[image: ]

Publicado no D.O.C. São Paulo, 116, Ano 62 Quinta-feira.
22 de Junho de 2017

Secretarias, pág. 03
TRABALHO E EMPREENDEDORISMO
GABINETE DO SECRETÁRIO

PORTARIA Nº 086/2017 – SMTE – GABINETE
Altera a Portaria nº 074/2017-SMTE/GAB, publicada no DOC de 19 de maio de 2017, que dispõe sobre a constituição do Grupo de Planejamento – GP – Proposta Orçamentária 2018 e do Plano Plurianual 2018-2021, no âmbito da Secretaria Municipal de Trabalho e Empreendedorismo – SMTE.
ELISEU GABRIEL DE PIERI, Secretário Municipal de Trabalho e Empreendedorismo – SMTE, no uso das atribuições que lhe são conferidas e,
CONSIDERANDO a necessidade de alterar a composição dos servidores Grupo de Planejamento – GP – Proposta Orçamentária 2018 e do Plano Plurianual 2018-2021, no âmbito da Secretaria Municipal de Trabalho e Empreendedorismo – SMTE, instituída pela Portaria nº 074/2017-SMTE/GAB.
RESOLVE:
Art.1° - O inciso I da Portaria nº 074/2017-SMTE/GAB, fica alterado conforme segue:
EXCLUIR: Nilton de Castro Barbosa, Coordenador de Desenvolvimento
Econômico, RF. 838.631-5, e-mail: ncbarbosa@prefeitura.sp.gov.br.

INCLUIR: Júlio Henrique Canuto da Silva, Coordenador de Desenvolvimento Econômico, RF 799.056-1, e-mail: jhcsilva@prefeitura.sp.gov.br;

INCLUIR: Daniel Bruno Garcia, Analista de Políticas Públicas e Gestão Governamental, RF 835.909-1, e-mail: dbgarcia@prefeitura.sp.gov.br.
Art.2° – Ficam inalterados os demais termos e mantidos os integrantes remanescentes nomeados pela Portaria nº 074/2017-SMTE/GAB.
Art.3° - Esta Portaria entrará em vigor na data de sua publicação.

SISTEMA MUNICIPAL DE PROCESSOS - SIMPROC
DESPACHOS: LISTA 2017-2-112
COORDENADORIA DE SEGURANCA ALIMENTAR E NUTRICIONAL
ENDERECO: .
PROCESSOS DA UNIDADE SDTE/COSAN/FEIRA/SUP

2016-0.279.314-6 AURENI DOS SANTOS MOREIRA
INDEFERIDO
NAO AUTORIZADA A SOLICITACAO INICIAL TENDO EM VISTA O ASSUNTO ESTAR SENDO TRATADO ATRAVES DO P.A. N. 2017-0.080.318-9.

2017-0.031.442-0 JOSIMAR CARLOS PEREIRA
DEFERIDO
AUTORIZADA A REATIVACAO DA MATRICULA 018.783-01-
5, COM PERDA DA ANTIGUIDADE.

2017-0.037.991-3 DIEGO DA SILVA OLIVEIRA
DEFERIDO
AUTORIZADA A EXPEDICAO DE MATRICULA EM NOME
DE DIEGO DA SILVA OLIVEIRA 43424351873, GRUPO DE COMERCIO
01.00, METRAGEM 08X02 NA(S) FEIRA(S) LIVRE(S)
REGISTRO N. 1040-5-FO, 3067-8-PJ, 4186-6-PJ, 5066-0-PJ, 6072-
0-PR E 7102-1-PJ.

2017-0.044.609-2 LITORAL PESCADOS COMERCIO DE
PEIXES LTDA
DEFERIDO
AUTORIZADA A INCLUSAO DA(S) FEIRA(S) LIVRE(S)
REGISTRO(S) N. 6038-0-VP, METRAGEM 10X04, GRUPO DE
COMERCIO 11.00, NA MATRICULA 017.508-02-9, TITULADA A
LITORAL PESCADOS COM DE PEIXES LTDA.

