de Transportes, no uso de suas atribuições, com fulcro no artigo 281 do Código de Trânsito Brasileiro, torna público, nos termos da Resolução do CONTRAN n.º 619/16, a relação de Auto de Infração de Trânsito (AIT) validados e processados em 23/12/2019, nesta Secretaria e notifica os proprietários dos veículos que, caso queiram, terão prazo de 15 (quinze) dias, a contar da data de publicação, para oferecer defesa da autuação e/ou informar condutor infrator. A informação de condutor infrator aqui autorizada somente é cabível quando este não tiver sido identificado na lavratura do auto de infração.

PLACA	AIT	COD. INFR	DATA INFR	PLACA	AIT	COD. INFR	DATA INFR
AAA2570	A015209200	73662	19/12/2019	ABW3078	A002839332	60411	20/12/2019
ABZ4151	O178252577	74550	19/12/2019	AFT5924	A012215323	57380	20/12/2019
AHE0709	O177353607	74550	15/12/2019	AHO2006	A008020416	60411	19/12/2019
AIU9409	A006429783	55412	20/12/2019	AIIX9081	O178214957	74550	18/12/2019
AJD8397	A016018050	51852	19/12/2019	AJN2362	A016018034	51851	19/12/2019

AJQ8319	A005433230	57380	20/12/2019	AJV7847	A001841724	51851	19/12/2019	DNE6693	A007630199	55412	19/12/2019	DNH5787	A005433140	70301	20/12/2019
AKC7183	A017898607	74550	19/12/2019	ALD2421	A017812977	74550	18/12/2019	DNJ1559	A0178221547	60501	19/12/2019	DNTO354	A0178215307	74550	19/12/2019
ALFT9E9	A012815355	76332	19/12/2019	ALGS168	A000429619	55500	19/12/2019	DNL6800	A010014673	60411	20/12/2019	DNLT7833	A000025581	54525	19/12/2019
AOB2577	A007228900	60501	20/12/2019	AOE0114	A0178267867	74550	19/12/2019	DNT8034	A005431078	55500	19/12/2019	DNM1662	A020014595	76332	19/12/2019
APX1484	A017816397	74550	18/12/2019	ARJ3593	A000425514	55090	19/12/2019	DNV2919	A004434011	60412	19/12/2019	DNW7316	A0178331667	74550	19/12/2019
ARP9884	A010218678	60412	20/12/2019	ARQ4264	A0178290197	74550	19/12/2019	DNV7440	A015209197	73662	19/12/2019	DNW7957	A0178212177	74550	19/12/2019
ASZ4674	A017414901	60174	19/12/2019	ATA3808	A007228803	55412	19/12/2019	DOG0352	A0178178657	74550	18/12/2019	DOL3110	A016018190	55500	19/12/2019
ATA3808	A002040580	76332	19/12/2019	AUH1663	A002226960	76331	19/12/2019	DOZ2368	A0178215507	74550	18/12/2019	DOR7627	A007027643	58434	20/12/2019
AWP8104	A017830397	74550	19/12/2019	AWU0394	A0178236517	60503	19/12/2019	DOZ2363	A0178227827	74550	18/12/2019	DQZ2377	A007283556	60411	20/12/2019
AWV6099	A019223232	60412	20/12/2019	AWX7107	A000837901	75870	20/12/2019	DPG1565	A0178304937	74630	19/12/2019	DQP0966	A010218562	60501	19/12/2019
AWY5845	A0178275897	74550	19/12/2019	AXX0385	A0178120687	74550	18/12/2019	DPQ1863	A0177994307	74630	16/12/2019	DQC1365	A004434231	55412	20/12/2019
AYD7219	A0178195487	60503	18/12/2019	AZJ2261	A002839316	76251	19/12/2019	DQC2816	A0178151607	74550	18/12/2019	DQD4719	A009427218	55412	19/12/2019
AZQ1343	A007630385	60501	20/12/2019	BBF7829	A016421815	76252	19/12/2019	DQI4149	A0178163587	74550	18/12/2019	DQI4151	A017614927	54521	20/12/2019
BBJ1235	A001229182	76331	19/12/2019	BBP6642	A0178328917	74550	19/12/2019	DOI5240	A0178352987	74550	19/12/2019	DOI7533	A0177965807	60503	19/12/2019
BDA3193	A0178187787	74550	18/12/2019	BDM0996	A0178050287	74550	17/12/2019	DOP9622	A000337812	55500	19/12/2019	DOP9268	A010218600	60412	20/12/2019
BDP6C44	A0178203737	74550	18/12/2019	BFL2206	A010415325	55500	20/12/2019	DOP8300	A0177855367	74550	16/12/2019	DOS2406	A0178218697	74550	19/12/2019
BGH6971	A001634095	51851	19/12/2019	BHS1784	A0178337167	74550	19/12/2019	DQS7370	A012815380	54521	20/12/2019	DQU9738	A0178176897	74550	18/12/2019
BHP1675	A0178291627	74550	19/12/2019	BHIS6033	A0178151047	74550	18/12/2019	DQW0934	A0177939517	74550	15/12/2019	DQY2180	A0178160617	74550	18/12/2019
BH4430	A001229310	55414	20/12/2019	BHJ3446	A012614180	56222	19/12/2019	DQY3493	A0178070307	74550	17/12/2019	DQY4430	A004434330	55412	20/12/2019
BH79887	A0178124757	74550	18/12/2019	BIS1785	A0178246967	74550	19/12/2019	DQY6769	A004226990	55500	19/12/2019	DRW0019	A007027643	58434	20/12/2019
BIW7728	A005433248	51851	20/12/2019	BKJ3932	A002040539	76332	19/12/2019	DRY0076	A0018618225	55500	19/12/2019	DS44530	A0178214627	74550	18/12/2019
BKU5561	A0178305157	74630	19/12/2019	BKU7113	A000820892	55500	20/12/2019	DSB7511	A0178312967	74550	19/12/2019	DSL2123	A0178305117	74550	19/12/2019
BKY1853	A0178284587	74550	19/12/2019	BMP0338	A004826343	51851	20/12/2019	DSN1163	A0178348277	60503	19/12/2019	DSN7460	A006429643	55500	19/12/2019
BMS1412	A0178169307	74550	18/12/2019	BMU0390	A006429716	75870	20/12/2019	DSR0597	A0178214737	74630	18/12/2019	DST5110	A000837880	75870	20/12/2019
BNS0368	A016017968	51851	19/12/2019	BNU1533	A001634168	75870	20/12/2019	DSU4160	A002040717	75870	20/12/2019	DTF1065	A015209073	54521	19/12/2019
BOA2325	A0178242347	74550	18/12/2019	BOB0775	A0178289257	60503	19/12/2019	DSU4160	A002040717	75870	20/12/2019	DTF1065	A015209073	54521	19/12/2019
BOO8160	A0178136197	74550	18/12/2019	BPM8291	A0178279747	74550	19/12/2019	DTV2008	A009210901	54523	20/12/2019	DTV2352	A0178183827	74550	18/12/2019
BP04063	A004227008	55500	19/12/2019	BOA0490	A0178231907	74630	19/12/2019	DTX0023	A012614155	76331	19/12/2019	DTX0A88	A0178169417	74550	18/12/2019
BRQ3997	A0177810377	74550	16/12/2019	BOZ5233	A016017941	51851	19/12/2019	DTX0838	A004433945	76331	19/12/2019	DTX3426	A007825364	60411	20/12/2019
BRN1044	A003025037	76331	19/12/2019	BSI8684	A005433264	55417	20/12/2019	DTX4435	A006429678	54525	19/12/2019	DTX6306	A0178251477	60503	19/12/2019
BSP5175	A0178304277	74550	19/12/2019	BSX9909	A0178226727	74550	17/12/2019	DTX7218	A0178236297	60503	18/12/2019	DTX9305	A0178241797	74550	19/12/2019
BNS3368	A001229182	76331	19/12/2019	BSY0949	A002839316	76251	19/12/2019	DYB2625	A0178215507	74550	18/12/2019	DYB2625	A017815188	51851	19/12/2019
BTG3944	A010218511	53800	19/12/2019	BTJ5708	A002040539	76332	17/12/2019	DUD8371	A002040628	51930	16/12/2019	DUE1779	A017833867	60503	19/12/2019
BTK0847	A0178170847	74550	18/12/2019	BUG4377	A017012030	51851	19/12/2019	DUF1705	A001841805	75870	19/12/2019	DUG7710	A0178242907	60503	19/12/2019
BU18953	A013616224	54521	20/12/2019	BUN5840	A0178349487	74550	19/12/2019	DUH9483	A0178307247	60503	19/12/2019	DUG8112	A0178285907	74550	19/12/2019
BUS1551	A002040644	51851	19/12/2019	BVK2849	A004226966	68580	19/12/2019	DUS7464	A0178321767	74550	19/12/2019	DUS7464	A0178293497	74550	19/12/2019
BWV7276	A004627499	54521	20/12/2019	BVW2212	A023405056	76332	19/12/2019	DUS7464	A0178301637	74630	19/12/2019	DUT0552	A0178341347	74550	19/12/2019
BWY3407	A0178279257	74550	19/12/2019	BWY2150	A017833857	60503	19/12/2019	DV34239	A0178219275	74550	19/12/2019	DV34239	A000227603	55412	19/12/2019
BWH7531	A007027654	74550	20/12/2019	BWY7981	A0178236077	60503	19/12/2019	DVB3645	A0178252137	60503	19/12/2019	DVE9992	A008611686	57870	19/12/2019
BWL1723	A0178232557	74550	19/12/2019	BWM0578	A0178262587	74550	19/12/2019	DIJ1021	A000837898	75870	20/12/2019	DVN3581	A003433062	53800	19/12/2019
BWS6703	A0178242127	60503	19/12/2019	BWW0021	A016018263	55500	19/12/2019	DWE0900	A012415675	75870	20/12/2019	DWE4867	A009427242	76331	19/12/2019
BWV7755	A002236000	51851	19/12/2019	BXD0114	A0178334087	60503	19/12/2019	DWF3513	A006623423	55500	19/12/2019	DWG4711	A0178227167	74550	17/12/2019
BXK9002	A0178306477	60503	19/12/2019	BXQ4742	A00727697	55500	20/12/2019	DWR9360	A0178230137	74550	19/12/2019	DWL2527	A0178350477	60503	19/12/2019
BXT6684	A015626448	60412	20/12/2019	BYA0965	A014413265	74550	20/12/2019	DWC4146	A002839316	74550	19/12/2019	DWS0046	A002236000	51851	19/12/2019
BYR0660	A0178224967	74550	15/12/2019	BYG6714	A006429767	55680	20/12/2019	DWS4867	A0178235527	60503	19/12/2019	DWS7014	A015209146	60412	19/12/2019
BYS0573	A012215196	76331	19/12/2019	BZB4243	A0178111337	74550	18/12/2019	DWR9770	A017012072	51851	19/12/2019	DWS5116	A0178273037	74550	19/12/2019
BZ12509	A006429686	51851	20/12/2019	BZJ2110	A0178255547	60503	19/12/2019	DXA6377	A006024414	55500	19/12/2019	DXB1688	A002429045	60411	19/12/2019
BZJ2110	A0178256097	74550	19/12/2019	BZL5500	A0178270277	74550	19/12/2019	DXC0361	A012815371	60412	20/12/2019	DXC3652	A0177542197	60503	15/12/2019
BZU9766	A0178170737	74550	18/12/2019	CAF1072	A004434208	57030	19/12/2019	DXC4087	A0178307907	74630	19/12/2019	DXC4290	A003237980	51851	20/12/2019
CAJ5012	A006213407	55500	19/12/2019	CAF0965	A012415691	54525	20/12/2019	DXE2861	A0178235807	74550	19/12/2019	DXE6654	A0178144377	74550	19/12/2019
CBH3554	A002040741	75870	20/12/2019	CAF8778	A0178286907	74550	19/12/2019	DXF7162	A014415850	75870	20/12/2019	DXG6654	A011614332	74521	19/12/2019
CBY0504	A0178251707	60503	19/12/2019	CCB8242	A0178204507	60503	18/12/2019	DXC9019	A007630334	75870	20/12/2019	DXD2572	A0178292727	74550	19/12/2019
CCQ0883	A0178308787	74550	19/12/2019	CCQ7489	A008020424	60411	19/12/2019	DXE0551	A0178346627	74550	19/12/2019	DXE2608	A0178314727	60503	19/12/2019
CCU0473	A0178258847	74550	19/12/2019	CCQ2696	A0178253897	60503	19/12/2019	DXG4734	A006429627	51851	19/12/2019	DXG5802	A0178188117	74550	18/12/2019
CCW5786	A0178326277	60503	19/12/2019	CCW7041	A0178186687	60503	18/12/2019	DXO0664	A004627502	60501	20/12/2019				

Table with 14 columns: Code, Name, Value, Date, Name, Value, Date, Name, Value, Date, Name, Value, Date, Name, Value, Date. It lists various entries such as ENT5498, ENZ1303, ENO17827, etc., with their respective values and dates.

