[bookmark: _GoBack][image: ]

Publicado no D.O.C. São Paulo, 50, Ano 63.
Sábado – 17 de Março de 2018
Secretarias, págs. 01 e 03

TRABALHO E
EMPREENDEDORISMO
GABINETE DA SECRETÁRIA
DESPACHO DA SECRETÁRIA
6064.2018/0000189-0
SMTE / SMADS – Doação entre Entes - RESOLVE: À vista
das informações e dos demais elementos constantes do presente,
notadamente da manifestação da Assessoria Jurídica que
acolho e adoto como razão de decidir, AUTORIZO, a doação de
bens de consumo sem encargos á SECRETARIA MUNICIPAL DE
ASSISTÊNCIA E DESENVOLVIMENTO SOCIAL -SMDAS, com sede
na rua Libero Badaró, 561/569-Centro, São Paulo/SP, observadas
as formalidades legais e de cautela de estilo, tendo como objeto
os bens de consumo consistente em 1.700 camisetas, 1.492
jalecos e 2.664 calças.
SISTEMA MUNICIPAL DE PROCESSOS - SIMPROC
DESPACHOS: LISTA 2018-2-048
COORDENADORIA DE SEGURANCA ALIMENTAR E NUTRICIONAL
ENDERECO: .
PROCESSOS DA UNIDADE SMTE/COSAN/FEIRA/SUP
2017-0.182.148-2 DANIELA REGINA SANTOS DOMINGUES
DEFERIDO
AUTORIZADA A TRANSFERENCIA DA MATRICULA DE FEIRANTE
N. 018.099-01-7, DE DANIELA REGINA FERREIRA SANTOS
PARA CAUAN MARQUES MACEDO 34499176840, NOS
TERMOS DO ARTIGO 18, DO DECRETO N. 48.172/07 E SATISFEITAS
AS DEMAIS EXIGENCIAS LEGAIS.
2017-0.182.150-4 AURELIO CHAVES DOMINGUES
DEFERIDO
AUTORIZADA A TRANSFERENCIA DA MATRICULA DE FEIRANTE
N. 018.109-01-2, DE AURELIO CHAVES DOMINGUES
PARA REGIANE APARECIDA VITA DOS SANTOS 09178547806,
NOS TERMOS DO ARTIGO 18, DO DECRETO N. 48.172/07 E
SATISFEITAS AS DEMAIS EXIGENCIAS LEGAIS.
2017-0.182.680-8 MAURICIO FRANCISCO DE SOUZA
BARBOSA
DEFERIDO
AUTORIZADA A TRANSFERENCIA DA MATRICULA DE FEIRANTE
N. 020.069-01-4, DE MAURICIO FRANCISCO DE SOUZA
BARBOSA - ME PARA R F COMERCIO DE ALIMENTOS LTDA
- ME, BEM COMO A INCLUSAO DO PREPOSTO PETTERSON
WENDEL MORGANI, NOS TERMOS DO ARTIGO 18 E 24 INCISO
VI, DO DECRETO N. 48.172/07 E SATISFEITAS AS DEMAIS EXIGENCIAS
LEGAIS.
2017-0.186.036-4 LUIZ HEITOR SOMBINI
DEFERIDO
AUTORIZADA A TRANSFERENCIA DA MATRICULA DE FEIRANTE
N. 005.354-05-6, DE LUIZ HEITOR SOMBINI - ME PARA
GONCALVES & FERNANDES LTDA - ME, BEM COMO A INCLUSAO
DO PREPOSTO RODRIGO QUINTAS FERNANDES, NOS TER-
MOS DO ARTIGO 18 E 24 INCISO VI, DO DECRETO N. 48.172/07
E SATISFEITAS AS DEMAIS EXIGENCIAS LEGAIS.
2017-0.186.038-0 GILMAR MACHADO DE OLIVEIRA
DEFERIDO
AUTORIZADA A TRANSFERENCIA DA MATRICULA DE FEIRANTE
N. 004.481-06-2, DE GILMAR MACHADO DE OLIVEIRA
- ME PARA GONCALVES & FERNANDES LTDA - ME, BEM COMO
A INCLUSAO DO PREPOSTO RENATA GONCALVES LEITAO,
NOS TERMOS DO ARTIGO 18 E 24 INCISO VI, DO DECRETO N.
48.172/07 E SATISFEITAS AS DEMAIS EXIGENCIAS LEGAIS.
2018-0.025.889-1 ANTONIO CARLOS MOREIRA
DEFERIDO
AUTORIZADA A BAIXA TOTAL DA MATRICULA DE FEIRANTE
REGISTRO N. 004.744-01-7, TITULADA A ANTONIO CARLOS
MOREIRA - ME, A PARTIR DE 13.03.2018, COM FUNDAMENTO
NO ART. 25 II DO DECRETO N. 48.172/07, RESSALVADA A COBRANCA
DE EVENTUAIS DEBITOS EXISTENTES.
2018-0.026.609-6 MARLENE ALVES DA COSTA SILVA
DEFERIDO
AUTORIZADA A BAIXA TOTAL DA MATRICULA DE FEIRANTE
REGISTRO N. 019.891-01-6, TITULADA A MARLENE ALVES DA
COSTA SILVA - MEI, A PARTIR DE 14.03.2018, COM FUNDAMENTO
NO ART. 25 II DO DECRETO N. 48.172/07, RESSALVADA
A COBRANCA DE EVENTUAIS DEBITOS EXISTENTES.
2018-0.026.621-5 ALINE DOS SANTOS
DEFERIDO
AUTORIZADA A BAIXA TOTAL DA MATRICULA DE FEIRANTE
REGISTRO N. 020.055-01-3, TITULADA A ALINE SANTOS - MEI, A
PARTIR DE 14.03.2018, COM FUNDAMENTO NO ART. 25 II DO
DECRETO N. 48.172/07, RESSALVADA A COBRANCA DE EVENTUAIS
DEBITOS EXISTENTES.

COORDENADORIA DE SEGURANÇA ALIMENTAR
E NUTRICIONAL
DESPACHOS DO COORDENADOR DE SEGURANÇA
ALIMENTAR E NUTRICIONAL
2017-0.071.002-4
SUELI MICHIYO TAKAHASHI – ME – Proposta de revogação
do TPU do Modulo 95/97 do Mercado Municipal Kinjo Yamato.