2017-0.053.931-7 MARIA RITA DA SILVA
DEFERIDO
AUTORIZADA A EXPEDICAO DE MATRICULA EM NOME
DE MARIA RITA DA SILVA 05431257854 COM INCLUSAO
DO PREPOSTO OSMAR DA SILVA NUNES, GRUPO DE COMERCIO
01.00, METRAGEM - NA(S) FEIRA(S) LIVRE(S) REGISTRO
N. 1002-2-MO(04X02), 3073-2-MO (06X02), 4005-3-MO
(06X02), 5006-7-MO (04X02), 6004-6-MO (06X02) E 7003-3-
MO (06X02).

2017-0.069.030-9 JOYS OLIVEIRA SANTOS GONDIM
DEFERIDO
AUTORIZADA A INCLUSAO DA(S) FEIRA(S) LIVRE(S)
REGISTRO(S) N. 1021-9-CV E 3067-8-PJ, METRAGEM 10X02,
GRUPO DE COMERCIO 04.00, NA MATRICULA 010.776-02-8,
TITULADA A JOYS OLIVEIRA SANTOS GONDIM - MEI.

2017-0.071.127-6 FRANCISCO RODRIGUES DA SILVA
DEFERIDO
AUTORIZADO O AUMENTO DE METRAGEM DE 02X02
PARA 04X02 NA(S) FEIRA(S) LIVRE(S) REGISTRO 1390-0-PJ,
3063-5-LA, 4087-8-PJ, 5181-0-PJ, 6053-4-PJ E 7064-5-PJ, NA
MATRICULA DE FEIRANTE REGISTRO 013.322-01-0, GRUPO
DE COMERCIO 17.00, TITULADA A FRANCISCO RODRIGUES DA
SILVA - MEI.

2017-0.080.318-9 AURENI DOS SANTOS MOREIRA
DEFERIDO
AUTORIZADA A EXPEDICAO DE MATRICULA EM NOME DE AURENI DOS SANTOS MOREIRA 63438755572, GRUPO DE COMERCIO 15.02, METRAGEM 04X02 NA(S) FEIRA(S) LIVRE(S) REGISTRO N. 1081-2-PI, 3027-9-PI, 4083-5-SA, 6360-6-SA E 7002-5-SE.

2017-0.083.161-1 JOSÉ CARLOS PEREIRA
DEFERIDO
AUTORIZADA A INCLUSAO DAS FEIRAS 5088-1-BT, 6058-
5-BT E 7082-3-BT, METRAGEM 10X02, GRUPO DE COMERCIO
01.00, NA MATRICULA 017.949-01-7;

2017-0.083.392-4 SONIA MARIA RELVA ROSA
DEFERIDO
AUTORIZADA A INCLUSAO DO(A) PREPOSTO(A) CRISTIANO
MANOEL DE LIRA, NA MATRICULA N. 024.939-01-3, TITULADA
A SONIA MARIA RELVA ROSA - ME, NOS TERMOS DO ART. 24
INCISO VI DO DECRETO N. 48.172/07, SATISFEITAS AS DEMAIS
EXIGENCIAS LEGAIS.

2017-0.083.543-9 ESTEVAO MOURA DA SILVA
DEFERIDO
AUTORIZADO O AUMENTO DE METRAGEM DE 02X02
PARA 04X02 NA(S) FEIRA(S) LIVRE(S) REGISTRO 1129-0-BT,
3039-2-BT, 4089-4-BT, 6058-5-BT E 7082-3-BT, NA MATRICULA
DE FEIRANTE REGISTRO 007.034-02-4, GRUPO DE COMERCIO
02.00, TITULADA A ESTEVAO MOURA DA SILVA.