FVZ1733	A005433078	57461	19/12/2019	FWA3440	A004627480	55500	19/12/2019
FWE6079	A008611635	57462	19/12/2019	FWX2378	A005626445	55412	19/12/2019
FWF5139	A004434160	57030	19/12/2019	FWG4618	O178156877	74550	18/12/2019
FWG7736	O178321877	60503	19/12/2019	FWI3909	A025210180	54550	19/12/2019
FWJ2096	O178196707	74550	18/12/2019	FWJ8575	O178209017	74550	18/12/2019
FWK6707	O178252247	60503	19/12/2019	FWL6427	A003024987	76332	19/12/2019
FWM0225	A002236018	54600	19/12/2019	FWN0823	O178169207	74550	18/12/2019
FWX2898	O178257637	60503	19/12/2019	FWY0788	O178128587	74550	18/12/2019
FWU9761	A004434100	73662	19/12/2019	FWW5760	O178282497	74550	19/12/2019
FWY4061	O178303617	74550	19/12/2019	FWZ1279	A007228897	57030	19/12/2019
FXB9201	A001229085	76331	19/12/2019	FXD4046	O178272817	74550	19/12/2019
FXF9959	O178124867	74550	18/12/2019	FXI3783	O178306037	74550	19/12/2019
FXO8519	A002040725	57870	19/12/2019	FXS8408	A004434305	55412	20/12/2019
FXT2898	O178257637	60503	19/12/2019	FXV0788	O178125617	74550	19/12/2019
FXY6763	A023405048	76332	20/12/2019	FXZ0000	O178222437	74550	18/12/2019
FYD3093	A010218694	60412	20/12/2019	FYE2726	O178341787	74550	19/12/2019
FYF7027	O178257307	60503	20/12/2019	FYI3637	A009427226	55412	19/12/2019
FYP6708	A004434348	76331	19/12/2019	FYQ1335	O178327597	74550	19/12/2019
FYR3623	A003025010	55412	19/12/2019	FYZ2420	O178348167	60503	19/12/2019
FYW3570	O178348647	74550	19/12/2019	FZA3545	O178286237	74550	19/12/2019
FYY7011	O178346847	74550	19/12/2019	FZD0459	O178242677	60503	19/12/2019
EZE0516	O178238717	74550	19/12/2019	FZE9860	O178278427	74550	19/12/2019
FZH0367	O178189877	60503	18/12/2019	FZL0149	O178226397	74550	16/12/2019
FZIO332	O178193067	74550	18/12/2019	FZM2627	O178309997	74550	19/12/2019
FZJ8469	O178112767	60503	18/12/2019	FZL4185	O178234647	60503	19/12/2019
FZK4797	O178272417	74550	19/12/2019	FZM3038	O178167107	74550	18/12/2019
FZC00894	A002236069	75870	20/12/2019	FZS6629	O17825629	55920	19/12/2019
FZT2436	O178308907	74550	19/12/2019	FZU3301	O178262707	74550	19/12/2019
FZV8777	O178342227	74550	19/12/2019	FZX1179	A015626413	55500	19/12/2019
FZZ2093	A013412653	76331	20/12/2019	FZY5296	A003432375	60411	19/12/2019
GAA8296	O178282607	74550	19/12/2019	GAC6196	O178223207	74550	18/12/2019
GAB7330	A007228838	74550	19/12/2019	GAD2888	A007228838	74550	19/12/2019
GAF4080	O178118377	74550	18/12/2019	GAE1525	O178342777	74550	19/12/2019
GAH9068	A02510201	76331	19/12/2019	GAI7110	O178306257	74630	19/12/2019
GAK3560	A001634109	54521	19/12/2019	GAJ3162	O178267647	74550	19/12/2019
GAN3162	O178276887	74550	19/12/2019	GAO4189	A013412602	76331	19/12/2019
GAP1702	A010218660	60412	20/12/2019	GAQ9826	O178290207	60503	19/12/2019
GAQ6031	A001229301	74550	19/12/2019	GAU1209	A010218660	60412	20/12/2019
GAZ8472	A004627537	73662	20/12/2019	GBA8307	A008263633	76331	20/12/2019
GBG0493	O178341457	74550	19/12/2019	GBB0574	A003237913	76331	19/12/2019
GBH9309	A013412637	54522	19/12/2019	GBJ0338	O178271507	74550	19/12/2019
GBJ0338	O178241357	60503	19/12/2019	GBK4840	A011016122	60412	20/12/2019
GBN1916	O178272267	74550	19/12/2019	GBP3973	O178246857	74550	19/12/2019
GBR3149	A002040947	51851	19/12/2019	GBP7851	O178151427	74550	18/12/2019
GBS8609	A01520243	55500	19/12/2019	GBQ9774	O17838897	74550	19/12/2019
GCB3230	O178258407	74550	19/12/2019	GCC5023	O178348827	74550	19/12/2019
GCD8498	A019223194	60330	20/12/2019	GCE8965	O178287007	74550	19/12/2019
GCE9435	O178258187	60503	19/12/2019	GCF7155	O178139057	74550	18/12/2019
GCI19384	O178243557	60503	19/12/2019	GCL1016	O178341237	74550	19/12/2019
GCM3999	O178133737	74550	19/12/2019	GCM3470	A017614870	55500	14/01/2020
GCR1439	O178162427	74630	18/12/2019	GDA1284	O178298777	74550	19/12/2019
GDB6658	O178315277	60503	19/12/2019	GDF1525	O178242897	60503	19/12/2019
GDF6264	O178278207	74550	19/12/2019	GDJ4327	A002236042	75870	20/12/2019
GDK7177	O178132787	60503	18/12/2019	GDK7177	O178132897	74630	18/12/2019
GDP1712	O178033237	74550	17/12/2019	GDP8034	O178281367	60503	19/12/2019
GDR1706	O178301527	74550	19/12/2019	GDI529219	A015209219	66311	19/12/2019
GDE2602	O178298887	74550	19/12/2019	GDX9655	O178287447	74550	19/12/2019
GEA3026	O178324957	74550	19/12/2019	GEC4463	O178295367	74550	19/12/2019
GEC9750	O178273257	74550	19/12/2019	GEE1578	A003025142	55412	20/12/2019
GEJ0211	O178298227	74550	19/12/2019	GEEK490	A015209170	73662	19/12/2019
GEL1746	O178277547	74550	19/12/2019	GEL5476	A002839251	55500	19/12/2019
GEM7883	A00083790	74550	19/12/2019	GEI1812	O178139169	60503	18/12/2019
GEV907	O178313187	74550	19/12/2019	GEW1527	O178286457	74550	19/12/2019
GEW3739	O178192957	60503	19/12/2019	GEY9252	O178248397	60503	19/12/2019
GFA8429	A016018239	55500	19/12/2019	GFA9990	O178125207	74550	18/12/2019
GFO513	O178225297	74550	19/12/2019	GFC8669	O178190977	74550	18/12/2019
GFE4444	A002040776	76331	20/12/2019	GFF1833	O178153797	74550	18/12/2019
GFI1255	O178315127	74550	19/12/2019	GFG6839	A01821876	76252	19/12/2019
GFM1429	A012215269	76331	19/12/2019	GFG6839	A016421818	76252	19/12/2019
GFR2781	O178156327	74550	18/12/2019	GFU5336	O178142907	74550	18/12/2019
GFY7025	O178311107	74550	19/12/2019	GFW2779	O178180747	74550	18/12/2019
GGH7272	A018219568	55500	19/12/2019	GGI0072	O178333427	60503	19/12/2019
GGI9735	A008611694	57870	19/12/2019	GGM4386	O178272157	60503	19/12/2019
GGB4457	O178244877	74550	19/12/2019	GGT1543	A016421866	76331	20/12/2019
GCT6873	A006623393	55500	19/12/2019	GGL1049	O178116177	60503	18/12/2019
GGV3884	O178245097	74550	19/12/2019	GGW7449	O178338047	74550	19/12/2019
GGZ1659	A013020020	76331	19/12/2019	GGX9818	A002040482	55412	19/12/2019
GHB5858	O178328037	74550	19/12/2019	GHE2878	O178176457	74550	18/12/2019
GHE9460	A003433135	60411	19/12/2019	GHF4533	O178125087	74550	18/12/2019
GHI8469	O104415834	75870	19/12/2019	GHI7570	GHI7570	59500	19/12/2019
GHO2900	O178308677	74550	19/12/2019	GHI7543	O178348207	60503	17/12/2019
GHS3059	A018219550	55500	19/12/2019	GHT0040	O178145107	74550	18/12/2019
GHT0893	O178327817	74550	19/12/2019	GHU4060	A003237948	75870	20/12/2019
GHV1350	A002236034	76332	19/12/2019	GHV1887	O178353557	74550	19/12/2019
GHP1937	A004434356	76331	20/12/2019	GHY1340	A003237999	55412	20/12/2019
GIB3115	A015626421	55500	19/12/2019	GIZ0953	O178101492	74550	19/12/2019
GIC5035	O178250817	60503	19/12/2019	GID3131	A010415279	75870	19/12/2019
GIF5235	A012215145	76331	19/12/2019	GIG7484	O178246637	74550	19/12/2019
GII1332	O178128497	74630	18/12/2019	GII2155	A001229140	76331	19/12/2019
GIJ5868	O178227387	60503	19/12/2019	GII6643	O178351247	74550	19/12/2019
GIK8280	A005433213	52070	20/12/2019	GIM7537	A007630253	55412	19/12/2019
GIN0628	O178289647	60503	19/12/2019	GIO2198	O178259067	74550	19/12/2019
GIN9002	O178282387	74550	19/12/2019	GIP0138	O178262367	74550	19/12/2019
GIP5160	A011016130	60412	20/12/2019	GIP8733	A008412993	60412	20/12/2019
GIW8379	O178158637	74550	19/12/2019	GIW5688	O178293937	74550	19/12/2019
GIX1179	O178291307	74550	19/12/2019	GIX8618	O178179207	74550	18/12/2019
GIX9780	O178342117	74550	19/12/2019	GIZ4287	A001634133	75870	20/12/2019
GJG6528	O178225187	74550	19/12/2019	GJG2085	A005029085	74550	19/12/2019
GJF9868	O178279857	74550	19/12/2019	GJE5407	A010218538	76252	19/12/2019
GJL6845	A016421890	55500	19/12/2019	GJM2323	O178229147	74550	19/12/2019
GJM2727	A017012080	51851	19/12/2019	GJM4469	A007630482	76331	20/12/2019
GJM7272	O178261817	74550	19/12/2019	GJO1049	A007630350	75870	19/12/2019
GJO5899	O178111557	74550	18/12/2019	GJQ7124	O178163917	74550	18/12/2019
GJR5900	O178376557	74550	19/12/2019	GJO9988	O178279497	74550	16/12/2019
GJW1759	O178333327	60503	19/12/2019	GKA8470	A004627529	60411	20/12/2019
GKE2639	O178114857	60503	18/12/2019	GKS5197	A007630466	55412	20/12/2019
GKG6181	O178292067	74550	19/12/2019	GKH5220	O178179107	74550	18/12/2019
GKO635	A013616232	55500	20/12/2019	GKR2892	A003237867	55412	19/12/2019
GKR9128	A008824299	51851	20/12/2019	GRN2887	O178220127	74550	18/12/2019
GRS8983	O178282117	74550	19/12/2019	GSA5500	A006429694	75870	20/12/2019
GSC6416	O178335847	60503	19/12/2019	GTU1929	A002235984	56221	19/12/2019
GQO1906	A025210252	55412	20/12/2019	GVO1019	A000425530	55500	19/12/2019
GQO3158	O177853507	74550	16/12/2019	HAB5970	A016221956	55417	19/12/2019
HAG8727	A006826294	55411	19/12/2019	HBY0698	A016018018	51851	19/12/2019
HQO8613	O178359877	74550	19/12/2019	HFV6499	A010218520	53800	19/12/2019
HDB4308	A015626421	55500	19/12/2019	HFI0139	O178101492	74550	19/12/2019
HET9953	A018618250	55500	19/12/2019	HFH8523	A007630407	55412	20/12/2019
HFR3109	O178285687	74550	19/12/2019	HFH3458	O178278317	74550	1

Contratada: Carlos Queiroz - EPP - CNPJ nº 54.142.054/0001-10 - **Termo Aditivo nº 20/2019 - Objeto do Aditamento:** Contratação de prestação de serviços de Locação de 01 (uma) central telefônica (PABX) e aparelhos telefônicos, com manutenção preventiva e corretiva e fornecimento de peças a serem utilizadas pelo CAMPREV. **Vigência:** 12 meses a contar da data da assinatura. **Valor Total:** R\$ 68.984,00 (sessenta e oito mil novecentos e oitenta e quatro reais) - **Assinatura:** 20/12/2019.