1. À vista dos elementos que instruem o presente processo
administrativo, notadamente da manifestação do Chefe da
Assessoria Técnica, de fls. 28/29, que acolho e adoto como
razões de decidir, pela competência conferida pelo Decreto
nº. 46.398/2005 e pelo Decreto nº 56.399/ 2015, e em razão
da violação ao disposto no artigo 25, inciso II, do Decreto nº
41.425/2001 SUSPENDO PELO PRAZO DE 7 (SETE) DIAS, com
fundamento no artigo 25, inciso II, do parágrafo único do Decreto
nº 41.425/2001, as atividades da empresa permissionária
Sueli Michiyo Takahashi - ME (fls.02/04), devidamente inscrita
no CNPJ/MF sob o nº 67.608.406/0001-22, permissionária do
Mercado Municipal Kinjo Yamato, módulo 95 e 97. 2. Outrossim,
certifico a abertura do prazo de 05 (cinco) dias úteis, para
interposição de eventuais recursos, a teor do que prevê a alínea
“e”, inciso I, art. 109, da Lei Federal nº 8.666/1993, com a redação
que lhe foi dada pela Lei Federal nº 8.883/1994.
6064.2018/0000193-0
I – No exercício da competência que me foi atribuída por
lei, especialmente pelos Decretos Municipais n.º 46.398/2005 e
56.399/2015, e à vista da solicitação formulada pela Secretaria
Municipal de Turismo da Prefeitura de São Luis, do Estado do
Maranhão, inscrita no CNPJ/MF., sob nº 06-307.102/0001-30
e das manifestações da Supervisão de Mercados e Sacolões,
desta Coordenadoria e da Assessoria Jurídica desta Pasta, que
acolho e adoto como razão de decidir, AUTORIZO, com fundamento
no art. 5º § 2º, do Decreto Municipal nº 41.425/2001,
que regula a matéria, a realização do evento cultural, constante
do projeto de divulgação apresentado, denominado "São João
de São Luis", nos dias 03, 04 e 05 de abril do ano em curso,
nas dependências do Salão de Eventos, do Mercado Municipal
Paulistano, mediante o recolhimento do preço público devido
pela ocupação da área.

Servidores, págs. 35 e 36

COORDENADORIA DE ESTRATÉGIAS DE
GESTÃO
ESCOLA MUNICIPAL DE ADMINISTRAÇÃO
PÚBLICA DE SÃO PAULO
COMUNICADO 099/EMASP/2018
ASSUNTO: Inscritos para o curso CICLO DE PALESTRAS
2018: GESTÃO, EFICIÊNCIA E INOVAÇÃO NO SERVIÇO
PÚBLICO - PALESTRA 1
CRONOGRAMA E LOCAL DE REALIZAÇÃO DO CURSO
Data: 21/03/2018
Horário: 8h30 ÀS 10h30
Local: AUDITÓRIO DO EDIFÍCIO MATARAZZO
Viaduto do Chá, 15, 7º andar
CARGA HORÁRIA: 2 h/presenciais
AVISOS IMPORTANTES
1 - É recomendada a chegada com 15 minutos de antecedência;
2 - Tolerância de atraso: 30 minutos, após o horário marcado
para inicio dos trabalhos. Não serão aceitas entradas após
decorrido o prazo de tolerância, nem saídas antecipadas;
3 - A presença será confirmada mediante assinatura em
lista de presença, conforme orientações acima;
4 - A EMASP não disponibiliza vagas de estacionamento;
5 - A EMASP não disponibiliza refeitório no local.
AVALIAÇÃO
Será correspondente à frequência dos participantes, com os
seguintes conceitos:
- Menor que 100 % de frequência = NÃO APROVADO
- Igual a 100 % = APROVADO, com direito a certificado
- Conceito - bom/satisfatório
LISTA DE PARTICIPANTES
[image: ]
[image: ]
[image: ]
[image: ]
[image: ]
[image: ]
A RELAÇÃO ACIMA PODE SER CONSULTADA NO ENDEREÇO:
http://www.prefeitura.sp.gov.br/emasp
INSTRUTOR:
JOSÉ SALIBI NETO
COORDENAÇÃO
Escola Municipal de Administração Pública de São Paulo
- EMASP
Em caso de dúvidas, envie email para emasp@prefeitura.
sp.gov.br
Para conhecimento do conteúdo do curso, consultar ementa
completa e ter acesso aos materiais do referido curso no Portal
da PMSP/EMASP - http://www.prefeitura.sp.gov.br/emasp

COMUNICADO 100/EMASP/2018
ASSUNTO: Inscritos para o curso GOVERNANÇA, PLANEJAMENTO
ESTRATÉGICO E EXECUÇÃO DOS SERVIÇOS NA
ÁREA PÚBLICA
CRONOGRAMA E LOCAL DE REALIZAÇÃO DO CURSO
Data: 19/03, 26/03, 02/04, 09/04, 16/04, 23/04, 07/05,
14/05, 21/05 e 28/05/2018
Horário: 14h ÀS 17h
Local: ESCOLA SUPERIOR DE GESTÃO E CONTAS PÚBLICAS
CONSELHEIRO EURÍPEDES SALES AVENIDA PROFESSOR ASCENDINO
REIS, 1130
CARGA HORÁRIA: 30 h/presenciais
AVISOS IMPORTANTES
1 - É recomendada a chegada com 15 minutos de antecedência;
2 - Tolerância de atraso: 30 minutos, após o horário marcado
para inicio dos trabalhos. Não serão aceitas entradas após
decorrido o prazo de tolerância, nem saídas antecipadas;
3 - A presença será confirmada mediante assinatura em
lista de presença, conforme orientações acima;
4 - A EMASP não disponibiliza vagas de estacionamento;
5 - A EMASP não disponibiliza refeitório no local.