2017-0.084.204-4 FABIO SILVEIRA BENETI - MEI
DEFERIDO
RETI-RATIFICO O DESPACHO PROFERIDO AS FLS. 09 DO
PRESENTE, PUBLICADO NO D.O.C. DE 09.06.2017, PARA FAZER
CONSTAR QUE AUTORIZADA A INCLUSAO DA(S) FEIRA(S)
LIVRE(S) REGISTRO(S) N. 6004-6-MO E 7008-4-CL, METRAGEM
05X04, GRUPO DE COMERCIO 14.01, NA MATRICULA 022.230-
02-5, TITULADA A FABIO SILVEIRA BENETI - MEI.

2017-0.084.313-0 DIERICK DANIEL ALENCAR DA SILVA
DEFERIDO
AUTORIZADA A INCLUSAO DA(S) FEIRA(S) LIVRE(S)
REGISTRO(S) N. 6072-0-PR, METRAGEM 10X02, GRUPO DE
COMERCIO 04.00, NA MATRICULA 018.495-03-6, TITULADA A
DIERICK DANIEL ALENCAR DA SILVA - MEI.

2017-0.086.191-0 TACIANE CAMILA BARBOSA
DEFERIDO
AUTORIZADA A EXPEDICAO DE MATRICULA EM NOME
DE TACIANE CAMILA BARBOSA 40355591804, GRUPO DE
COMERCIO 04.00, METRAGEM 08X02 NA(S) FEIRA(S) LIVRE(S)
REGISTRO N. 1040-5-FO(10X02 SOMENTE ESTA FEIRA), 3059-7-
FO, 4034-7-CV, 5066-0-PJ, 6084-4-FO E 7064-5-PJ.

2017-0.088.292-5 FERNANDO PASSARELLO
INDEFERIDO
NAO AUTORIZADA A SOLICITACAO INICIAL.

2017-0.088.297-6 LEONARDO PASSARELLO NETO
INDEFERIDO
NAO AUTORIZADA A SOLICITACAO INICIAL.

2017-0.088.848-6 CLAUDIO ROBERTO GARCIA
DEFERIDO
AUTORIZADO O AUMENTO DE METRAGEM DE 03X03 PARA
05X04 NA(S) FEIRA(S) LIVRE(S) REGISTRO 1021-9-CV, 5066-0-
PJ, 6043-7-LA E 7061-0-PJ, NA MATRICULA DE FEIRANTE REGISTRO
012.401-02-1, GRUPO DE COMERCIO 14.01, TITULADA
A CLAUDIO ROBERTO GARCIA - ME.

2017-0.090.022-2 PAULA ALESSANDRA PINHEIRO
DEFERIDO
AUTORIZADA A TRANSFERENCIA DA MATRICULA DE FEIRANTE
N. 009.972-05-6, DE PAULA ALESSANDRA PINHEIRO
- ME PARA RODRIGO ANTONIO BARBOSA 31018356827, NOS
TERMOS DO ARTIGO 18, DO DECRETO N. 48.172/07 E SATISFEITAS
AS DEMAIS EXIGENCIAS LEGAIS.

2017-0.090.915-7 JOSE ALEXXANDRE PAPUCCI
DEFERIDO
AUTORIZADA A INCLUSAO DA(S) FEIRA(S) LIVRE(S)
REGISTRO(S) N. 3137-2-PI, METRAGEM 08X02, GRUPO DE
COMERCIO 04.00, NA MATRICULA 003.598-02-0, TITULADA A
JOSE ALEXANDRE PAPUCCI - ME.

2017-0.091.995-0 JULIO CESAR ALVES DE OLIVEIRA
INDEFERIDO
NAO AUTORIZADA A SOLICITACAO INICIAL.

2017-0.094.350-9 VOVO ELITA COM DE CALDO DE CANA LTDA
DEFERIDO
AUTORIZADA A SOLICITACAO INICIAL PARA O EXERCICIO
DE 2017.

2017-0.094.445-9 COMERCIO DE BANANAS VASCONCELOS LTDA - ME
INDEFERIDO
NAO AUTORIZADA A SOLICITACAO INICIAL.