Campinas, 20 de dezembro de 2019

MARIONALDO FERNANDES MACIEL
DIRETOR PRESIDENTE

CEASA

CENTRAIS DE ABASTECIMENTO DE CAMPINAS S/A

COMUNICADO

Ante ao requerimento da Presidência da Comissão de Sindicância nº 002/2019, e com fulcro no art. 3º da Portaria nº 002/2019, a Diretoria Executiva da Central de Abastecimento de Campinas S.A. - CEASA/CAMPINAS, autoriza a prorrogação do prazo para conclusão dos trabalhos, por mais 30 (trinta) dias.

WANDER DE OLIVEIRA VILLALBA
DIRETOR PRESIDENTE

HOSPITAL DR. MÁRIO GATTI

HOSPITAL MUNICIPAL DR. MÁRIO GATTI - HMMG

HOMOLOGAÇÃO FINAL

PREGÃO ELETRÔNICO Nº97/2019

PROTOCOLO Nº 1178/2019

OBJETO: Registro de Preços de materiais hospitalares (Sonda *Blakemore*, tubo de látex e outros).

Em face dos elementos constantes no presente processo licitatório e ao disposto no art. 43, inciso VI da Lei Federal nº. 8.666/93 combinado com o art. 3º, inciso II, do Decreto Municipal nº. 14.217/03 e nas observações feitas pelo (a) Senhor (a) Pregoeiro (a), resolvo:

1) Informar que o (a) pregoeiro (a) declarou **DESERTOS** 13 e 14os itens por não haver interessados na apresentação de propostas.

2) **HOMOLOGAR o Pregão Eletrônico nº 97/2019** e adjudicar o objeto em epígrafe, às empresas abaixo especificadas:

- **De Pauli Comércio Representação Importação e Exportação Ltda.** para os itens 03 (R\$56,00), 04 (R\$56,00), 05 (R\$87,65) e 06 (R\$87,65);

- **Hiromed Produtos Hospitalares Eireli EPP.** para os itens 01 (R\$5,45) e 02 (R\$5,45);

- **Cirúrgica Fernandes - Comércio de Materiais Cirúrgico e Hospitalares - Sociedade Limitada.** para os itens 09 (R\$1.100,00), 10 (R\$1.100,00), 11 (R\$1.100,00) e 12 (R\$1.100,00).

A Rede Municipal Dr. Mário Gatti enviará para a licitante vencedora, através de correio eletrônico, arquivo contendo a Ata de Registro de Preços para assinatura do representante legal da empresa, para posterior devolução em 02 (duas) vias assinadas, através de Sedex no prazo de três dias corridos ou pessoalmente no prazo de 05 (cinco) dias corridos contados da data do envio do correio eletrônico (*e-mail*), encaminhado a Rede Municipal Dr. Mário Gatti, na Área de Expediente, localizado no térreo do Complexo Administrativo Dr. René Penna Chaves Filho, à Av. Prefeito Faria Lima nº 340, Bairro Parque Itália, CEP: 13036-902, Campinas/SP.

Campinas, 19 de dezembro de 2019

DR. MAURO JOSÉ SILVA ARANHA

Diretor Administrativo da Rede Municipal Dr. Mário Gatti de Urgência, Emergência e Hospitalar

DR. MARIO SERGIO ROLIM ZAIDAN

Diretor-Presidente Interino da Rede Municipal Dr. Mário Gatti de Urgência, Emergência e Hospitalar

EXTRATOS ADITAMENTO

Protocolo nº: 84/2017. **Modalidade:** Artigo 24 VIII, Lei 8.666/93. **Termo de Aditamento.** Empresa: INFORMÁTICA DE MUNICÍPIOS ASSOCIADOS S/A. CNPJ: 48.197.859/0001-69. **Objeto do Aditamento:** Contratação de serviço de solução de acesso à internet através de transito IP com dupla abordagem de fibra óptica. **Valor do Aditamento:** Em razão do aditamento supracitado, o valor global atualizado do contrato será de R\$ 145.872,24 (cento e quarenta e cinco mil, oitocentos e setenta e dois reais e vinte e quatro centavos) **Data:** 22/10/2019.

Protocolo nº: 353/2019. **Modalidade:** Artigo 24 IV Lei 8.666/93. **Termo de Aditamento.** Empresa: COMÉRCIO E IMPORTAÇÃO ERECTA LTDA. CNPJ: 43.420.629/0001-01. **Objeto do Aditamento:** Aquisição de material cirúrgico para cirurgia de prótese para ortopedia. **Valor do Aditamento:** Redução de 01 unidade do Item 11 - tela de reconstrução acetabular com valor de R\$ 396,88 (trezentos e noventa e seis reais e noventa e oito centavos) e acréscimo de 01 unidade do Item 06 - componente acetabular de polietileno para metálico com valor de R\$372,78 (trezentos e setenta e dois reais e setenta e oito centavos). **Data:** 07/10/2019.

Protocolo nº: 1532/2018. **Modalidade:** Convite 20/2018. **Termo de Aditamento.** Empresa: BRASIL VEÍCULOS COMPANHIA DE SEGUROS. CNPJ: 01.356.570/0001-81. **Objeto do Aditamento:** O contrato tem neste ato seu aditamento majorado em 16.38615% para inclusão de 03 veículos tipo ambulância, sendo o valor de R\$ 2.556,24 (dois mil quinhentos e cinquenta e seis reais e vinte e quatro centavos). **Valor do Aditamento:** Em razão do aditamento supracitado, o valor global atualizado do contrato será de R\$ 18.156,24 (dezoito mil cento e cinquenta e seis reais e quatro centavos) **Data:** 01/11/2019.

Protocolo nº: 1330/2018. **Modalidade:** Pregão Eletrônico 129/2018. **Termo de Aditamento.** Empresa: PIRES DE CAMPOS & CIA LTDA - EPP. CNPJ: 45.516.507/0001-30. **Objeto do Aditamento:** O contrato tem neste ato seu aditamento contratual para o Item 49 - Papaina 10% 50 G creme, passando o valor unitário de R\$5,33 (cinco reais e trinta e três centavos) para R\$5,25 (cinco reais e vinte e cinco centavos). **Data:** 07/11/2019.

Protocolo nº: 1957/2018. **Modalidade:** Pregão Presencial 01/2018. **Termo de Aditamento.** Empresa: PS SERVIÇOS E ALIMENTAÇÃO EIRELI. CNPJ: 11.886.898/0001-63. **Objeto do Aditamento:** O Contrato tem neste ato remanejamento de 73.194 unidades do Item 02 SOPA DA CEIA, sendo 15.594 dos PA's, 43.200 HMMG e 14.400 CHPEO no valor total de 532.852,32 (quinhentos e trinta e dois mil, oitocentos e cinquenta e dois reais e trinta e dois centavos). **Valor do Aditamento:** O valor global do contrato atualizado é de R\$ 14.250.374,67 (quatorze milhões, duzentos e cinquenta mil, trezentos e setenta e quatro reais e sessenta e sete centavos). **Data:** 03/12/2019.

ATA DE REGISTRO DE PREÇOS

Protocolo nº: 1113/2019. **Modalidade:** Pregão Eletrônico nº: 95/2019. Ata de Registro de Preços. **Objeto** Registro de preço de medicamentos diversos (amitriptilina, gabapentina e outros). **Empresa:** SOMA/SP PRODUTOS HOSPITALARES LTDA. CNPJ: 05.847.630/0001-10. Item 01 - R\$0,0500, item 05 - R\$0,3150. **Empresa:** CRISTÁLIA PRODUTOS FARMACEUTICOS LTDA. CNPJ: 44.734.671/0001-51. Item 03 - R\$12,0000, Item 09 - R\$0,1100, Item 11 - R\$0,2100, Item 15 - R\$5,7000, Item 17 - R\$0,3300, Item 21 - R\$ 0,3500, Item 23 - R\$8,5500, Item 29 - R\$0,4200, Item 33 - R\$0,3600, Item 35 - R\$2,1300, Item 37 - R\$1,0000, Item 45 - R\$0,1100. **Empresa:** FRESENIUS KABI BRASIL LTDA. CNPJ: 49.324.221/0001-04. Item 43 - R\$6,5000. **Empresa:** PABLO PEIXOTO DOS SANTOS ME. CNPJ: 06.092.927/0001-85. Item 55 - R\$65,0000, Item 56 - R\$65,0000. **Empresa:** COMERCIAL CIRURGICA RIOCLARENSE LTDA CNPJ: 67.729.178/0004-91. Item 39 - R\$8,0000, Item 53 - R\$0,6900. **Empresa:** EXEMPLARMED COMERCIO DE PRODUTOS HOSPITALARES LTDA - EPP CNPJ: 23.312.871/0001-46. Item 26 - R\$0,3000, Item 51 - R\$0,7000, Item 52 - R\$0,7000. **Empresa:** MCW PRODUTOS MEDICOS E HOSPITALARES LTDA. CNPJ: 94.389.400/0001-84. Item 07 - R\$0,4200, Item 13 - R\$1,0490. **Empresa:** CLASSMED - PRODUTOS HOSPITALARES - EIRELI - EPP. CNPJ: 01.328.535/0001-59. Item 14 - R\$1,1539, Item 16 - R\$6,2700, Item 19 - R\$0,7500, Item 25 - R\$0,2800, Item 41 - R\$0,5000. **Prazo:** 12 (doze) meses, a contar da assinatura da Ata de Registro de Preços. **Data:** 13/12/2019.

Protocolo nº: 1690/2018. **Modalidade:** Pregão Eletrônico nº: 40/2019. Ata de Registro de Preços. **Objeto** Registro de preço de material hospitalar (curativo neurocirúrgico e outros). **Empresa:** PRIOM TECNOLOGIA EM EQUIPAMENTOS EIRELI - ME. CNPJ: 11.619.992/0001-56. Item 07 - R\$235,0100, Item 08 - R\$235,0100, Item 09 - R\$113,0000, Item 10 - R\$113,0000, Item 11 - R\$72,9800, Item 12 - R\$72,9800. **Empresa:** CIRURGICA FERNANDES - COMÉRCIO DE MATERIAIS CIRÚRGICOS E HOSPITALARES - SOCIEDADE LIMITADA. CNPJ: 61.418.042/0001-31. Item 03 - R\$31,0000, Item 04 - R\$31,0000, Item 05 - R\$31,0000, Item 06 - R\$31,0000. **Empresa:** COTAÇÃO COM. REPRESENTAÇÃO, IMPORTAÇÃO E EXPORTAÇÃO LTDA. CNPJ: 58.950.775/0001-08. Item 01 - R\$33,0000. **Empresa:** MEDEVICES PRODUTOS MEDICOS E HOSPITALARES LTDA - ME. CNPJ: 24.774.241/0001-56. Item 02 - R\$33,0000. **Prazo:** 12 (doze) meses, a contar da assinatura da Ata de Registro de Preços. **Data:** 10/12/2019.

Protocolo nº: 1177/2019. **Modalidade:** Pregão Eletrônico nº: 101/2019. Ata de Registro de Preços. **Objeto** Registro de preços de materiais hospitalares (coletor de urina e outros). **Empresa:** DE PAULI COMÉRCIO REPRESENTAÇÃO IMPORTAÇÃO E EXPORTAÇÃO LTDA. CNPJ: 03.951.140/0001-33. Item 01 - R\$2,0600, item 13 - R\$18,9000. **Empresa:** CBS MEDICO CIENTIFICA S/A. CNPJ: 48.791.685/0001-68. Item 11 - R\$18,1700, Item 12 - R\$18,1700. **Empresa:** BEM MED HOSPITALAR LTDA. CNPJ: 18.806.050/0001-26. Item 03 - R\$3,9500, Item 04 - R\$3,9500, Item 05 - R\$1,6800, Item 06 - R\$1,6800, Item 07 - R\$2,5200, Item 08 - R\$2,5200. **Empresa:** DESCARBOX DISTRIBUIDORA HOSPITALAR LTDA - ME. CNPJ: 10.692.852/0001-40. Item 09 - R\$2,4000. **Prazo:** 12 (doze) meses, a contar da assinatura da Ata de Registro de Preços. **Data:** 10/12/2019.

Protocolo nº: 1304/2019. **Modalidade:** Pregão Eletrônico nº: 103/2019. Ata de Registro de Preços. **Objeto** Aquisição de envelopes, mediante sistema de registro de preços. **Empresa:** NORTH ENVELOPES LTDA - ME. CNPJ: 32.756.373/0001-83. Item 01 - R\$0,2000, Item 02 - R\$0,2000, Item 03 - R\$0,3500, Item 04 - R\$0,3500. **Empresa:** UA GRÁFICA E COMÉRCIO E PRESTAÇÃO DE SERVIÇOS GRÁFICOS - EIRELI - EPP. CNPJ: 25.508.540/0001-08. Item 05 - R\$0,8000, Item 06 - R\$0,8000. **Prazo:** 12 (doze) meses, a contar da assinatura da Ata de Registro de Preços. **Data:** 11/12/2019.