AVALIAÇÃO
Será correspondente à frequência dos participantes, com os
seguintes conceitos:
- Menor que 75 % de frequência = NÃO APROVADO
- Igual a 75 % = APROVADO, com direito a certificado
- Conceito - bom/satisfatório
LISTA DE PARTICIPANTES
[image: ]
[image: ]
A RELAÇÃO ACIMA PODE SER CONSULTADA NO ENDEREÇO:
http://www.prefeitura.sp.gov.br/emasp
INSTRUTOR:
WAGNER DAL MEDICO
COORDENAÇÃO
Escola Municipal de Administração Pública de São Paulo
- EMASP
Escola Superior De Gestão e Contas Públicas Conselheiro
Eurípedes Sales
Em caso de dúvidas, envie email para emasp@prefeitura.
sp.gov.br
Para conhecimento do conteúdo do curso, consultar ementa
completa e ter acesso aos materiais do referido curso no Portal
da PMSP/EMASP - http://www.prefeitura.sp.gov.br/emasp

COMUNICADO 105/EMASP/2018
ASSUNTO: Inscritos para o curso SEI - MÓDULO II
CRONOGRAMA E LOCAL DE REALIZAÇÃO DO CURSO
Data: 23/03/2018
Horário: 10h ÀS 13h
Local: Escola Municipal de Administração Pública de São
Paulo - EMASP
RUA BOA VISTA, 280 - 3º ANDAR - CENTRO
CARGA HORÁRIA: 03 h/presenciais
AVISOS IMPORTANTES
1 - É recomendada a chegada com 15 minutos de antecedência;
2 - Tolerância de atraso: 30 minutos, após o horário marcado
para inicio dos trabalhos. Não serão aceitas entradas após
decorrido o prazo de tolerância, nem saídas antecipadas;
3 - A presença será confirmada mediante assinatura em
lista de presença, conforme orientações acima;
4 - A EMASP não disponibiliza vagas de estacionamento;
5 - A EMASP não disponibiliza refeitório no local.
AVALIAÇÃO
Será correspondente à frequência dos participantes, com os
seguintes conceitos:
- Menor que 100 % de frequência = NÃO APROVADO
- Igual a 100 % = APROVADO, com direito a certificado
- Conceito - bom/satisfatório
LISTA DE PARTICIPANTES
[image: ]
[image: ] 
A RELAÇÃO ACIMA PODE SER CONSULTADA NO ENDEREÇO:
http://www.prefeitura.sp.gov.br/emasp
INSTRUTOR:
Jaqueline Primiani
COORDENAÇÃO
Escola Municipal de Administração Pública de São Paulo
- EMASP
Em caso de dúvidas, envie email para emasp@prefeitura.
sp.gov.br
Para conhecimento do conteúdo do curso, consultar ementa
completa e ter acesso aos materiais do referido curso no Portal
da PMSP/EMASP - http://www.prefeitura.sp.gov.br/emasp

Editais, págs. 55/56 e 76/77

VILA MARIA/VILA GUILHERME
GABINETE DO PREFEITO REGIONAL
PREFEITURA DO MUNICIPIO DE SÃO PAULO
SECRETARIA MUNICIPAL DAS PREFEITURAS REGIONAIS
PREFEITURA REGIONAL VILA MARIA / VILA GUILHERME
- PR - MG
Conselho Regional de Meio Ambiente, Desenvolvimento
Sustentável e Cultura de Paz da Prefeitura Regional Vila Maria e
Vila Guilherme - CADES MG - 2017-2019
ATA DO DIA 21/ 02/2018
03º Reunião Ordinária CADES REGIONAL – VILA MARIA /
VILA GUILHERME
GESTÃO 2017/2019
Presidente: Dario José Barreto – Presidiu a Presente Reunião
PRESENTES:
01-SHIRLEY SUZUKI TITULAR DA SOCIEDADE CIVIL
02- ROSILDA DO ROCIO MARQUES RISERIO – TITULAR DA
SOCIEDADE CILVIL
03-ELISANGELA CRISTINA FLAVIO – TITULAR DA SOCIEDADE
CIVIL
04-ISABEL CRISTINA PEREIRA DE OLIVEIRA – ASSISTENTE
ADMINISTRATIVA DO CADES PR-MG
05- ROBERTO MARTINS MARIANO – TITULAR DA SECRETARIA
EMPREENDEDORIISMO – SMTE
06- CAROLINE QUINA DOS ANTOS – TITULAR DA SOCIEDADE
CIVIL
07-DÁRIO JOSÉ BARRETO– PRESIDENTE E PREFEITO REGIONAL
PR-MG
08-JOÃO MANOEL DE CASTRO – TITULAR DA SEC. DA
SAÚDE – SMS
09- DANIEL GOMES AGUILAR – TITULAR DA SOCIEDADE
CILVIL
10- SONIA MARIA D’AQUINO GOMES – TITULAR DA SOCIEDADE
CIVIL
11- ROSIMEIRE MARIA DIAS ARANHA – SUPLENTE DA
SOCIEDADE CIVIL
12- MILENE SIQUEIRA DE SOUZA – SUPLENTE DA SECRETARIA
DO VERDE – SVMA-DGD- NORTE
13 – INSPETOR BASTOS – INSPETOR AMBIENTAL GCM –
IDAM ANHANGUERA
14 – RODRIGO NOCELLI – PAISAGISTA – MUNICIPE
15- VALDIR F.FRANCO – AMAJU – MUNICIPE
16- MARIA DO CARMO XAVIER – AMAJU - MUNICIPE
AUSENTES COM JUSTIFICATIVAS: Por terem outro compromisso
no mesmo dia e horário:
01 - VLADIMIR ALMEIDA DE CARVALHO – SUPLENTE DA
SOCIDADE CIVIL
02 - LUCY MARIA QUINA DOS SANTOS KERESTES – SUPLENTE
DA SOCIEDADE CIVIL
03 - VITOR VINICIUS SAMOGIN DE OLIVEIRA – SUPLENTE
DA SOCIEDADE CIVIL
04- WILSON CARLOS SIMÕES DE OLIVEIRA- TITULAR SEC.