2017-0.095.311-3 MARIA MOTOYO TAKAHASHI MINAGAWA
DEFERIDO
AUTORIZADA A INCLUSAO DO(A) PREPOSTO(A) FABIO ORLANDO DE OLIVEIRA MARTINS, NA MATRICULA N. 007.161-05-0, TITULADA A MARIA MOTOYO TAKAHASHI MINAGAWA, NOS TERMOS DO ART. 24 INCISO VI DO DECRETO N. 48.172/07, SATISFEITAS AS DEMAIS EXIGENCIAS LEGAIS.
COORDENADORIA DE SEGURANÇA ALIMENTAR E NUTRICIONAL
PORTARIA Nº 014/2017/COSAN/SMTE, DE 20/06/2017
O COORDENADOR DE SEGURANÇA ALIMENTAR E NUTRICIONAL,
no uso das atribuições que lhe são conferidas por
lei, em especial a que lhe é determinada pelo inciso I, do art. 27,
do Decreto 48.172, de 06 de março de 2007, que dispõe sobre o
funcionamento das feiras livres no Município de São Paulo;
CONSIDERANDO, a solicitação constante do Processo Administrativo
n.º 2017-0.081.668-0, que objetiva proceder ao remanejamento
da feira livre diurna denominada “Freguesia do Ó”,
registro n.º 1360-9 – Prefeitura Regional Casa Verde/Cachoeirinha;
CONSIDERANDO, ademais, que diante dos estudos realizados
tais providências atenderão as especificações técnicas da
legislação em vigor, especialmente as contidas no Decreto 48.172,
de 06 de março de 2007;
RESOLVE:
Art. 1º AUTORIZAR o remanejamento da feira livre diurna,
denominada “Freguesia do Ó”, registro n.º 1360-9, com funcionamento
aos domingos, da Avenida Jerônimo de Andrade, Vila Rica, para a Rua Afonso Lopes Vieira, entre os números 35 a 619, Vila Dionísia, territórios sob jurisdição da Prefeitura Regional - Casa Verde/Cachoeirinha, mantidos o mesmo número de registro, denominação e dia de funcionamento.
Art. 2º A Supervisão de Feiras Livres subordinada a esta Coordenadoria, caberá adotar as medidas necessárias ao integral cumprimento de tais determinações.
Art. 3º - Ficam convalidados os atos de organização e implementação da alteração da feira especificada no artigo 1º, anteriores a data de edição desta Portaria.

FUNDAÇÃO PAULISTANA DE EDUCAÇÃO E TECNOLOGIA
DO PROCESSO 8110.2017/0000112-4
INTERESSADO: FUNDAÇÃO PAULISTANA DE EDUCAÇÃO,
TECNOLOGIA E CULTURA
ASSUNTO: Aquisição de material de análise clínicas para ser utilizado nas aulas ministradas na Escola Técnica de Saúde Pública Prof. Makiguti. Pregão Eletrônico.
I - À vista da instrução do presente processo, em conformidade com a Lei Municipal nº. 13.278/2002, os Decretos Municipais nº. 44.279/2003 e n° 46.662/2005, as Leis Federais nº. 10.520/2002 e nº. 8.666/1993, e demais normas complementares, bem como demais elementos do presente, em especial a manifestação da Assessoria Jurídica desta Fundação (Parecer
FUNDATEC/AJ n.º 3466427) APROVO a minuta do edital anexa
sob o Documento SEI n.º 3453570 e AUTORIZO a abertura de
procedimento licitatório, na modalidade PREGÃO ELETRÔNICO,
objetivando a aquisição de material de análise clínicas para
ser utilizado nas aulas ministradas na Escola Técnica de Saúde
Pública Prof. Makiguti, confome pedido de compras realizado
pela Supervisão da ETSPPM e descrito através do Documentos
SEI n.ºs 3453570.
II - Todo procedimento licitatório deverá ser acompanhado
e fiscalizado pela Comissão Permanente de Licitação, instituída
pela Portaria 13/Fundação Paulistana/2017.
Servidores, pág. 21
TRABALHO E EMPREENDEDORISMO
GABINETE DO SECRETÁRIO