Protocolo nº: 1081/2019. **Modalidade:** Pregão Eletrônico nº: 98/2019. Ata de Registro de Preços. **Objeto** Aquisição de medicamentos manipulados (ácido tricloroacético e neomicina) através de sistema de registro de preços. **Empresa:** FAMADER FARMÁCIA DE MANIPULAÇÃO LTDA - ME. CNPJ: 08.145.933/0001-89. Item 01 - R\$17,0000, item 02 - R\$32,5000, Item 03 - R\$1,5000. **Prazo:** 12 (doze) meses, a contar da assinatura da Ata de Registro de Preços. **Data:** 11/12/2019.

Protocolo nº: 351/2019. **Modalidade:** Pregão Eletrônico nº: 72/2019. Ata de Registro de Preços. **Objeto** Registro de preços para materiais cirúrgicos para cirurgia de prótese da ortopedia. **Empresa:** VINCULA INDUSTRIA, COMERCIO, IMPORTAÇÃO E EXPORTAÇÃO DE IMPLANTES S/A. CNPJ: 01.025.974/0001-92. Item 06 - R\$944,7900, item 07 - R\$282,0000, Item 08 - R\$370,8000, Item 09 - R\$28,8000, Item 10 - R\$104,000, Item 11 - R\$372,0000, Item 12 - R\$1.027,0000, Item 13 - R\$1.610,4500, Item 14 - R\$109,0000, Item 15 - R\$1.880,0000, Item 16 - R\$396,0000, Item 17 - R\$333,8900, Item 18 - R\$907,1000, Item 19 - R\$944,7900, Item 20 - R\$900,0000, Item 21 - R\$370,8000, Item 22 - R\$104,0000, Item 23 - R\$28,8000, Item 24 - R\$1.610,4500. **Prazo:** 12 (doze) meses, a contar da assinatura da Ata de Registro de Preços. **Data:** 09/12/2019.

Protocolo nº: 1820/2018. **Modalidade:** Pregão Eletrônico nº: 116/2018. Ata de Registro de Preços. **Objeto** Registro de preços de materiais hospitalares (abaixador de língua, bicoaspirador e outros). **Empresa:** CIRURGICA UNIÃO LTDA. CNPJ: 04.063.331/0001-21. Item 49 - R\$19,3000. **Data:** 10/12/2019.

Protocolo nº: 1176/2019. **Modalidade:** Pregão Eletrônico nº: 88/2019. Ata de Registro de Preços. **Objeto** Aquisição de fraldas através de sistema de registro de preços. **Empresa:** VITAL HOSPITALAR COMERCIAL LTDA. CNPJ: 61.610.283/0001-88. Item 07 - R\$0,3300, item 09 - R\$0,3000. **Empresa:** MEDI HOUSE INDUSTRIA E COMERCIO DE PRODUTOS CIRURGICOS E HOSPITALARES EIRELI. CNPJ: 48.939.276/0001-66. Item 03 - R\$0,7700, item 05 - R\$0,3790. **Empresa:** BIOBASE INDUSTRIA E COMERCIO LTDA. CNPJ: 05.216.859/0001-56. Item 01 - R\$0,7500. **Prazo:** 12 (doze) meses, a contar da assinatura da Ata de Registro de Preços. **Data:** 10/12/2019.

Protocolo nº: 1318/2019. **Modalidade:** Pregão Eletrônico nº: 102/2019. Ata de Registro de Preços. **Objeto** Registro de preço para fornecimento de materiais para cirurgias de urologia - prótese testicular e implante peniano. **Empresa:** IDS MEDICAL IMPORTAÇÃO E EXPORTAÇÃO, DISTRIBUIÇÃO E SERVIÇO EIRELI - EPP. CNPJ: 32.416.864/0001-85. Item 02 - R\$2.100,0000. **Empresa:** RRS MEDICAL LTDA - ME. CNPJ: 28.486.650/0001-08. Item 01 - R\$1.115,0000. **Prazo:** 12 (doze) meses, a contar da assinatura da Ata de Registro de Preços. **Data:** 17/12/2019.

Protocolo nº: 1686/2018. **Modalidade:** Pregão Eletrônico nº: 37/2019. Ata de Registro de Preços. **Objeto** Registro de preço de materiais hospitalares (ácidos graxos, bota de unha, hidrogel, películas e outros). **Empresa:** DE PAULI COMÉRCIO REPRESENTAÇÃO IMPORTAÇÃO E EXPORTAÇÃO LTDA. CNPJ: 03.951.140/0001-33. Item 25 - R\$38,3000. **Empresa:** CIRURGICA UNIÃO LTDA. CNPJ:

04.063.331/0001-21. Item 15 - R\$13,0000. **Empresa:** VC CENTER PAULISTA LTDA. **CNPJ:** 04.800.626/0001-33. Item 05 - R\$59,00, Item 06 - R\$59,00. **Empresa:** RIAADE SUPRIMENTOS MÉDICOS LTDA. **CNPJ:** 15.037.934/0001-75. Item 07 - R\$37.3400, Item 09 - R\$6,3300, Item 11 - R\$3,2900. **Empresa:** CIRURGICA CALIFORNIA EIRELI. **CNPJ:** 22.480.778/0001-98. Item 17 - R\$80,0000. **Empresa:** DL DISTRIBUIDORA DE MEDICAMENTOS EIRELI. **CNPJ:** 31.556.536/0001-11. Item 01 - R\$2,0200, Item 02 - R\$2,0200. **Prazo:** 12 (doze) meses, a contar da assinatura da Ata de Registro de Preços. **Data:** 05/12/2019.

Protocolo n.º: 2067/2018. **Modalidade:** Pregão Eletrônico n.º: 39/2019. Ata de Registro de Preços. **Objeto** Aquisição de material hospitalar (malha tubular elástica perfurada n.º 01,02,03,04,05,06,07,08,09,10) mediante sistema de registro de preços. **Empresa:** CIRURGICA CALIFORNIA EIRELI - ME. **CNPJ:** 22.480.778/0001-88. Item 01 - R\$80,0000, item 02 - R\$100,0000, Item 03 - R\$125,0000, Item 04 - R\$142,0000, Item 05 - R\$192,0000, Item 06 - R\$397,0000, Item 07 - R\$416,0000, Item 08 - R\$463,0000, Item 09 - R\$608,0000, Item 10 - R\$730,0000. **Prazo:** 12 (doze) meses, a contar da assinatura da Ata de Registro de Preços. **Data:** 06/12/2019.

Protocolo n.º: 1838/2018. **Modalidade:** Pregão Eletrônico n.º: 20/2019. Ata de Registro de Preços. **Objeto** Aquisição de material hospitalar (grampeador hemorroidal, manta térmica, tubo extensor e outros) mediante sistema de registro de preços. **Empresa:** NEWCARE COMERCIO DE MATERIAIS CIRURGICOS E HOSPITALARES. **CNPJ:** 07.707.978/0001-37. Item 15 - R\$1,0400, Item 16 - R\$1,0400. **Empresa:** SIGMAFIX IMPORTAÇÃO E EXPORTAÇÃO DE EQUIPAMENTOS MÉDICOS EIRELI. **CNPJ:** 28.121.649/0001-80. Item 01 - R\$1,090,0000, Item 02 - R\$1,090,0000. **Empresa:** AIMARA COMERCIO E REPRESENTAÇÕES LTDA. **CNPJ:** 57.202.418/0001-07. Item 09 - R\$0,9000, Item 10 - R\$0,9000. **Prazo:** 12 (doze) meses, a contar da assinatura da Ata de Registro de Preços. **Data:** 13/11/2019. Campinas, 26 de dezembro de 2019

MAURO JOSE SILVA ARANHA

Diretor Administrativo Rede Municipal Dr. Mario Gatti, de Urgência, Emergência e Hospitalar

DR. MARCOS EURIPEDES PIMENTA

Diretor Presidente da Rede Municipal Dr. Mario Gatti, de Urgência, Emergência e Hospitalar

SANASA

SOCIEDADE DE ABASTECIMENTO DE ÁGUA E SANEAMENTO - SANASA

RESUMO ATA DE REGISTRO DE PREÇO

Pregão n.º 260/2018 - Weg Drives e Controls -Automação Ltda. CNPJ n. 14.309.992/0001-48. Preço Unitário Registrado; Objeto: Lote 01: inversor frequência 0,5 CV 200-240v trifásico R\$ 892,75; inversor frequência 0,5 CV 380-480v trifásico R\$ 1.134,77; inversor frequência 0,75 CV 200-240v trifásico R\$ 819,30; inversor frequência 0,75 CV 380-480v trifásico R\$ 1.129,91; inversor frequência 1,5 CV 200-240v trifásico R\$ 832,21; inversor frequência 1,5 CV 380-480v trifásico R\$ 1.124,21; ihm 100977-8 Sanasa R\$ 111,68; cartão PROFIBUS DP 100977-8 Sanasa R\$ 331,18; cartão MODBUS TCP 100977-8 Sanasa R\$ 546,09; cartão i/o 100977-8 Sanasa R\$ 137,79. Lote 02: inversor frequência 2 CV 200-240v trifásico R\$ 1.791,68; inversor frequência 2 CV 380-480v trifásico R\$ 1.732,64; inversor frequência 3 CV 200-240v trifásico R\$ 1.833,74; inversor frequência 3 CV 380-480v trifásico R\$ 1.337,79; inversor frequência 6 CV 380-480v trifásico R\$ 1.875,16; inversor frequência 7,5 CV 200-240v trifásico R\$ 2.161,02; inversor frequência 7,5 CV 380-480v trifásico R\$ 2.140,22; inversor frequência 10 CV 200-240v trifásico R\$ 2.230,53; inversor frequência 10 CV 380-480v trifásico R\$ 2.275,21; inversor frequência 12,5 CV 200-240v trifásico R\$ 2.770,58; inversor frequência 15 CV 200-240v trifásico R\$ 2.821,10; inversor frequência 15 CV 380-480v trifásico R\$ 2.386,68; inversor frequência 20 CV 200-240v trifásico R\$ 2.900,38; inversor frequência 20 CV 380-480v trifásico R\$ 2.743,37; inversor frequência 25 CV 200-240v trifásico R\$ 3.766,70; inversor frequência 25 CV 380-480v trifásico R\$ 3.210,59; inversor frequência 30 CV 200-240v trifásico R\$ 4.175,28; inversor frequência 30 CV 380-480v trifásico R\$ 3.245,83; inversor frequência 40 CV 200-240v trifásico R\$ 6.387,36; inversor frequência 40 CV 380-480v trifásico R\$ 3.924,05; inversor frequência 50 CV 200-240v trifásico R\$ 8.034,31; inversor frequência 50 CV 380-480v trifásico R\$ 4.303,35; inversor frequência 60 CV 200-240v trifásico R\$ 8.034,31; inversor frequência 60 CV 380-480v trifásico R\$ 6.139,73; inversor frequência 75 CV 200-240v trifásico R\$ 14.256,44; inversor frequência 75 CV 380-480v trifásico R\$ 6.866,68; inversor frequência 100 CV 380-480v trifásico R\$ 8.012,98; inversor frequência 125 CV 380-480v trifásico R\$ 8.025,63; inversor frequência 150 CV 380-480v trifásico R\$ 14.200,00; inversor frequência 200 CV 380-480v trifásico R\$ 15.915,35; inversor frequência 250 CV 380-480v trifásico R\$ 18.465,90; inversor frequência 300 CV 380-480v trifásico R\$ 18.721,70; inversor frequência 350 CV 380-480v trifásico R\$ 26.942,77; inversor frequência 450 CV 380-480v trifásico R\$ 28.135,57; inversor frequência 500 CV 380-480v trifásico R\$ 42.426,86; ihm 100915-8 Sanasa R\$ 149,46; cartão PROFIBUS DP 100915-8 Sanasa R\$ 203,08; cartão MODBUS TCP R\$ 953,33; cartão i/o 100915-8 Sanasa R\$ 306,68. Lote 03: soft-starter 21 a 220/380/440 v trifásico R\$ 1.893,60; soft-starter 43 a 220/380/440 v trifásico R\$ 1.894,17; soft-starter 53 a 220/380/440 v trifásico R\$ 1.972,74; soft-starter 85 a 220/380/440 v trifásico R\$ 2.307,28; soft-starter 145 a 220/380/440 v trifásico R\$ 2.998,45; soft-starter 200 a 220/380/440 v trifásico R\$ 3.009,18; soft-starter 220 a 220/380/440 v trifásico R\$ 4.597,78; soft-starter 260 a 220/380/440 v trifásico R\$ 4.607,84; soft-starter 335 a 220/380/440 v trifásico R\$ 4.620,02; soft-starter 400 a 220/380/440 v trifásico R\$ 4.611,22; soft-starter 485 a 220/380/440 v trifásico R\$ 9.185,80; soft-starter 635 a 220/380/440 v trifásico R\$ 12.856,03; ihm 100916-6 Sanasa R\$ 268,19; cartão PROFIBUS DP 100916-6 Sanasa R\$ 1.064,26. Ata Registrada: 20/03/2019; vigência: 12 meses.