ASSIST.E DESEN V.SOCIAL-SMADS –SAS-MG
05- ELAINE TELLES RODRIGUES – TITULAR DA SECRETARIA
DE CULTURA –S.MC
06- SELMA APARECIDA DA SILVA – SUPLENTE DA SECRETÁRIA
DA SAÚDE SMS
07- JAIRO CHABARIBERY FILHO–INSPETOR AMBIENTAL
GCM – IDAM ANHANGUERA
08- SUELY ALCANTARA FREIRE OLIVEIRA - TITULAR DA
SECRETARIA DE EDUCAÇÃO – SME
09- ANDRÉA DE MEDONÇA GALLETI MARCELINO – SUPLENTE
DA SECRETARIA DE EDUCAÇÃO – SME
10- MARCOS GARCIA LIMA – TITULAR DA SECRETARIA DE
ESPORTE E LAZER – SEME
11- ANDREA FRANKLIN SILVA VIEIRA –TITULAR DA SECRETARIA
DE SERVIÇOS E OBRAS – SMSO
12- PEDRO LUIZ DE CASTRO ALGODOAL – SUPLENTE DA
SECRETARIA DE SERVIÇOS E OBRAS – SMSO
13- YARA CUNHA COSTA – TITULAR DA SECRETARIA DE
DIREITOS HUMANOS E CIDADANIA- SMDHC
14- WALLACE DE GOIS SILVA – SUPLENTE DA SECRETARIA
DE DIREITOS HUMANOS E CIDADANIA – SMDHC
15- JAIRO CHABARIBERY FILHO–INSPETOR AMBIENTAL
GCM – IDAM ANHANGUERA
16- GCM ANDRÉ LUIS ANTAS HENRIQUES – SUPLENTE DA
CGM – AMBIENTAL
17 -WELLINGTON MESQUITA MACHADO – SUPLLENTE DA
SECRETARIA DE ESPORTE E LAZER
18- ANTONIO ESTÊVAM DOS SANTOS – TITULAR DA SOCIEDADE
CIVIL
19- ROZIMA TENÓRIO DE ARAUJO – TITULAR DA SOCIEDADE
CIVIL
20- ESTHER VIOLETA MORETE – SUPLENTE DA SOCIEDADE
CIVIL
21- FELIPE MARTINS SILVA – SUPLENTE DA SOCIEDADE
CIVIL
22- SAMUEL RENATO MACHADO – CHEFE DE GAINETE – E
REPRESENTANTE DO CADES- PR-MG
23- DAMARES ALVES FERREIRA– TITULAR DA SECRETARIA
DO .VERDE – DGD-N2/SVMA
Aos vinte um dia do mês de fevereiro do ano de dois mil
e dezoito, das dezenove horas e trinta minutos, às vinte e uma
horas estiveram reunidos no auditório da sede da Prefeitura
Regional da Vila Maria / Vila Guilherme, situada na Rua General
Mendes, 111 – Vila Maria Alta, os membros do Conselho
Regional de Meio Ambiente, Desenvolvimento Sustentável e
Cultura de Paz do Prefeito Regional de Vila Maria Vila Guilherme
– CADES PR-GESTÃO 2017-2019 acima discriminados, e,
Presidente e Prefeito Regional Dário José Barreto e, presidindo
a presente reunião.
PAUTA DA REUNIÃO
1-Regimento interno do CADES, apresentar modelo é fazer
adequações, somente os itens com questionamentos grifados.
2- Descarte irregular de lixo. Sugestão de como orientar a
população. Campanha de orientação
3- Viveiro de mudas (voluntários, planejamento de uso,
cursos)
4- Arborizações de rotatórias, a criação dos grupos de
trabalho específicos
5- Revitalizações de Praças
O Senhor Dário José Barreto – Presidente e Prefeito Regional
PR-MG– Fez a abertura da Reunião, deu inicio às atividades
do CADES PR-MG– GESTÃO 2017-2019.
A Senhora Isabel Cristina Pereira de Oliveira - Assistente
Administrativo – CADES-MG – Fez a leitura da ATA para os
presentes.
1 - A Senhora Milene Siqueira de Souza - Suplente da Secretária
do Verde – DGD-N2/SVMA fez a leitura do REGIMENTO
INTERNO DO CONSELHO REGIONAL DE MEIO AMBIENTE,
DESENVOLVIMENTO SUSTENTÁVEL E CULTURA DE PAZ da Prefeitura
Regional Vila Maria/Vila Guilherme - CADES –MG com
as devidas alterações aprovadas pelos conselheiros.
2- A Senhora Shirley Suzuri – Membro do Conselho Gestores/
CADES– comentou sobre a proposta de fazermos campanhas
para informação aos moradores sobre o descarte irregular
de lixo. Em conversa com o Senhor Rubens da Inova, a conselheira
entendeu que um dos motivos para que a população
descarte os seus lixos de forma irregular é a falta de informação
sobre como proceder.
Uma das possibilidades dos conselheiros do CADES seria
fazer as campanhas de informação em locais onde há grande
concentração de pessoas, como as igrejas (de quaisquer denominação),
Clubes, Parques, Comércios, Consegs,Lions,Escoteiros
,Rotary, entre outras.
A mesma irá apresentar uma proposta de (que será elaborado
com o Senhor Rafael, Assessor da Comunicação da
Prefeitura Regional de Vila Maria/Vila Guilherme).
3- A Senhora Shirley Suzuri – Membro do Conselho Gestores/
CADES- comentou sobre o andamento do projeto do Viveiro
de Mudas do CADES 2017/2019 que foi apresentado no ano
passado (2017) e teve portaria feita pelo Presidente e Prefeito
Regional Vila Maria/Vila Guilherme o Senhor Dário José Barreto
para o uso da área dentro do estacionamento dos funcionários
da PR-MG, na Rua General Mendes, nº 180.
Um grupo de Conselheiros do CADES é voluntário está
trabalhando neste local desde o inicio de janeiro de 2018,
na organização do espaço e na confecção de mudas, que
poderão ser usadas em eventos, tanto para distribuição para a
população como para plantio em praças (o Iris, por exemplo).
Desde que devidamente orientados quanto a porte do exemplar
arbóreo e espécies, de acordo com o Manual de Arborização
Urbana - SVMA
O grupo tem recebido apoio de várias pessoas da região,
através de doações de mudas e embalagens vazias (suco e
leite). Entretanto é um trabalho que necessita de mais envolvimento
de outras pessoas e por isso seria interessante também,
voluntários fora do Conselho do CADES (que possuem outras
atividades e estariam indisponíveis).
Além das mudas, o objetivo principal é a educação ambiental,
por isso o grupo já se prontifica para um primeiro curso de
compostagem doméstica para até 15 pessoas e que seria no
próprio espaço do viveiro (provavelmente no final de semana).
Setor de Comunicação da PR/MG, através do Assessor o Senhor
Rafael de Almeida Leitão para fazer a parte de divulgação
nas Redes Sociais, para interessado no curso, sem data definida
e dependendo de fechamento de turma
4- A Senhora Caroline Quina dos Santos - Membro do
Conselho Gestores/ CADES – comentou sobre Arborização de
rotatórias, trouxe o tema de possuirmos poucas rotatórias arborizadas
na região, e elas seriam de grande ajuda para diminuir
alagamentos e enchentes, pois assim como as praças, auxiliariam
na permeabilização do solo, diminuindo as corredeiras que
se formam nas ruas quando chove. Além de podermos plantar
árvores e arbustos para deixar os lugares mais bonitos. O Prefeito
Regional Dário disse que podemos fazer um planejamento
e escolher 1 ou 2 rotatórias por mês para quebrar o asfalto e
deixar a terra exposta novamente, e tentar fazer mutirões de
plantio com os moradores das proximidades para se engajarem
no cuidado com as novas rotatórias.