DESPACHOS DO CHEFE DE GABINETE
PERMANÊNCIA DE GRATIFICAÇÃO DE GABINETE - DEFERIDA
Reg.Func. Nome
734.444.9 PERICLES APARECIDO ROCHA SILVESTRE
30% sobre o padrão DA15, a partir de 18/06/2017.
DESPACHO: DEFIRO a permanência da GRATIFICAÇÃO DE
GABINETE ao servidor acima e na base indicada, com cadastro
providenciado para o mês de Julho/2017.
PORTARIA EXPEDIDA
DESIGNAÇÃO/SUBSTITUIÇÃO
PORTARIA N° 083/SMTE/2017
O Senhor Chefe de Gabinete da Secretaria Municipal de
Trabalho e Empreendedorismo, no uso de suas atribuições
legais, e em cumprimento ao despacho exarado no EXPEDIENTE
DE DESIGNAÇÃO/SUBSTITUIÇÃO Nº 022/SMTE/2017, expede
a presente portaria, designando a Sra. LUANA BARBOZA DA
SILVA, R.F. 811.365.3/2, Assistente de Microcrédito I – DAI
05, comissionada, para exercer o cargo de Assistente de Microcrédito
IV – DAS 09, de livre provimento em comissão, do
Gabinete do Secretário, da Secretaria Municipal de Trabalho e
Empreendedorismo, em substituição a Sra. CINTIA NATACHA
TAKAHASHI, R.F. 828.901-8/1, Assistente de Microcrédito IV –
DAS 09, comissionada, durante o impedimento legal por férias
no período de 19/06/2017 a 28/06/2017.

PORTARIA N° 084/SMTE/2017
O Senhor Chefe de Gabinete da Secretaria Municipal de
Trabalho e Empreendedorismo, no uso de suas atribuições
legais, e em cumprimento ao despacho exarado no EXPEDIENTE
DE DESIGNAÇÃO/SUBSTITUIÇÃO Nº 023/SMTE/2017, expede a
presente portaria, designando a Sra. CATIA FAGUNDES FROTA,
R.F. 649.287-8/1, Assistente de Gestão de Políticas Públicas
– M09, efetiva, por ter exercido o cargo de Assistente de Microcrédito
IV – DAS 09, de livre provimento em comissão pelo
Prefeito, do Gabinete do Secretário, da Secretaria Municipal de
Trabalho e Empreendedorismo, em substituição a Sra. RITA DE
CASSIA LOTITO, R.F. 811.379-3/4, Assistente de Microcrédito
IV – DAS 09, comissionada, durante o impedimento legal por
férias no período de 05/06/2017 a 14/06/2017.

FUNDAÇÃO PAULISTANA DE EDUCAÇÃO E TECNOLOGIA
RETIFICAÇÃO DE PUBLICAÇÃO DO DOC 15/06/2017
Substituição: 1
Designar a senhora Anamaria Bragança Alves Guimarães
, para no período de 13/06/2017 à 02/07/2017.
Designar a senhora Kelly Silva Braz , para no período de
10/07/2017 à 29/07/2017.
NÍVEL MÉDIO – ANO BASE 2016 – EXERCÍCIO 2017
A Fundação Paulistana de Educação, Tecnologia e Cultura
em cumprimento ao que dispõe o art. 40, 41 e 42 da
lei 16.115, de 09 de janeiro de 2015 publica a listagem de
progressão funcional, exercício 2017, nos termos da Lei
Municipal 13.748/04.
DESPACHO DO DIRETOR GERAL
DEFERIDOS
RG * Nome * Tempo * Categoria * Nível * Referência *
a partir de
28.125.664-0 * Marcos Aurélio Ramos da Silva * 03 A-03M-27D
* Categoria 2 * Nível I * M-2 * 01/06/2017
16.490.459-1 * Nilza das Neves Souza Herrera * 03 A-00M-
-01D * Categoria 2 * Nível I * M-2 * 01/06/2017
49.370.631.8 * Pedro Leon Brito Aguilar Peres * 03 A-01M-
-00D * Categoria 2 * Nível I * M-2 * 01/06/2017
INDEFERIDOS
43.062.087-1 * Ana Paula Fugiyama Silva * Art.39 § 1°
49.127.902-4 *Lucas Marques Evangelista * Art 39 § 1°
46.680.276-6 * Thiago Possato Medeiros * Art 39 § 1°
AFASTAMENTO PARA PARTICIPAÇÃO EM EVENTO