DIRETORIA ADMINISTRATIVA

HOMOLOGAÇÃO

PREGÃO ELETRÔNICO N. 264/2019 - Objeto: Fornecimento de válvulas gaveta PVC. Comunicamos a homologação do objeto do pregão pelo preço total à empresa: NACIONAL DE AUTOMAÇÃO E CONTROLE LTDA, Lote 1: R\$ 397.554,30, pelo período de 5 (cinco) meses.

GERÊNCIA DE COMPRAS E LICITAÇÕES

RESUMO DE ADITAMENTO

Aditamento n. 01 ao Contrato 2018/90069; Contratada: **Puro Sabor Serviços de Alimentação Eireli ME.** CNPJ: 22.893.182/0001-00. Objeto: prest. serv. de fornecimento de refeições para reeducandos. Prorrogação. Vig.: 12 meses a partir de 21/12/2019. Valor: R\$ 68.644,80.

DIRETORIA ADMINISTRATIVA

COMUNICADO

A Diretoria da Sociedade de Abastecimento de Água e Saneamento S/A (SANASA Campinas), torna pública a Resolução da Agência Reguladora dos Serviços de Saneamento das Bacias dos Rios Piracicaba, Capivari e Jundiá (Agência Reguladora PCJ) n.º 331, de 19 de dezembro de 2019, que dispõe sobre o reajuste dos valores das Tarifas de Água e Esgoto e dos Preços Públicos dos Demais Serviços a serem aplicados no Município de Campinas, a partir do mês de fevereiro de 2020.

DIRETORIA EXECUTIVA

RESOLUÇÃO ARES-PCJ N.º 331, DE 19 DE DEZEMBRO DE 2019

Dispõe sobre o reajuste dos valores das Tarifas de Água e Esgoto e dos Preços Públicos dos Demais Serviços a serem aplicados no Município de Campinas e dá outras providências.

A DIRETORIA EXECUTIVA DA ARES-PCJ - AGÊNCIA REGULADORA DOS SERVIÇOS DE SANEAMENTO DAS BACIAS DOS RIOS PIRACICABA, CAPIVARI E JUNDIAÍ (AGÊNCIA REGULADORA PCJ), no uso das atribuições que lhe conferem a Cláusula 32ª, inciso IV, do Protocolo de Intenções da ARES-PCJ convertido em Contrato de Consórcio Público e o art. 30, inciso IV, do Estatuto Social da ARES-PCJ e;

CONSIDERANDO:

Que através das premissas constantes na Lei Federal n.º 11.445, de 05/01/2007, no Decreto Federal n.º 7.217, de 21/06/2010 e Lei Municipal n.º 14.241, de 10/04/2012, pela qual o Município de Campinas ratificou o Protocolo de Intenções da ARES-PCJ, convertido em Contrato de Consórcio Público, e delegou as competências municipais de regulação econômica e fiscalização da qualidade da prestação dos serviços públicos de saneamento básico à Agência Reguladora PCJ (ARES-PCJ);

Que a Sociedade de Abastecimento de Água e Saneamento S/A - SANASA Campinas, empresa responsável pelos serviços públicos de abastecimento de água tratada e esgotamento sanitário do Município de Campinas, em conformidade com a Resolução ARES-PCJ n.º 115, de 17/12/2015, solicitou reajuste dos valores das Tarifas de Água e Esgoto e dos Preços Públicos dos Demais Serviços prestados no Município de Campinas;

Que, através do Parecer Consolidado n.º 44/2019-DFB, Agência Reguladora PCJ emitiu parecer favorável ao reajuste, por vislumbrar plena regularidade do pleito em sua composição documental, base jurídico-contratual e atendimento aos prazos e premissas definidas pelas normas da ARES-PCJ;

Que o CRCS - Conselho de Regulação e Controle Social do Município de Campinas, instituído pelo Decreto n.º 17.775, de 22/11/2012, e com seus membros nomeados pela Portaria n.º 92.345/2019, reunido no dia 18 de dezembro de 2019, analisou e aprovou o conteúdo do Parecer Consolidado n.º 44/2019-DFB, inclusive os índices de reajuste dos valores das Tarifas de Água e Esgoto e dos Preços Públicos dos Demais Serviços praticados pela Sociedade de Abastecimento de Água e Saneamento S/A - SANASA Campinas e;

Que, em face do cumprimento de todas as etapas do processo de reajuste tarifário do Município de Campinas, a Diretoria Executiva da ARES-PCJ, reunida no dia 19 de dezembro de 2019,

RESOLVE:

Art. 1º - Reajustar os atuais valores das Tarifas de Água e Esgoto praticados pela Sociedade de Abastecimento de Água e Saneamento S/A - SANASA Campinas, em 2,54% (dois inteiros e cinquenta e quatro centésimos por cento).

Parágrafo único. O reajuste será aplicado a partir do mês de fevereiro de 2020, em todas as faixas e categorias de consumo.

Art. 2º - Fixar os novos valores das Tarifas de Água e Esgoto praticados pela Sociedade de Abastecimento de Água e Saneamento S/A - SANASA Campinas, conforme apresentado na Tabela 1, do Anexo I desta Resolução.

Art. 3º - Reajustar os atuais valores dos Preços Públicos dos Demais Serviços praticados pela Sociedade de Abastecimento de Água e Saneamento S/A - SANASA Campinas, em 2,54% (dois inteiros e cinquenta e quatro centésimos por cento).

Parágrafo único. O reajuste será aplicado a partir do mês de fevereiro de 2020.

Art. 4º - Fixar os novos valores dos Preços Públicos dos Demais Serviços praticados pela Sociedade de Abastecimento de Água e Saneamento S/A - SANASA Campinas, conforme apresentado na Tabela 1, do Anexo II desta Resolução.

Art. 5º - Para fins de divulgação, a Sociedade de Abastecimento de Água e Saneamento S/A - SANASA Campinas, afixará as tabelas com os novos valores das Tarifas de Água e Esgoto e dos Preços Públicos dos Demais Serviços, em local de fácil acesso, em seu sítio na Internet e através de mensagens em suas Contas/Faturas.

Art. 6º - Os novos valores estabelecidos nesta Resolução somente serão praticados pela Sociedade de Abastecimento de Água e Saneamento S/A - SANASA Campinas, após 30 (trinta) dias da publicação desta Resolução na imprensa oficial, ou em jornal de circulação no Município de Campinas, conforme determina o art. 39, da Lei Federal n.º 11.445/2007.

Parágrafo único. A realização das leituras/medições e as emissões das respectivas Contas/Faturas obedecerão ao prazo estabelecido no *caput* deste artigo.

Art. 7º - Esta Resolução entrará em vigor na data da sua publicação.

DALTO FAVERO BROCHI

Diretor Geral da ARES-PCJ

ANEXO I

TABELA 1 - VALORES DAS TARIFAS DE ÁGUA E ESGOTO

FAIXAS DE CONSUMO (M³)	CATEGORIA RESIDENCIAL PADRÃO					
	ÁGUA TRATADA		COLETA E AFASTAMENTO DE ESGOTO		TRATAMENTO DE ESGOTO	
	TARIFA (R\$/M³)	PARCELA A DEDUZIR (R\$)	TARIFA (R\$/M³)	PARCELA A DEDUZIR (R\$)	TARIFA (R\$/M³)	PARCELA A DEDUZIR (R\$)
DE 0 ATÉ 10 M³/MÊS	36,34	-	29,07	-	15,63	-
DE 11 A 15	6,75	31,16	5,40	24,93	2,89	13,27
DE 16 A 20	6,90	33,41	5,52	26,73	2,97	14,47
DE 21 A 25	7,07	36,81	5,63	28,93	3,05	16,07
DE 26 A 30	8,69	77,31	6,94	61,68	3,73	33,07
DE 31 A 50	9,24	93,81	7,39	75,18	3,98	40,57
ACIMA DE 50	14,18	340,81	11,31	271,18	6,09	146,07

FAIXAS DE CONSUMO (M³)	CATEGORIA RESIDENCIAL SOCIAL					
	ÁGUA TRATADA		COLETA E AFASTAMENTO DE ESGOTO		TRATAMENTO DE ESGOTO	
	TARIFA (R\$/M³)	PARCELA A DEDUZIR (R\$)	TARIFA (R\$/M³)	PARCELA A DEDUZIR (R\$)	TARIFA (R\$/M³)	PARCELA A DEDUZIR (R\$)
DE 0 ATÉ 10 M³/MÊS	8,60	-	6,89	-	3,69	-
DE 11 A 20	1,10	2,40	0,88	1,91	0,47	1,01
DE 21 A 30	2,15	23,40	1,72	18,71	0,93	10,21

OBSERVAÇÃO: PARA CONSUMOS ACIMA DE 30 M³ APLICAM-SE AS TARIFAS DA CATEGORIA RESIDENCIAL PADRÃO

CATEGORIA RESIDENCIAL COM LIGAÇÃO COLETIVA						
FAIXAS DE CONSUMO (M ³)	ÁGUA TRATADA		COLETA E AFASTAMENTO DE ESGOTO		TRATAMENTO DE ESGOTO	
	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)
DE 0 ATÉ 10 M ³ /MÊS	8,60	-	6,89	-	3,69	-
DE 11 A 20	1,10	2,40	0,88	1,91	0,47	1,01
DE 21 A 50	2,15	23,40	1,72	18,71	0,93	10,21
ACIMA DE 50	3,83	107,40	3,08	86,71	1,65	46,21

CATEGORIA RESIDENCIAL COM PEQUENO COMÉRCIO						
FAIXAS DE CONSUMO (M ³)	ÁGUA TRATADA		COLETA E AFASTAMENTO DE ESGOTO		TRATAMENTO DE ESGOTO	
	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)
DE 0 ATÉ 10 M ³ /MÊS	41,17	-	32,94	-	17,70	-
DE 11 A 20	6,90	27,83	5,52	22,26	2,97	12,00
DE 21 A 30	10,88	107,43	8,72	86,26	4,70	46,60
DE 31 A 40	12,89	167,73	10,31	133,96	5,55	72,10
DE 41 A 50	14,97	250,93	11,96	199,96	6,43	107,30
ACIMA DE 50	19,05	454,93	15,25	364,46	8,17	194,30

CATEGORIA COMERCIAL						
FAIXAS DE CONSUMO (M ³)	ÁGUA TRATADA		COLETA E AFASTAMENTO DE ESGOTO		TRATAMENTO DE ESGOTO	
	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)
DE 0 ATÉ 10 M ³ /MÊS	74,85	-	59,86	-	32,17	-
DE 11 A 20	12,48	49,95	9,99	40,04	5,37	21,53
DE 21 A 30	19,88	197,95	15,89	158,04	8,56	85,33
DE 31 A 40	23,37	302,65	18,71	242,64	10,07	130,63
DE 41 A 50	27,24	457,45	21,77	365,04	11,71	196,23
ACIMA DE 50	32,82	736,45	26,27	590,04	14,12	316,73

CATEGORIA COMERCIAL EM NÚCLEOS URBANIZADOS						
FAIXAS DE CONSUMO (M ³)	ÁGUA TRATADA		COLETA E AFASTAMENTO DE ESGOTO		TRATAMENTO DE ESGOTO	
	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)
DE 0 ATÉ 10 M ³ /MÊS	31,01	-	24,81	-	13,32	-
DE 11 A 20	5,17	20,69	4,12	16,39	2,23	8,98
DE 21 A 30	8,23	81,89	6,57	65,39	3,54	35,18
DE 31 A 40	9,65	124,49	7,72	99,89	4,17	54,08
DE 41 A 50	11,27	189,29	9,00	151,09	4,84	80,88
ACIMA DE 50	13,60	305,79	10,88	245,09	5,86	131,88

CATEGORIA PÚBLICA						
FAIXAS DE CONSUMO (M ³)	ÁGUA TRATADA		COLETA E AFASTAMENTO DE ESGOTO		TRATAMENTO DE ESGOTO	
	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)
DE 0 ATÉ 10 M ³ /MÊS	44,22	-	35,40	-	19,01	-
DE 11 A 20	12,48	80,58	9,99	64,50	5,37	34,69
DE 21 A 40	20,78	246,58	16,62	197,10	8,94	106,09
DE 41 A 50	24,95	413,38	19,95	330,30	10,74	178,09
ACIMA DE 50	32,52	791,88	26,03	634,30	13,99	340,59

CATEGORIA INDUSTRIAL						
FAIXAS DE CONSUMO (M ³)	ÁGUA TRATADA		COLETA E AFASTAMENTO DE ESGOTO		TRATAMENTO DE ESGOTO	
	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)	TARIFA (RS/M ³)	PARCELA A DEDUZIR (RS)
DE 0 ATÉ 10 M ³ /MÊS	68,32	-	54,67	-	29,38	-
DE 11 A 20	7,39	5,58	5,92	4,53	3,18	2,42
DE 21 A 30	14,97	157,18	11,96	125,33	6,43	67,42
DE 31 A 40	17,32	227,68	13,85	182,03	7,43	97,42
DE 41 A 50	20,10	338,88	16,10	272,03	8,62	145,02
ACIMA DE 50	35,10	1.088,88	28,07	870,53	15,08	468,02

EXEMPLO DE CÁLCULO DAS TARIFAS DE ÁGUA E ESGOTO

1) **Tarifas de Água** As Tarifas de Água Tratada da SANASA Campinas são cobradas em forma de cascata, ou seja, cada faixa tem um valor em reais. Para facilitar o cálculo, foi apresentada a Parcela a Deduzir que deve ser utilizada como no exemplo abaixo:

Categoria Residencial Padrão

Para consumo de água: 15 m³

15 m³ x R\$ 6,75 = R\$ 101,25

R\$ 101,25 - R\$ 31,16 (parcela a deduzir) = R\$ 70,09

2) Tarifas de Esgoto

As Tarifas de Coleta e Afastamento de Esgoto e Tarifas de Tratamento de Esgoto da SANASA Campinas são equi-

valentes a **80% (oitenta por cento)** e **43% (quarenta e três por cento)**, respectivamente, das tarifas dos serviços de abastecimento de água tratada, observadas as mesmas categorias e faixas de consumo.