5- A Senhora Caroline Quina dos Santos - Membro do
Conselho Gestores/ CADES – comentou sobre Revitalização de
Praças - trouxe o tema de muitas praças estarem sem grama,
com brinquedos das crianças quebrados, em um estado que não
atrai muitas pessoas para freqüentá-las. A pauta não foi conversada
coletivamente, pois já havia acabado o horário da reunião,
mas pediu que ela tirasse fotos da praça para poder buscar as
soluções necessárias para que as melhorias sejam feitas.
CALENDÁRIO PARA O ANO LETIVO DE 2018
CADES MG Gestão 2017-2019
(mantendo o horário das 19H00 e Local: Auditório de RP-
-MG)
[image: ]
* Próxima reunião
No Mês do março de 2018 a data da próxima reunião
ordinária ficou decidida pelos presentes que será no dia 08 de
março de 2018 ás 19h00 no Auditório da sede da SP–MG situado
na R. General Mendes, nº.111 –V MARIA ALTA- S P– Capital.
Pauta para a próxima reunião:
PAUTA PARA A PRÓXIMA REUNIÃO
1- Revitalização de Praças.
2- Arborizações de rotatórias, a criação dos grupos de
trabalho específicos
3- Educação Ambiental – orientação e doação de mudas
4- A Eleição para a escolha da Secretária (o) do CADES-MG
2017/2019
5- Solicitar da INOVA, participação da Equipe de Educação
Ambiental, para projetos e ações na Prefeitura Regional Vila
Maria/Vila Guilherme
6- Os coletores de lixo que passam no horário errado.
7- A Central de triagem que era prevista para ser instalada
na Vila Maria
8- O Banco de mudas de árvores nativas.
Esta ata foi redigida pela Sra. Isabel Cristina Pereira de
Oliveira, representante da PR-MG, Secretária do CADES/MG. A
mesma foi apresentada aos conselheiros na reunião a fim de
ser lida e aprovada.
ISABEL CRISTINA PEREIRA DE OLIVEIRA DARIO JOSÉ BARRETO
Assistente Administrativa Presidente do CADES/MG
CADES/PR-MG PREFEITO REGIONAL
PREFEITURA REGIONAL VILA MARIA/ VILA GUILHERME
O Prefeito Regional da Vila Maria/ Vila Guilherme, Dario
José Barreto, no âmbito de suas atribuições legais e atendendo
solicitação do Conselho Regional de Meio Ambiente,
Desenvolvimento Sustentável e Cultura de Paz da Prefeitura
Regional Vila Maria/ Vila Guilherme - CADES MG apresenta
o Regimento Interno para adequação, possíveis alterações e
aprovação na reunião ordinária do dia 14/12/2017 configurada
na RESOLUÇÃO Nº 01/CADES MG de 14 de dezembro de 2017
apresentada a seguir:
RESOLUÇÃO Nº. 01/CADES MG, 14 DE DEZEMBRO DE
2017.
Dispõe sobre a aprovação do Regimento Interno do Conselho
Regional de Meio Ambiente, Desenvolvimento Sustentável e
Cultura de Paz da Prefeitura Regional Vila Maria/Vila Guilherme
– CADES MG.
O Conselho Regional de. Meio. Ambiente, Desenvolvimento
Sustentável e Cultura de Paz da Prefeitura Regional Vila Maria/
Vila Guilherme, doravante designado simplesmente por CADES
MG, no uso das suas atribuições que lhe foram conferidas pela
Lei n°14.887, de 15 de Janeiro de 2009, e, em atendimento ao
artigo 55 do Capítulo V, Seção IV da Lei supri, após deliberação
favorável em sessão plenária,
RESOLVE:
Aprovar o Regimento Interno do Conselho Regional de
Meio. Ambiente, Desenvolvimento Sustentável e Cultura de Paz
da Prefeitura Regional Vila Maria/ Vila Guilherme – CADES MG.
DA NATUREZA E OBJETIVOS
Art. 1° O presente Conselho possui caráter participativo
e consultivo, sendo certo que foi instituído por força do que
determina a Constituição Federal da República Federativa do
Brasil no caput do artigo 225, bem como o que dispõe nos
artigos 182 "caput", 183 "caput", 189 "caput", 159 e 190
da Lei Orgânica, Leis Federais 8.079/90, 12.527/2011 além das
Leis Municipais 14.029/2005 e Regimento Interno do Conselho
Regional de Meio Ambiente, Desenvolvimento Sustentável e
Cultura de Paz da Prefeitura Regional Vila Maria/ Vila Guilherme
- CADES MG.
Art. 2° O CADES MG tem por objetivo sócio ambiental
promover, discutir e se manifestar sobre as Políticas Públicas
atinentes ao Meio Ambiente, Desenvolvimento Sustentável e
Cultura de Paz, por meio de recomendações e proposições de
planos, programas e projetos à Prefeitura Regional Vila Maria/
Vila Guilherme, ao Conselho Municipal do Meio Ambiente,
Desenvolvimento Sustentável - CADES, ao Conselho do Fundo
Especial do Meio Ambiente e Desenvolvimento Sustentável
- CONFEMA, às demais Prefeituras Regionais, à Secretaria
Municipal do Verde e do Meio Ambiente, a Secretaria Municipal
de Direitos Humanos e Cidadania, à Secretaria Municipal de
Esportes e Lazer, trabalhar conjuntamente com o Conselho
Participativo da Prefeitura Regional Vila Maria/ Vila Guilherme
, este instituído pela Lei Municipal 15.764/2013 e Decreto
56.208/2015 e demais e dentro das atribuições determinadas
em lei, o CADES tem por objetivo atuar:
I - Apoiando à implementação, no âmbito da Prefeitura
Regional Vila Maria/ Vila Guilherme, da Agenda 21 Local, do
Programa A3P – Agenda Ambiental na Administração Pública e
incluindo a Agenda 2030 e os 17 Objetivos do Desenvolvimento
Sustentável - ODS’s, conforme Portaria 90/SVMA/2015.