Despacho do Diretor Geral da Fundação Paulistana de Educação, Tecnologia e Cultura, no uso de suas atribuições legais:
DESPACHO
I – Em face dos documentos que instruem o
presente,AUTORIZO o afastamento dos servidores Rogerio
Santos Bianchi – RG15.165.799-3, e Francine Cristiane Bernardo
Sant”Ana RG23.538.233-4 para participarem do Curso
de Especialização Segurança do Paciente para Profissionais da
rede de Atenção às Urgencias e Emergencias, organizado pela
Escola Nacional de Saúde Pública Sergio Arouca em parceria
com o Ministério da Saúde, que ocorrerá nos dias dia 22 e 23
de junho de 2017.
. O afastamento é com prejuízo de funções, mas sem prejuízo
de vencimentos, direitos e demais vantagens do cargo e sem
ônus para esta Municipalidade.
II – De acordo com o artigo 5º do Decreto 48.743/07 a
servidora deverá apresentar documentos comprobatórios de
participação e relatório das atividades desenvolvidas.

DEFERIMENTO DE FÉRIAS
[image: ]
[image: ]
Editais, pág. 36
TRABALHO E EMPREENDEDORISMO
FUNDAÇÃO PAULISTANA DE EDUCAÇÃO E TECNOLOGIA