3) Tarifas de Água Tratada + Coleta e Afastamento de Esgoto + Tratamento de Esgoto:

Considerando o exemplo acima (consumo de água = 15 m³), a Tarifa Total (Água + Coleta e Afastamento de Esgoto + Tratamento de Esgoto) para Categoria Residencial Padrão seria:

Coleta e Afastamento de Esgoto

Consumo de água: 15 m³

15 m³ x R\$ 5,40 = R\$ 81,00

R\$ 81,00 - R\$ 24,93 (parcela a deduzir) = R\$ 56,07

Tratamento de Esgoto

Consumo de água: 15 m³

15 m³ x R\$ 2,89 = R\$ 43,35

R\$ 43,35 - R\$ 13,27 (parcela a deduzir) = R\$ 30,08

Tarifa Total

Tarifa Total = Água Tratada + Coleta e Afastamento de Esgoto + Tratamento de Esgoto **Tarifa Total = R\$ 70,09 + R\$ 56,07 + R\$ 30,08 = R\$ 156,24**

a) Nas ligações que atendam a mais de uma economia/domicílio familiar (Prédios e Condomínios Residenciais) será feita a divisão do consumo total apurado pelo número de economias/domicílios.

b) O resultado será aplicado nas faixas das tarifas da Categoria Residencial Padrão (observada a Tarifa Mínima de 10 m³) e, após, multiplicado pela quantidade de economias/domicílios que compõem o prédio ou condomínio residencial.

c) O consumidor de Núcleos Não Urbanizados (Residência Unifamiliar) no momento da individualização passará a usufruir automaticamente da Tarifa Residencial Social pelo período de 12 meses. Após esse prazo deverá comprovar os requisitos para o novo cadastro. d) Casos não contemplados nos itens acima deverão ser analisados pelo Serviço Social da SANASA Campinas para possível enquadramento.

e) No uso de fontes alternativas de abastecimento de água e desde que haja uso de rede coletora de esgotos da SANASA Campinas, a cobrança dos serviços de coleta e afastamento e tratamento de esgoto terá como base o volume total de água utilizado na respectiva categoria.

ANEXO II TABELA 1 - VALORES DOS PREÇOS PÚBLICOS DOS DEMAIS SERVIÇOS

CODIGO	DESCRICAÇÃO	VALOR (RS)
I 6231	AFERICAO /TROCA HIDRO ELTRO(LAB SANASA)	857,43
I 6221	AFERICAO HIDRO ELETRO(LAB MOVEI)	201,22
I 6131	AFERICAO HIDRO PARTICULAR 1"	210,49
I 6141	AFERICAO HIDRO PARTICULAR 1"1/2	421,03
I 6151	AFERICAO HIDRO PARTICULAR 2"3"	842,06
I 6171	AFERICAO HIDRO PARTICULAR 3/4(C/IDM)	376,59
I 6121	AFERICAO HIDRO PARTICULAR 3/4"	105,27
I 6201	AFERICAO HIDRO VOLUMETRICO(LAB MOVEI)	201,22
I 6152	AFERICAO HIDRO 3/4"(RENEGOCIACAO)	201,22
I 603	AFERICAO/TROCA HIDRO VELOCIMETRICO 3/4"	201,22
I 6211	AFERICAO/TROCA HIDRO VOLUMT(LAB SANASA)	329,79
I 604	AFERICAO/TROCA HIDRO 1"	613,59
I 605	AFERICAO/TROCA HIDRO 1"1/2 CLASSE B	960,64
I 606	AFERICAO/TROCA HIDRO 1"1/2,2" CLASSE C	2.713,87
I 6162	AFERICAO/TROCA HIDRO 3"3" 4"	4.949,00
G 201	AGUA DE REUSO (PARA RETIRADA)	2,26
G 222	AGUA DE REUSO 14 M3 (PARA ENTREGA)	369,35
G 221	AGUA DE REUSO 14 M3(PARA ENTREGA)	369,35
G 211	AGUA DE REUSO 7 M3(PARA ENTREGA)	290,20
G 212	AGUA DE REUSO 7 M3(PARA ENTREGA)	290,20
G 131	AGUA POTAVEL (CAMINHAO 14 M)	573,92
G 141	AGUA POTAVEL (CAMINHAO 14 M)	573,92
G 121	AGUA POTAVEL (CAMINHAO 7 M)	408,46
G 151	AGUA POTAVEL (CAMINHAO 15 M)	580,98
G 181	AGUA POTAVEL 17M3 (SOMENTE TRANSPORTE)	475,86
G 171	AGUA POTAVEL 8M3(SOMENTE TRANSPORTE)	351,13
G 11	AGUA POTAVEL(CAMINHAO 15 M)	580,98
E 1231	ANALISE DO CADASTRO TECNICO - 251 A 500M	1.654,39
E 1241	ANALISE DO CADASTRO TECNICO - 501 A 1000M	3.308,78
E 1221	ANALISE DO CADASTRO TECNICO ATE 250M	827,20
E 1271	ANALISE DO CADASTRO TECNICO-ACIMA 5000M	22.157,03
E 1251	ANALISE DO CADASTRO TECNICO-1001 A 2000M	6.617,56
E 1261	ANALISE DO CADASTRO TECNICO-2001 A 5000M	16.543,93
O 201	ANALISE PREVIA SERV.ADM.CANC.F.V.S	620,98
I 300	ANALISE PROJETO BASICO DE REDE DE AGUA	4.698,37
I 301	ANALISE PROJETO BASICO DE REDE DE ESGOTO	4.698,37
E 202	ANALISE PROJETO HIDRAULICO COMERCIAL	4.016,26
E 204	ANALISE PROJETO HIDRAULICO INDUSTRIAL	5.727,89
E 201	ANALISE PROJETO HIDRAULICO RESIDENCIAL	2.815,92
E 1211	ANALISE PROJETOS CONCESSIONARIAS	7.706,73
J 1011	CAIXA DE PROTECAO PADRAO MURO 1"	592,46
J 1032	CAIXA DE PROTECAO PADRAO MURO 1"	592,46

CODIGO	DESCRICAO	VALOR (RS)
J 1000	CAIXA DE PROTECAO PADRAO MURO 3/4"	152,18
J 1001	CAIXA DE PROTECAO PADRAO MURO 3/4"	152,18
J 1002	CAIXA DE PROTECAO PADRAO MURO 3/4"	152,18
K 305	CAVALETE 3/4"	293,13
H 100	CERT.DE VIABIL.ATEND.CETESB/GRAPROHAB/CEF	589,41
H 300	CERT.NEGAT/POSITIVA DE FAIXA DE VIELA	20,72
H 200	CERT.NEGAT/POSITIVA(CONSUMO E REDES)	20,72
O 4	CHAMADA INDEVIDA	19,35
O 10	CHAMADA INDEVIDA	19,35
E 2181	CHAMADA INDEVIDA VIST.CAMINHAO ESG FOSSA	136,95
X 100	COBRANCA DE EMISSAO DE FATURA INDIVIDUAL	4,62
X 8	COBRANCA SEG VIA FAT AUTOMATICA	2,64
O 702	CONSTRUcoes ACIMA DE 150 M2	178,08
O 701	CONSTRUcoes ATE 150 M2	132,05
N 1151	CORTE DE AGUA FASE PLUG (CAVALETE)	40,46
N 1411	CORTE DE AGUA RAMAL CX PASSEIO/MURO(OB)	116,72
N 1161	CORTE/EXTINCAO AGUA RAMAL/FERRULE	190,92
N 1521	CUSTO REGUL IRREG FA CADASTRADA	496,89
N 1522	CUSTO REGULA IRREG FA CADASTRADA	496,89
N 1361	CUSTO REGULARIZACAO IRREGULARIDADE HIDRO	170,67
N 1371	CUSTO REGULARIZACAO IRREGULARIDADE LIG.	496,89
T 109	ELABORACAO DE PROJETO EXECUTIVO	73.289,88
M 1012	ESGOTA FOSSA (VIAGEM ATE 8M3)	456,78
M 101	ESGOTA FOSSA (VIAGEM DE ATE 6M3)	435,31
M 1011	ESGOTA FOSSA (VIAGEM DE 9 A 12M3)	567,22
M 1022	ESGOTA FOSSA (VIAGEM DE 9 A 12M3)	567,22
I 102	ESTUDO DE VIABILIDADE S/ MODIFICACAO	422,82
I 101	ESTUDO DE VIABILIDADE TECNICA	2.114,20
I 100	ESTUDO VIABILIDADE TECNICA/C/MODIFICACAO	845,68
I 200	EXAME DE PLANTA LOTEAMENTO	3.759,27
V 131	EXEC.P.V P/MONITORAMENTO ACIMA DE 5,91M	8.718,19
V 101	EXEC.P.V P/MONITORAMENTO ATE 2,60M	4.360,65
V 111	EXEC.P.V P/MONITORAMENTO 2,61 A 4,40M	5.805,05
V 121	EXEC.P.V P/MONITORAMENTO 4,41 A 5,90M	7.449,42
N 721	EXECUCAO CADASTRO TECNICO ATE 100M	1.397,37
N 1111	EXTINCAO DE LIGACAO	386,07
N 1381	EXTINCAO DE LIGACAO PROVISORIA	190,92
G 801	FRETE P/ CADA VIAGEM PERIMETRO URBANO	207,81
G 802	FRETE PARA CADA VIAGEM DISTRITOS	415,60
O 703	GRANDES CONST.N/ SUBDIV.EM ECONOMIA	307,22
L 119	HIDROMETRO 3" X 80MM WS-P	4.949,00
N 105	HIDROMETRO DANIFICADO	201,22
N 1402	HIDROMETRO DANIFICADO	201,22
J 1071	INDIVIDUALIZACAO (HIDRO 1 1/2,QN10M3/H CL C)	1.750,74
J 1061	INDIVIDUALIZACAO HIDRO AGUA QUENTE 3/4	204,96
J 1022	INDIVIDUALIZACAO HIDRO 1"	479,42
J 1012	INDIVIDUALIZACAO HIDRO 3/4	157,09
J 1072	INSTALACAO DE HIDRO MONTE BELO	201,22
K 1072	INSTALACAO DE HIDROMETRO	201,22
J 507	INSTALACAO DE HIDROMETRO "3 E 4"	4.949,00
J 301	INSTALACAO DE HIDROMETRO FA "1"	613,59
J 302	INSTALACAO DE HIDROMETRO FA "1"	613,59
J 602	INSTALACAO DE HIDROMETRO FA "2"	1.276,20
J 401	INSTALACAO DE HIDROMETRO FA 1"1/2"	960,64
J 402	INSTALACAO DE HIDROMETRO FA 1"1/2"	960,64
J 1052	INSTALACAO DE HIDROMETRO SECUNDARIO 1"	673,88
J 1062	INSTALACAO DE HIDROMETRO SECUNDARIO 2"	1.276,20
J 1042	INSTALACAO DE HIDROMETRO SECUNDARIO 3/4"	351,55