II - no fomento a cultura e aos ideais de sustentabilidade,
propondo e apoiando ações públicas ou privadas de conservação
do meio ambiente, de promoção do desenvolvimento
sustentável e cultura de paz;
III - na orientação à comunidade, cidadão ou organização
no encaminhamento de sua proposta, crítica ou denúncia
relacionada à proteção do meio ambiente, desenvolvimento
sustentável e cultura de paz ao órgão competente e canais
de participação, como também cobrando informações e encaminhando
orientações, sugestões e denúncias aos órgãos de
controle legal e da administração nos casos pertinentes, além
das ações colocadas no art. 51 da lei 14.887/2009;
IV - na promoção de ações conjuntas que visem à melhoria
da qualidade de vida junto a quaisquer Conselhos e Secretarias
que atuem na região da Prefeitura Regional Vila Maria/ Vila
Guilherme;
V - na explicitação de subsídios e propostas para otimização
do Plano Diretor de São Paulo (PDE), do Plano Regional
Estratégico da Prefeitura Regional e Lei de Zoneamento, dentro
dos princípios da sustentabilidade ambiental e qualidade de
vida da população da região.
DO FUNCIONAMENTO
Art. 3º As reuniões ordinárias do CADES Vila Maria/ Vila
Guilherme serão realizadas uma vez por mês, na sede da Prefeitura
Regional, localizada na Rua General Mendes, 111, Vila
Guilherme, das 19:00 às 21:00 horas, sempre nas segundas
quintas-feiras de cada mês, as datas e horários serão divulgados
anualmente no site da Prefeitura Regional, http://www.
prefeitura.sp.gov.br/cidade/secretarias/regionais/vilaguilherme/,
por publicação no Diário Oficial da Cidade de São Paulo – DOC,
por afixação no mural de anúncios da Prefeitura Regional Vila
Maria/ Vila Guilherme e outros meios, inclusive eletrônicos de
abrangência regional.
Art. 4º As reuniões terão duração de 02 horas, sendo
abertas a todos os cidadãos residentes e/ou trabalhadores na
respectiva circunscrição geográfica, e outros que tiverem o
interesse na discussão do assunto em pauta, que terão direito a
voz, com duração de 03 minutos, sendo admitida apenas mais
uma a prorrogação por igual tempo ao final da reunião.
§ 1º - Conforme o número de inscrições para manifestação,
o tempo poderá ser diminuído ou ampliado por deliberação dos
conselheiros presentes na reunião.
§ 2º - Havendo motivo relevante ou por força maior, o CADES
MG poderá reunir-se em outro local e data, por deliberação
da Plenária do Conselho.
§ 3º - Não havendo convocação de reunião ordinária pelo
Presidente poderão ser agendadas reuniões extraordinárias
do CADES MG, com manifestação de 1/3 dos Conselheiros
Titulares.
§ 4º - Em havendo agendamento ou cancelamento de
reuniões ordinárias ou extraordinárias, pelo Presidente ou por
seu representante legal, tal decisão deverá ser comunicada no
prazo de 72 horas de antecedência, admitindo-se a comunicação
por meio eletrônico.
I. Por motivo de força maior será aceito um prazo menor
de comunicação utilizando o aplicativo “Whatsapp” desde que
todos os conselheiros titulares e suplentes pertençam ao grupo.
II. Havendo cancelamento da reunião, esta deverá ser remarcada
dentro do mesmo mês.
§ 5º - A comunicação por meio do aplicativo “Whatsapp”
no grupo denominado “CADES MG” deverá ser realizada única
e exclusivamente para trocar informações sobre matérias relacionadas
ao trabalho do CADES MG.
Art. 5º O cronograma anual das reuniões ordinárias será
aprovado na última reunião ordinária de cada ano.
Art. 6º As reuniões do CADES MG iniciarão com a presença
mínima de 50% + 1 (cinquenta por cento mais um) dos seus
membros titulares em primeira chamada. Em segunda chamada,
15 minutos depois, os suplentes presentes tomarão o lugar
destes na reunião.
Art. 7º As reuniões serão sempre públicas e as deliberações
nestas sempre por voto, sendo vencedora a proposta
que tiver a maioria simples dos membros titulares presentes
somados aos suplentes que vierem a compor a plenária na
oportunidade.
Parágrafo Único - A maioria simples é a representada pelo
número inteiro superior à metade dos membros titulares e/ou
suplentes que integrarem a plenária na oportunidade.
Art. 8º A pauta e assuntos a serem discutidos nas reuniões
ou suas alterações, inclusões ou exclusões, deverão ser
informados aos conselheiros até 01 dia útil antes da realização
da reunião.
Art. 9º Os membros do CADES MG poderão convidar órgãos,
entidades, e/ou profissionais do Meio Ambiente e de áreas
afins para participarem das reuniões, com a finalidade de contribuir
com as discussões e deliberações dos Conselheiros como
também convidar ou convocar órgãos públicos para prestar
informações nos termos da Lei Federal 12.527/2011.
Art. 10º - A ausência de conselheiro titular eleito do
CADES MG em até 3 (três) reuniões -consecutivas, ou 6 (seis)
intercaladas sem justificativa, no período de 01 (um) ano,
ensejará a substituição pelo suplente, em definitivo, na ordem
de votos apurados;
Parágrafo único: As justificativas de ausência apresentadas
pelos membros do Conselho serão apreciadas na reunião
subsequente do CADES MG, cabendo a decisão aos presentes,
quanto a acatar ou não a justificativa. Será aceita a justificativa
enviada pelo aplicativo “Whatsapp” desde que todos os membros
titulares e suplentes pertençam ao grupo.
Art.11º A ausência de conselheiro representante titular ou
suplente indicado da PMSP, componente do CADES MG em até
2 (duas) reuniões consecutivas ou 4 (quatro) intercaladas, no
período de 1 (um) ano, sem a devida justificativa, ensejará na
comunicação oficial e imediata à Secretaria, órgão ou Prefeito
Regional, que promoveu a indicação como também aos órgão
de controle para as devidas providências.