EDITAL DE CHAMAMENTO DE ALUNOS PRONATEC
FUNDAÇÃO PAULISTANA 1/2017
ABERTURA DE INSCRIÇÕES DE ESTUDANTES PARA OS
CURSOS DE FORMAÇÃO INICIAL E CONTINUADA (FIC) EM
AUXILIAR DE BIBLIOTECA; AUXILIAR DE CENOTECNIA; CUIDADOR
DE IDOSOS; ILUMINADOR CÊNICO; MAQUIADOR CÊNICO;
RECREADOR CULTURAL; SONOPLASTA DO PRONATEC – PROGRAMA
NACIONAL DE ACESSO AO ENSINO TÉCNICO E AO EMPREGO.
O DIRETOR GERAL da Fundação Paulistana de Educação,
Tecnologia e Cultura – doravante denominada FUNDAÇÃO
PAULISTANA – no uso de suas atribuições, e considerando o
disposto no art. 14, da Resolução nº 62, de 11 de novembro de
2011, do Ministério de Educação/Fundo Nacional de Desenvolvimento
da Educação / Conselho Deliberativo, em consonância
com a Lei nº 12.513, de 26 de Outubro de 2011, torna público
que estarão abertas as inscrições de estudantes para os cursos
FIC – Formação Inicial e Continuada de Auxiliar de Biblioteca;
Auxiliar de Cenotecnia; Cuidador de Idosos; Iluminador Cênico;
Maquiador Cênico; Recreador Cultural e Sonoplasta do PRONATEC
– Programa Nacional de Acesso ao Ensino Técnico e
ao Emprego, a serem realizados na CIDADE DE SÃO PAULO/SP
pela FUNDAÇÃO PAULISTANA, Instituição Ofertante dos cursos,
determinando os critérios, condições de participação, locais de
realização dos cursos e das inscrições e pagamentos das bolsas.
OBJETO: Este edital dispõe sobre o processo de inscrições
de estudantes no âmbito do Programa Nacional de Acesso ao
Ensino Técnico e Emprego - PRONATEC, da Fundação Paulistana
de Educação, Tecnologia e Cultura, em cursos FIC – Formação
Inicial e Continuada de Auxiliar de Biblioteca, Auxiliar de Cenotecnia,
Cuidador de Idosos, Iluminador Cênico, Maquiador
Cênico, Recreador Cultural e Sonoplasta.
I. OBJETIVOS
1. Objetivos gerais
1.1. Formar profissionais para atender às demandas do
setor produtivo e do desenvolvimento socioeconômico e ambiental
do município;
1.2. Ampliar e diversificar as oportunidades educacionais
e a oferta de educação profissional e tecnológica gratuita no
município;
1.3. Contribuir para a melhoria da qualidade do ensino
médio público, por meio da articulação com a educação profissional;
1.4. Incentivar a elevação da escolaridade;
1.5. Integrar projetos e ações de formação profissional e
tecnológica;
1.6. Democratizar as formas de acesso à educação profissional
e tecnológica; e
1.7. Estimular a articulação entre a política de educação
profissional e tecnológica e as políticas de geração de trabalho,
emprego e renda.
2. Objetivo específico
2.1. Selecionar 140 (cento e quarenta) estudantes para
participar dos cursos do PRONATEC – Programa Nacional de
Acesso ao Ensino Técnico e Emprego, que consistirá na oferta
de 7 (sete) turmas, com até 20 (vinte) estudantes cada, de Educação
Profissional do tipo FIC – Formação Inicial e Continuada
– distribuídas entre os cursos de Auxiliar de Biblioteca, Auxiliar
de Cenotecnia, Cuidador de Idosos, Iluminador Cênico, Maquiador
Cênico, Recreador Cultural e Sonoplasta.
3. Dos Cursos e das vagas disponíveis
3.1. Para as aulas com início no segundo semestre de 2017
a Fundação Paulistana de Educação, Tecnologia e Cultura disponibilizará
140 (cento e quarenta) vagas distribuídas nos cursos
de Auxiliar de Biblioteca, Auxiliar de Cenotecnia, Cuidador de
Idosos, Iluminador Cênico, Maquiador Cênico, Recreador Cultural
e Sonoplasta conforme a tabela abaixo:
[image: ]
II. DA PRÉ- MATRÍCULA DOS ESTUDANTES/BENEFICIÁRIOS
3. Do processo de pré-matrícula
3.1. Para pré-matrícula nos cursos do PRONATEC, o beneficiário
deverá atender aos requisitos de idade e escolaridade
dispostos no quadro abaixo:
[image: ]
3.2. A pré-matrícula não consiste em reserva de vaga,
representando apenas em manifestação de interesse pelo curso.
3.2.1. Serão considerados alunos do curso somente aqueles
que realizaram a confirmação da matrícula.
3.2.2. Somente poderão realizar a confirmação da matrícula
os beneficiários pré-matriculados.
3.2.3. Para a confirmação da matrícula o beneficiário deverá
dirigir-se a unidade de ensino portando a carta de encaminhamento
impressa no ato da pré-matrícula e toda a documentação
necessária para a efetivação da mesma.
3.3. O Programa PRONATEC atenderá, prioritariamente,
conforme consta no artigo 8º da portaria MEC 817 de 2015, o