CODIGO	DESCRICAO	VALOR (RS)
J 108	INSTALACAO DE HIDROMETRO 1"	613,59
J 503	INSTALACAO DE HIDROMETRO 1"	613,59
J 113	INSTALACAO DE HIDROMETRO 1"1/2 CL B	960,64
J 504	INSTALACAO DE HIDROMETRO 1"1/2 CL B	960,64
J 115	INSTALACAO DE HIDROMETRO 1"1/2 E 2 CL C	2.713,87
J 101	INSTALACAO DE HIDROMETRO 3/4"	201,22
J 102	INSTALACAO DE HIDROMETRO 3/4"	201,22
J 1081	INSTALACAO HIDRO MONTE BELO	201,22
J 601	INSTALACAO HIDROMETRO FA "2"	1.276,20
J 201	INSTALACAO HIDROMETRO FA 3/4	351,55
J 202	INSTALACAO HIDROMETRO FA 3/4	351,55
J 11	INSTALACAO HIDROMETRO SECUNDARIO 3/4"	351,55
F 211	LAVAGEM/INST DESCARGA NA REDE DE AGUA	41.413,58
L 1361	LIG ESGOTO COMERCIAL F.V.S. C/REPOSICAO	628,33
L 1362	LIG ESGOTO COMERCIAL F.V.S. C/REPOSICAO	628,33
L 1381	LIG ESGOTO COMERCIAL F.V.S. PV C/REPOSICAO	399,08
L 1382	LIG ESGOTO COMERCIAL F.V.S. PV C/REPOSICAO	399,08
L 1391	LIG ESGOTO COMERCIAL F.V.S. PV S/REPOSICAO	215,70
L 1371	LIG ESGOTO COMERCIAL F.V.S. S/REPOSICAO	444,94
L 1392	LIG ESGOTO COMERCIAL F.V.S.PV S/REPOSICAO	215,70
L 1241	LIG ESGOTO COMERCIAL PAS.OPOSTO COM REPOSICAO	2.153,41
L 1242	LIG ESGOTO COMERCIAL PAS.OPOSTO COM REPOSICAO	2.153,41
L 1261	LIG ESGOTO COMERCIAL PAS.OPOSTO PV C/REPOSICAO	1.825,64
L 1262	LIG ESGOTO COMERCIAL PAS.OPOSTO PV C/REPOSICAO	1.825,64
L 1271	LIG ESGOTO COMERCIAL PAS.OPOSTO PV S/REPOSICAO	545,11
L 1272	LIG ESGOTO COMERCIAL PAS.OPOSTO PV S/REPOSICAO	545,11
L 1251	LIG ESGOTO COMERCIAL PAS.OPOSTO S/REPOSICAO	945,75
L 1252	LIG ESGOTO COMERCIAL PAS.OPOSTO S/REPOSICAO	945,75
L 1201	LIG ESGOTO COMERCIAL PASSEIO FAV C/REPOSICAO	1.160,35
L 1202	LIG ESGOTO COMERCIAL PASSEIO FAV C/REPOSICAO	1.160,35
L 1221	LIG ESGOTO COMERCIAL PASSEIO FAV PV C/REPOSICAO	504,78
L 1222	LIG ESGOTO COMERCIAL PASSEIO FAV PV C/REPOSICAO	504,78
L 1231	LIG ESGOTO COMERCIAL PASSEIO FAV PV S/REPOSICAO	215,70
L 1232	LIG ESGOTO COMERCIAL PASSEIO FAV PV S/REPOSICAO	215,70
L 1211	LIG ESGOTO COMERCIAL PASSEIO FAV S/REPOSICAO	545,72
L 1212	LIG ESGOTO COMERCIAL PASSEIO FAV S/REPOSICAO	545,72
L 1281	LIG ESGOTO COMERCIAL TERCO FAV C/REPOSICAO	1.162,50
L 1282	LIG ESGOTO COMERCIAL TERCO FAV C/REPOSICAO	1.162,50
L 1301	LIG ESGOTO COMERCIAL TERCO FAV PV C/REPOSICAO	1.040,99
L 1302	LIG ESGOTO COMERCIAL TERCO FAV PV C/REPOSICAO	1.040,99
L 1311	LIG ESGOTO COMERCIAL TERCO FAV PV S/REPOSICAO	382,24
L 1312	LIG ESGOTO COMERCIAL TERCO FAV PV S/REPOSICAO	382,24
L 1291	LIG ESGOTO COMERCIAL TERCO FAV S/REPOSICAO	904,79
L 1292	LIG ESGOTO COMERCIAL TERCO FAV S/REPOSICAO	904,79
L 1321	LIG ESGOTO COMERCIAL TERCO OPOSTO C/REPOSICAO	1.800,76
L 1322	LIG ESGOTO COMERCIAL TERCO OPOSTO C/REPOSICAO	1.800,76
L 1341	LIG ESGOTO COMERCIAL TERCO OPOSTO PV C/REPOSICAO	1.473,82
L 1342	LIG ESGOTO COMERCIAL TERCO OPOSTO PV C/REPOSICAO	1.473,82
L 1351	LIG ESGOTO COMERCIAL TERCO OPOSTO PV S/REPOSICAO	479,89
L 1352	LIG ESGOTO COMERCIAL TERCO OPOSTO PV S/REPOSICAO	479,89
L 1331	LIG ESGOTO COMERCIAL TERCO OPOSTO S/REPOSICAO	807,65
L 1332	LIG ESGOTO COMERCIAL TERCO OPOSTO S/REPOSICAO	807,65
K 1052	LIGACAO AGUA (TRAVESSIA AV C/REPOSICAO)	5.458,73
K 1062	LIGACAO AGUA (TRAVESSIA AV S/REPOSICAO)	1.722,65
K 1032	LIGACAO AGUA (TRAVESSIA RUA C/REPOSICAO)	3.812,04
K 1042	LIGACAO AGUA (TRAVESSIA RUA S/REPOSICAO)	1.430,98

CODIGO	DESCRICAO	VALOR (R\$)	
K	1102	LIGACAO DE AGUA COLETIVA NUCLEO	1.430,98
K	1082	LIGACAO DE AGUA S/HIDROMETRO MONTE BELO	254,76
K	310	LIGACAO DE AGUA 1 1/2"	5.212,17
K	309	LIGACAO DE AGUA 1"	5.212,17
K	603	LIGACAO DE AGUA 2" VELOCIMETRICO	8.361,68
K	1011	LIGACAO DE AGUA 3/4"	1.430,98
K	1022	LIGACAO DE AGUA 3/4"	1.430,98
K	311	LIGACAO DE AGUA 3"	14.605,76
L	1422	LIGACAO DE ESGOTO (ENTORNO VIRACOPOS)	201,94
L	1011	LIGACAO DE ESGOTO RESIDENCIAL	1.430,98
L	1022	LIGACAO DE ESGOTO RESIDENCIAL	1.430,98
L	1021	LIGACAO DE ESGOTO 6"	4.232,10
L	1032	LIGACAO DE ESGOTO 6"	4.232,10
L	1412	LIG ESGOTO COMERCIAL F.V.S. S/REPOSICAO	444,94
F	101	LOTES	1.294,61
U	154	MANUAL REGULAMENTACAO DO USO DA F.V.S	15,85
N	204	MULTA DE REMOCAO IRREGULAR	597,06
N	1272	MULTA IRREGULARIDADE	1.316,29
N	205	MULTA IRREGULARIDADE FA SEM CADASTRO	442,36
N	206	MULTA IRREGULARIDADE FA SEM CADASTRO	442,36
N	1331	MULTA IRREGULARIDADE NAO RESID. TP 1	1.480,53
N	1341	MULTA IRREGULARIDADE NAO RESID. TP 2	2.961,10
N	1351	MULTA IRREGULARIDADE NAO RESID. TP 3	5.922,24
N	1452	MULTA IRREGULARIDADE NUCLEO N RES TP 1	392,63
N	1462	MULTA IRREGULARIDADE NUCLEO N RES TP 2	785,29
N	1472	MULTA IRREGULARIDADE NUCLEO N RES TP 3	1.570,58
N	1422	MULTA IRREGULARIDADE NUCLEO RES TP 1	78,55
N	1432	MULTA IRREGULARIDADE NUCLEO RES TP 2	157,06
N	1442	MULTA IRREGULARIDADE NUCLEO RES TP 3	471,16
N	1301	MULTA IRREGULARIDADE RESIDENCIAL TP 1	296,13
N	1311	MULTA IRREGULARIDADE RESIDENCIAL TP 2	592,21
N	1321	MULTA IRREGULARIDADE RESIDENCIAL TP 3	1.776,64
M	111	MULTA REFERENTE EFLUENTE IRREGULAR	456,78
N	207	MULTA USO IRREGULAR FA CADASTRADA	1.316,29
N	208	MULTA USO IRREGULAR FA CADASTRADA	1.316,29
U	151	NORMAS TECNICAS - BASICO DE AGUA E ESGOTO	640,41
N	1032	REATIVACAO DE LIG.RAMAL RESIDENCIAL	188,03
N	1092	REATIVACAO DE LIGACAO CAIXA PASSEIO	1.430,98
N	1102	REATIVACAO DE LIGACAO CAIXA PASSEIO COM/IN	967,88
N	1101	REATIVACAO DE LIGACAO CAIXA PASSEIO COM/IND	967,88
N	1051	REATIVACAO DE LIGACAO COMERCIAL/INDUSTRIAL	967,88
N	1062	REATIVACAO DE LIGACAO COMERCIAL/INDUSTRIAL	967,88
N	1011	REATIVACAO DE LIGACAO RESIDENCIAL/PUBLICO	1.430,98
N	1022	REATIVACAO DE LIGACAO RESIDENCIAL/PUBLICO	1.430,98
B	5161	REDE COL. DE ESGO E LIGACAO (NAO GERA SSE)	1.031,33
B	1182	REDE COL.DE ESGOTO E LIGACAO (ENT VIRACOPOS)	1.053,51
B	1001	REDE COLETORA DE ESGOTO	5.006,26
B	1012	REDE COLETORA DE ESGOTO	5.006,26
B	1022	REDE COLETORA DE ESGOTO	5.006,26
B	1101	REDE COLETORA DE ESGOTO E LIGACAO RESIDENCIAL	6.437,25
B	1112	REDE COLETORA DE ESGOTO E LIGACAO RESIDENCIAL	6.437,25
B	1122	REDE COLETORA DE ESGOTO E LIGACAO RESIDENCIAL	6.437,25
A	1001	REDE DE ÁGUA	2.787,55
A	1012	REDE DE ÁGUA	2.787,55
A	1022	REDE DE ÁGUA	2.787,55
A	1101	REDE DE ÁGUA E LIGACAO	4.218,52
A	1112	REDE DE ÁGUA E LIGACAO	4.218,52
N	1201	RELIGACAO ÁGUA RAMAL	188,03