Parágrafo único - As justificativas apresentadas pelos
membros do conselho serão apreciadas na reunião subsequente
do CADES MG cabendo a decisão aos presentes, quanto a acatar
ou não a justificativa. Será aceita a justificativa enviada pelo
aplicativo “Whatsapp” desde que todos os membros titulares e
suplentes pertençam ao grupo
DA ORGANIZAÇÃO DOS TRABALHOS
Art. 12º - Os trabalhos do CADES MG serão desenvolvidos
por meio de:
I – Reuniões Ordinárias
II – Reuniões extraordinárias
III – Grupos de trabalho
EXPEDIENTE
Art. 13º - As reuniões ordinárias e extraordinárias do CADES
MG constarão de 03 partes:
a) Aprovação da ata da reunião anterior, que será enviada,
por meio eletrônico, com antecedência mínima de 05 dias para
leitura, inserção de acréscimos e correções.
b) Leitura e informações dos expedientes e informes do
CADES MG;
c) Discussão da Pauta da reunião e outros assuntos pertinentes
à reunião.
ORDEM DO DIA:
Art. 14º Destina-se à discussão e deliberação das matérias
previstas na reunião e/ou matérias discutidas nesta ou previamente
acordadas.
Art. 15º As reuniões extraordinárias serão convocadas com
pauta e ordem própria.
Art. 16º Cada Grupo de Trabalho constituído deverá eleger
entre os seus membros 1 Coordenador, a quem caberá a coordenação,
convocação das reuniões e atividades em quantidade
e qualidade adequadas ao cumprimentos dos objetivos, bem
como a apresentação dos trabalhos ao Plenário e um relator
que deverá registrar por meio de ata as discussões havidas,
bem como redigir o Relatório Final do GT.
Art. 17º Os membros dos Grupos de Trabalho, sempre que
possível, deverão expor os encaminhamentos do trabalho nas
reuniões ordinárias do CADES MG ou ainda, se determinação
houver neste sentido, em reuniões extraordinárias convocadas
para este fim.
Art. 18º A proposta para criação de Grupos de Trabalho
será de qualquer conselheiro como também do Presidente, devendo
a sua instalação ter apoio de 1/3 dos membros titulares
como também ser deliberado em Plenário.
Art. 19º Os membros dos Grupos de Trabalho do CADES
MG serão nomeados por ato do Presidente após a sua indicação
dos seus nomes em Plenário.
Art. 20º Os membros dos Grupos de Trabalho elaborarão
estudos e sugestões como também poderão elaborar denúncias
ou questionamentos que subsidiarão a atuação do Conselho
e que poderão ser encaminhados aos órgãos competentes ou
ainda aos órgãos de controle e fiscalização.
Art. 21º Poderão participar das reuniões dos Grupos de
Trabalho, sem direito a voto nestas, os demais Conselheiros do
CADES MG como também técnicos e ou representantes de entidades
que possam prestar esclarecimentos sobre os assuntos
postos à apreciação.
Art. 22º Todas as reuniões poderão ser gravadas em áudio
ou vídeo, devendo também ter a lavratura de ata contendo ou
a sua integralidade ou resumo da gravação realizada, esta que
ficará de posse e guarda na Prefeitura Regional e de acesso
público, dentro dos critérios legais.
DA COORDENAÇÃO
Art. 23º O CADES MG deverá ser coordenado por uma
mesa diretora que terá a seguinte composição:
I – Presidente
II – Mediador
III – Secretário
§ 1º O Conselho será presidido pelo Prefeito Regional,
que dirigirá e orientará as discussões, coordenando os debates,
prestando esclarecimentos e sanando questões de ordem. Será
permitido ao presidente delegar tais funções a outro membro
titular;
§ 2º O Mediador, escolhido em cada reunião entre os
membros do Conselho, será encarregado de controlar o tempo
de fala de cada participante, intervindo com o propósito de
garantir o direito às manifestações e proposições.
§ 3º O Secretário será eleito entre os conselheiros titulares
sendo responsável pela elaboração da ata e controle de
freqüência dos conselheiros e encaminhamento dos assuntos
nas reuniões além da elaboração da pauta e organização da
documentação.
Art. 24º Competirá ao Presidente:
I - Promover e regulamentar o funcionamento do Conselho
nos termos da Lei n° 14.887/2009, como seu responsável, solicitando
às autoridades competentes as providências e recursos
necessários para alcançar os seus objetivos;
II - Exercer nas reuniões, o direito de voto de desempate;
III - Subscrever em nome do Conselho, inclusive via internet
e representá-lo, judicial e extrajudicialmente;
IV - Encaminhar o planejamento e o relatório de atividades
anual ao Conselho Municipal do Meio Ambiente, Desenvolvimento
Sustentável - CADES, ao Conselho do Fundo Especial do
Meio Ambiente e Desenvolvimento Sustentável – CONFEMA, à
Prefeitura Regional MG, à Secretaria Municipal de Direitos Humanos
e Cidadania, à Secretaria Municipal de Esportes e Lazer
e demais instituições afins;
V - Encaminhar todos os ofícios aos órgãos requeridos pelo
plenário do CADES Vila Maria/ Vila Guilherme.
VI - Encaminhar para deliberação do CADES Vila Maria/
Vila Guilherme os casos omissos referentes ao Regimento Interno.
Havendo necessidade, remetê-los ao Conselho Municipal
do Meio Ambiente, Desenvolvimento Sustentável – CADES para
solicitar eventuais esclarecimentos e informações.
VII - O CADES MG poderá ser representado nas solenidades
e atos oficiais por outros membros titulares do conselho,
eleitos e aprovados nas reuniões do conselho ou por outra
determinação não precisa ser aprovado em plenária, pode ser
através de mensagem via Whatsapp.
VIII - Na ausência do Presidente nas reuniões do CADES
MG este designará antecipadamente um representante do
quadro funcional da Prefeitura Regional, sendo permitida a
indicação de qualquer membro do conselho.
Art. 25º - O CADES MG contará com o suporte técnico e
de infraestrutura da Prefeitura Regional Vila Maria/Vila Guilherme
no auxílio dos seus trabalhos, em acordo com a Lei n°
14.887/2009.
Parágrafo único:De maneira análoga ao definido, no
caput para a Prefeitura Regional competirá às Secretarias que
estão descritas na Lei n° 14.887/2009 disponibilizarem suporte
técnico, e de infraestrutura para as atividades e as atribuições
do CADES MG.
DAS DISPOSIÇÕES GERAIS
Art. 26º O CADES MG é um órgão de ação plena no
âmbito da jurisdição da Prefeitura Regional Vila Maria/ Vila
Guilherme configurada pela reunião ordinária ou extraordinária
dos conselheiros nomeados, cumprindo os requisitos de funcionamento
estabelecidos pela Lei n°. 14.887 de 15 de janeiro de
2009, bem como o seu Regimento Interno.
Parágrafo único - As ações do Conselho deverão, sempre
que possível, estar em consonância com o planejamento das
ações, previstas pelo Fórum da Agenda 21/Agenda 2030.
Art. 27º O documento competente para divulgar as decisões
do CADES MG será “Resolução” a ser publicada no Diário
Oficial da Cidade.
Art. 28º As funções dos membros do CADES MG não serão
remuneradas, sendo seu exercício considerado de relevância
pública.
Art. 29º Os conselheiros que se candidatarem a cargo eletivo
público deverão solicitar seu afastamento como membros
do CADES MG, no mês de abril do ano da realização da eleição,
seguindo a lei eleitoral.
Art. 30º O Regimento Interno do CADES MG poderá ser
modificado a qualquer tempo, desde que aprovado em plenário
do Conselho, pela maioria absoluta.
Art. 31º - Esta Resolução entra em vigor na data de sua
publicação no Diário Oficial da Cidade.
São Paulo, 28 de fevereiro de 2018.
DARIO JOSÉ BARRETO
Prefeito Regional da Vila Maria/ Vila Guilherme e
Presidente do Conselho Regional do Meio Ambiente,
Desenvolvimento Sustentável e Cultura de Paz– CADES MG
Conselheiros que aprovaram a Resolução:
[image: ]

SERVIÇOS E OBRAS
GABINETE DO SECRETÁRIO
6022.2017/0000004-3
Int.: Advancis Max Equipamentos Eletrônicos Ltda - EPP
Prorrogação de Prazo - Contrato nº 002/SIURB/13 – Serviços
de locação, instalação e configuração de Equipamentos e Softwares,
bem como a execução de treinamentos necessários ao
controle de acesso e registro de ponto eletrônico instalado no
Edifício Domingos Fernandes Alonso e Secretarias participantes.
DESPACHO: À vista dos elementos constantes destes autos,
em especial da manifestação do Núcleo Técnico Administrativo
– NTA doc. Sei 6714320 e da Coordenadoria das Assessorias
Técnica e Jurídica - ATAJ doc. Sei 7290161 as quais acolho e
adoto como razão de decidir, de acordo com as atribuições
legais a mim conferidas, com fundamento artigo 57, inciso II, da
Lei Federal nº 8.666/93, AUTORIZO a prorrogação de prazo do
Contrato nº 002/SIURB/13, por excepcionalidade, com a inclusão
de cláusula resolutiva, celebrado com a empresa Advancis
Max Equipamentos Eletrônicos Ltda - EPP, inscrita no CNPJ sob
o nº 07.018.110/0001-20, tendo por escopo serviços de locação,
instalação e configuração de Equipamentos e Softwares bem
como a execução de treinamentos necessários ao controle de
acesso eletrônico instalado no Edifício Domingos Fernandes
Alonso, onde se encontram instaladas as Pastas SMSO, SMC e
SMTE, prorrogação essa, por mais 12 (doze) meses, a partir de
18/03/2018, no valor total de R$ 90.538,92 (noventa mil, quinhentos
e trinta e oito reais e noventa e dois centavos), sendo
R$ 73.797,60 (Serviços) e R$ 16.741,32 (Reajuste), onerando a
dotações próprias de cada Secretaria, consoante informação da
Assessoria Contábil desta pasta doc. Sei 7273148.

Licitações, pág. 77

TRABALHO E
EMPREENDEDORISMO
GABINETE DO SECRETÁRIO
DESPACHOS DA SECRETÁRIA
6064.2017/0000483-8
SMTE e 99 Tecnologia Ltda – Alteração de Cláusula do
Termo de Contrato. I – No exercício da competência que me foi
atribuída por Lei, à vista dos elementos de convicção contidos
no presente, especialmente a manifestação da Supervisão de
Administração e do parecer da Assessoria Jurídica, que ora
acolho e em atenção do Termo de Contrato nº 015/2017/SMTE
celebrado com a empresa 99 Tecnologia Ltda., inscrita no CNPJ
nº 18.033.552/0001-61, AUTORIZO a formalização de termo
aditivo para fazer constar a nova denominação social da contratada
e a adequação do Termo de Contrato às modificações
efetuadas na minuta de termo de contrato anexa à ata de
registro de preços.
6064.2017/0000009-3
I – No exercício da competência que me foi conferida por
lei, à vista dos elementos de convicção constantes do presente,
especialmente a manifestação do gestor do contrato, da anuência
da contratada e do parecer da Assessoria Jurídica desta
Pasta, que ora acolho, com fulcro no artigo 65, §2º, II, da Lei Federal
nº 8.666/93, na autorização contida no processo administrativo
eletrônico nº 6013.2017/0001173-9, SEI 4781124, e em
conformidade com a legislação municipal: Lei nº 13.278/02 e do
Decreto nº 44.279/03 e suas atualizações, e nos termos do ajuste
originário, celebrado com a empresa H.S. DE JESUS TRANSPORTE
EIRELI-EPP, inscrita no CNPJ sob nº 08.886.173/0001-60,
cujo objeto consiste na prestação de serviços de transporte com
veículos do tipo “b” e “c”, incluindo motorista, combustível,
quilometragem livre, AUTORIZO a supressão de 57,53% do
valor originário contratual, a partir de 15 de novembro de 2017,
passando o valor mensal estimado para R$ 143.046,60 (cento e
quarenta e três mil e quarenta e seis reais e sessenta centavos),
totalizando o valor estimado de R$ 1.716.559,20 (um milhão
setecentos e dezesseis mil quinhentos e cinquenta e nove reais
e vinte centavos). II – Em atendimento ao Decreto Municipal nº
54.873/2014, designo os seguintes servidores: Antonio Afonso
de Miranda, RF 515.500-2, para atuar como Gestor Titular;
Horastor dos Santos Neto, RF 845.908-8, para atuar como
Gestor Substituto e os servidores: Valdemar de Morais Silva,
RF 793.234-1, Francisco Laurindo de Oliveira, RF 723.669-7 e
Regina Veloso dos Santos, RF 700.233-5 para atuarem como
Fiscais Titulares e Antonieta Laudonio Marcondes Pedroso, RF
780.085-1 e Rita Aparecida Santos Fonseca, RF 827.688-9 para
aturem como Fiscais Substitutos.
image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image1.png


image2.emf

image3.emf