CODIGO	DESCRICAO	VALOR (R\$)	
N	1191	RELIGACAO ÁGUA FASE PLUG (CAVALETE)	17,50
N	1421	RELIGACAO ÁGUA RAMAL CX PASSEIO/MURO(0B)	112,23
N	722	RELIGACAO COM REMOCAO CAIXA MURO (RAMAL)	188,03
N	712	REMOCAO CAV 5,01 A 6 MT C/CAIXA PADRAO	716,50
N	713	REMOCAO CAV 6,01 A 7 MT C/CAIXA PADRAO	835,91
N	714	REMOCAO CAV 7,01 A 8 MT C/CAIXA PADRAO	955,33
N	715	REMOCAO CAV 8,01 A 9 MT C/CAIXA PADRAO	1.074,69
N	716	REMOCAO CAV 9,01 A 11 MT C/ CAIXA PADRAO	1.194,06
N	711	REMOCAO CAV.ATE 5 MT DE ALV P/PADRAO CAIXA	152,18
N	742	REMOCAO CAV.ATE 5 MT DE ALV.P/PADRAO CAIXA	152,18
N	706	REMOCAO CAVALETE DE 5,01 A 6MT ALVENARIA	716,50
N	707	REMOCAO CAVALETE DE 6,01 A 7 MT ALVENARIA	835,91
N	708	REMOCAO CAVALETE DE 7,01 A 8 MT ALVENARIA	955,33
N	709	REMOCAO CAVALETE DE 8,01 A 9 MT ALVENARIA	1.074,69
N	710	REMOCAO CAVALETE DE 9,01 A 11 MT ALVENARIA	1.194,06
N	732	REMOCAO DE CAVALETE CAIXA PASSEIO	510,40
N	752	REMOCAO DE CAVALETE 1 E 1 1/2"	1.994,82
N	751	REMOCAO DE CAVALETE 1 E 1 1/2"	1.994,82
N	792	REMOCAO DE CAVALETE 2"	4.067,55
N	782	REMOCAO DE CAVALETE 3"	5.589,62
N	772	REMOCAO DE HIDRO LIG.INDIVIDUALIZADA	31,07
E	211	REVISITA CCO (HABITE-SE) E ALVARA USO	136,95
E	2271	REVISITA DE VISTORIA FA	31,07
E	242	REVISITA PARA ALVARA DE USO/ CCO	136,95
E	2121	REVISITA VISTORIA P/ CAMINHAO ESG. FOSSA	47,26
N	800	SEGUNDA VIA DA FATURA DE ÁGUA	2,64
O	200	SERV.ADMINISTRATIVOS CANCELAMENTO F.V.S.	620,95
O	400	SERV.ADMINISTRATIVOS INSTITUICAO F.V.S	620,95
E	2251	SERVICO DE REVISITA	31,07
O	522	SERVICOS TECNICOS REGULARIZACAO (F.V.S)	160,92
O	500	SERVICOS TECNICOS REGULARIZACAO(F.V.S.)	160,92
E	2261	SOLICITACAO INDEVIDA-FISCALIZACAO	31,07
I	6101	SUBSTITUICAO DE HIDRO VELOCIMETRICO	201,22
I	6102	SUBSTITUICAO DE HIDROMETRO VOLUMETRICO	369,28
E	2191	TERMO DE DECLARACAO ALVARA USO E CCO - HABITE-SE	58,50
E	2192	TERMO DE DECLARACAO ALVARA USO	58,50
F	1	UNIF.SUBDIVISAO DE LOTES-GLEBAS	1.035,60
F	100	UNIFICACAO OU SUBDIVISAO	873,79
G	700	VALE DE ÁGUA CONSUMO ACIMA DE 80 M3	18,04
G	200	VALE DE ÁGUA CONSUMO DE 10 A 20 M3	474,86
G	300	VALE DE ÁGUA CONSUMO DE 20 A 30 M3	10,09
G	400	VALE DE ÁGUA CONSUMO DE 30 A 40 M3	11,79
G	500	VALE DE ÁGUA CONSUMO DE 40 A 50 M3	13,44
G	600	VALE DE ÁGUA CONSUMO DE 50 A 80 M3	14,82
I	6251	VERIFICACAO DE ERRO SIST MED.ESGOTO	1.104,54
E	252	VISTORIA CERTIFICACAO CONCLUSAO DE OBRA	233,20
E	207	VISTORIA CERTIFICACAO CONCLUSAO OBRA	233,20
E	2141	VISTORIA PARA ALVARA DE USO	233,20
E	2142	VISTORIA PARA ALVARA DE USO	233,20
E	2171	VISTORIA PARA CAMINHAO ESG.FOSSA	94,54
E	2161	VISTORIA PARA INSTALACAO CAIXA PADRAO	31,07
O	600	VISTORIA TECNICA	106,74
O	602	VISTORIA TECNICA DISTRITOS	145,50
O	32	VISTORIA TECNICA PARA INDIVIDUALIZACAO	228,26

ESTRUTURA SALARIAL 2019*Em atendimento ao disposto no inciso XVII, artigo 223 da IN-02/2008 do Tribunal de Contas do Estado***SANASA CAMPINAS - TABELA SALARIAL BASE MAIO 2019 (4,47%)**

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1.489,12	1.503,26	1.517,52	1.531,94	1.546,49	1.561,17	1.575,99	1.590,94	1.606,06	1.621,31	1.636,70	1.652,26	1.667,98	1.683,76	1.699,75
16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
1.715,90	1.732,19	1.748,64	1.765,24	1.782,01	1.798,95	1.816,76	1.834,75	1.852,93	1.871,27	1.889,80	1.908,52	1.927,42	1.946,50	1.965,77
31	32	33	34	35	36	37	38	39	40	41	42	43	44	45
1.985,25	2.004,90	2.024,76	2.044,81	2.065,05	2.085,49	2.106,15	2.126,99	2.148,06	2.169,32	2.190,81	2.212,50	2.234,39	2.256,53	2.278,87
46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
2.301,43	2.324,23	2.347,29	2.370,47	2.393,95	2.417,63	2.441,59	2.465,75	2.490,17	2.514,83	2.539,81	2.564,87	2.590,27	2.615,93	2.641,83
61	62	63	64	65	66	67	68	69	70	71	72	73	74	75
2.667,99	2.694,40	2.721,13	2.748,03	2.775,22	2.802,72	2.830,46	2.858,49	2.886,80	2.915,39	2.944,25	2.973,41	3.002,84	3.032,58	3.062,60
76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
3.092,94	3.123,55	3.154,48	3.185,72	3.217,26	3.249,12	3.281,30	3.313,79	3.346,60	3.379,74	3.413,20	3.447,00	3.481,12	3.515,59	3.550,40
91	92	93	94	95	96	97	98	99	100	101	102	103	104	105
3.585,56	3.621,07	3.656,92	3.693,14	3.729,69	3.766,67	3.803,92	3.841,58	3.879,65	3.918,03	3.956,82	3.996,03	4.035,59	4.075,53	4.115,93
106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
4.156,66	4.197,79	4.239,42	4.281,35	4.323,74	4.366,57	4.409,78	4.453,45	4.497,56	4.542,07	4.587,05	4.632,50	4.678,37	4.724,66	4.771,46
121	122	123	124	125	126	127	128	129	130	131	132	133	134	135
4.818,69	4.866,40	4.914,61	4.963,29	5.012,39	5.062,05	5.112,15	5.162,77	5.213,94	5.265,66	5.317,95	5.370,82	5.423,52	5.477,21	5.531,46
136	137	138	139	140	141	142	143	144	145	146	147	148	149	150
5.586,18	5.641,48	5.697,39	5.753,76	5.810,73	5.868,32	5.926,44	5.985,05	6.044,35	6.104,16	6.164,60	6.225,70	6.287,35	6.349,53	6.412,45
151	152	153	154	155	156	157	158	159	160	161	162	163	164	165
6.475,90	6.540,02	6.604,82	6.670,23	6.736,30	6.802,95	6.870,35	6.938,30	7.007,10	7.076,38	7.146,45	7.217,32	7.288,68	7.360,86	7.433,78
166	167	168	169	170	171	172	173	174	175	176	177	178	179	180
7.507,41	7.581,67	7.656,83	7.732,64	7.809,12	7.886,53	7.964,62	8.043,41	8.123,13	8.203,56	8.284,71	8.366,81	8.449,67	8.533,26	8.617,82
181	182	183	184	185	186	187	188	189	190	191	192	193	194	195
8.703,17	8.789,25	8.876,37	8.964,26	9.052,93	9.142,65	9.233,09	9.324,51	9.416,84	9.510,08	9.604,25	9.699,35	9.795,47	9.892,38	9.990,37
196	197	198	199	200	201	202	203	204	205	206	207	208	209	210
10.089,24	10.189,15	10.290,16	10.392,05	10.494,82	10.598,82	10.703,82	10.809,67	10.916,82	11.024,92	11.133,96	11.244,20	11.355,53	11.467,97	11.581,65
211	212	213	214	215	216	217	218	219	220	221	222	223	224	225
11.696,36	11.812,02	11.929,09	12.047,24	12.166,38	12.286,97	12.408,65	12.531,52	12.655,58	12.780,93	12.907,48	13.035,24	13.164,35	13.294,52	13.426,15
226	227	228	229	230	231	232	233	234	235	236	237	238	239	240
13.559,29	13.693,55	13.829,13	13.965,85	14.104,35	14.243,96	14.384,84	14.527,27	14.671,25	14.816,58	14.963,31	15.111,38	15.261,08	15.412,20	15.564,72
241	242	243	244	245	246	247	248	249	250	251	252	253	254	255
15.718,71	15.874,57	16.031,77	16.190,28	16.350,83	16.512,63	16.676,23	16.841,35	17.007,99	17.176,50	17.346,57	17.518,33	17.691,80	17.866,97	18.043,89
256	257	258	259	260	261	262	263	264	265	266	267	268	269	270
18.218,96	18.395,76	18.574,24	18.754,48	18.936,34	19.123,95	19.313,32	19.504,54	19.697,66	19.892,43	20.089,68	20.288,60	20.489,47	20.692,23	20.897,25
271	272	273	274	275	276	277	278	279	280	281	282	283	284	285
21.104,18	21.313,13	21.524,17	21.737,29	21.952,54	22.169,90	22.389,41	22.610,79	22.834,99	23.061,10	23.289,44	23.520,04	23.752,94	23.988,12	24.225,65
286	287	288	289	290	291	292	293	294	295	296	297	298	299	300
24.465,52	24.707,75	24.952,40	25.199,47	25.448,99	25.700,98	25.955,45	26.212,44	26.450,90	26.691,39	26.959,88	27.230,96	27.504,76	27.781,31	28.060,66
301	302	303	304	305	306	307	308	309	310	311	312	313	314	315
28.341,24	28.624,65	28.910,90	29.200,01	29.492,02	29.786,94	30.084,81	30.385,65	30.689,51	30.996,29	31.306,37	31.619,43	31.935,63	32.254,99	32.577,56

PROCURADOR GERAL / CHEFE DE GABINETE - Salário / Remuneração - (Faixa 307)

GERENTE - Salário / Remuneração - (Faixa 300)

COORDENADOR - Salário / Remuneração - (Faixa 260)

ENSINO MEDIO E OU TECNICO

AGENTE DE FUNILARIA E PINTURA (Faixa 21 a 120)

AGENTE MECANICO DE MANUTENÇÃO AUTOMOTOR / AGENTE TECNICO SANEAMENTO (Mecanico Manutenção Automotor) - (Faixa 42 a 120)

AGENTE TÉCNICO DE SANEAMENTO: Almoarifado, Carpintaria, Funilaria e Pintura; Manutenção Predial, Seg.Patrimonial, Comercial, Transporte (Faixa 21 a 120)

AGENTE TÉCNICO DE SANEAMENTO: Condutores de Veículos (Faixa 93 a 99)

AGENTE TÉCNICO DE SANEAMENTO: Operador - Hidrojato, Compressor Martelete, Quindaste Hidráulico Veicular (Faixa 99 a 105)

AGENTE TÉCNICO DE SANEAMENTO: Op. Maq. Pesadas - Retro-Escavadeira (Faixa 99 a 105) - ate 08/2019

AGENTE TÉCNICO DE SANEAMENTO: Op. Maq. Pesadas - Retro-Escavadeira e Mini Escavadeira Hidráulica - (Faixa 99 a 109) - a partir de 09/2019

AGENTE TÉCNICO DE SANEAMENTO: Op. Maq. Pesadas - Escavadeira Hidráulica - Faixa 120

AGENTE TÉCNICO DE HIDROMECÂNICA: Manutenção Mecânica; Mecânica e Usinagem; Válvulas e Controle, Soldador, Ajustador Mecânico, Torneiro Mecânico (Faixa 42 a 141)

AGENTE TÉCNICO DE MANUTENÇÃO E SOLDAGEM (Faixa 42 a 153)

TECNICO EM INSTRUMENTAÇÃO / TECNICO EM SEGURANÇA DO TRABALHO / TECNICO EM TELECOMUNICAÇÕES (Faixa 93 a 147)

AGENTE TÉCNICO DE SANEAMENTO: Agrimensura; Controle de Qualidade: Sistemas Gráficos (Faixa 21 a 141)

AGENTE TÉCNICO DE SANEAMENTO: Const.Manut.Redes; Gestão Territorial; Const.Manut.Autoras e Emissários; Obras / Redes; Pavimentação; Pitometria; Planejamento e Projetos; Sistemas de Saneamento, (faixa 21 a 177)

AGENTE TEC. ELÉTRICA E INSTRUMENTAÇÃO / AGENTE TEC. ELÉTRICO/ELETROTÉCNICO (Faixa 42 a 141)

AGENTE TÉCNICO DE SANEAMENTO: Tratamento de Esgoto e Efluentes; Operação do Sistemas de Saneamento (Faixa 42 a 141)

ASSISTENTE ADMINISTRATIVO: (Faixa 48 a 147)

AUXILIAR DE ENFERMAGEM DO TRABALHO - (Faixa 87 a 123)

AGENTE DE LEITURA - 6HS - (Faixa 1 a 62)

ASSISTENTE ADMINISTRATIVO (Operador de Central de Atendimento 6hs) - (Faixa 1 a 44)

CATEGORIA: ENSINO SUPERIOR

ANALISTA ADMINISTRATIVO / ANALISTA TECNOLOGIA DA INFORMAÇÃO / ASSISTENTE SOCIAL / BIBLIOTECÁRIO / BIÓLOGO / DENTISTA / JORNALISTA / MÉDICO DO TRABALHO / PSICÓLOGO / TECNÓLOGO / TERAPEUTA (Faixa 120 a 213)

ENGENHEIRO / ENGENHEIRO DE SEGURANÇA DO TRABALHO / QUÍMICO (Faixa 177 a 234)

PROCURADOR (Faixa 171 a 231)