beneficiário que apresentar as seguintes características:
I- Aos estudantes de ensino médio da rede pública, inclusive
EJA;
II- Aos trabalhadores;
III- Aos beneficiários titulares e dependentes dos programas
federais de transferência de renda
Parágrafo único. É vedada a recusa de pré-matrícula de
candidato selecionado para a Bolsa-Formação, exceto nos
seguintes casos:
I- Quando a documentação apresentada for insuficiente;
II- Quando não houver vaga disponível;
III- Quando houver legislação específica que o justifique;
IV- Quando os candidatos selecionados não atenderem aos
requisitos de escolaridade previstos no CNCT e no Guia PRONATEC
de Cursos FIC ou em documento orientador equivalente
editado pela SETEC-MEC;
V- Quando os candidatos selecionados não atenderem aos
requisitos de idade previstos na Portaria MEC nº817/2015 ou na
legislação aplicável;
VI- Quando houver cancelamento justificado de turma.
3.4 Para a realização da pré-matrícula o beneficiário deverá
dirigir-se ao local indicado no item 4 deste edital, dentro do
prazo estabelecido, portando a seguinte documentação:
I- CPF
II- Documento de identidade válido (RG, Carteira Profissional,
CNH)
III- Comprovante de escolaridade
IV- Comprovante de residência
4. Data, local e horário da pré-matrícula
4.1 As pré-matrículas para todos os cursos deste edital
ocorrerá nos dias 22, 23 e 26, 27, 28, 29 e 30 de junho de 2017
no Centro de Referência de Assistência Social – CRAS de Cidade
Tiradentes, situado na rua Nascer do Sol, 529 – Conjunto Habitacional
Santa Etelvina II.
5. DA CONFIRMAÇÃO DA MATRÍCULA
5.1. Para a confirmação da matrícula o beneficiário deverá
comparecer, dentro do prazo estabelecido, na unidade de ensino,
portando a carta de encaminhamento e originais e cópias
dos documentos indicados no momento da pré-matrícula.
5.2. A confirmação da matrícula obedecerá a ordem de
chegada dos beneficiários pré-matriculados a unidade de ensino
indicada.
5.3. Os beneficiários pré-matriculados nos cursos de: Auxiliar
de Biblioteca, Auxiliar de Cenotecnia, Iluminador Cênico.
Maquiador Cênico, Recreador Cultural e Sonoplasta deverão
comparecer ao Centro de Formação Cultural de Cidade Tiradentes,
situado à rua Inácio Monteiro, nº 6900 – Barro Branco para
a confirmação da matrícula.
5.4. Os beneficiários pré-matriculados no curso de Cuidador
de Idoso, deverão comparecer a Escola Técnica de Saúde
Pública – Professor Makiguti, situada à situada na avenida dos
Metalúrgicos, 1945 - Cidade Tiradentes. para a confirmação da
matrícula.
5.5. Cada beneficiário terá direito a até três matrículas ao
ano em cursos ofertados por intermédio da Bolsa-Formação –
PRONATEC.
Parágrafo único. É vedada a recusa de matrícula de candidato
selecionado para a Bolsa-Formação, exceto nos seguintes
casos:
I- Quando a documentação apresentada for insuficiente;
II- Quando não houver vaga disponível;
III- Quando houver legislação específica que o justifique;
IV- Quando os candidatos selecionados não atenderem aos
requisitos de escolaridade previstos no CNCT e no Guia PRONATEC
de Cursos FIC ou em documento orientador equivalente
editado pela SETEC-MEC;
V- Quando os candidatos selecionados não atenderem aos
requisitos de idade previstos na Portaria MEC n°817/2015 ou
na legislação aplicável;
VI- Quando houver cancelamento justificado de turma.
5.6. No caso de haver número maior de pré-matriculados
em relação ao número de vagas, será respeitada da ordem de
chegada para a confirmação da matrícula.
5.7. Para participar do Programa PRONATEC, o beneficiário,
além de atender aos requisitos estabelecidos nesta Edital,
deverá cumprir a carga horária estabelecida para os cursos
conforme item V deste edital e não ultrapassar o limite de faltas
fixado no Termo de Compromisso e Responsabilidade.
5.8. O não cumprimento da frequência mínima mencionadas
no item anterior acarretará na não certificação do participante.
5.9. A aferição dos requisitos para a participação no PRONATEC
por meio do Bolsa-Formação será realizada no processo
de pré-matrícula e de confirmação de matrícula quando da
assinatura do Termo de Compromisso e Responsabilidade e em
qualquer fase posterior.
5.10. Não há previsão de transferência de curso em cursos
FIC – Formação Inicial e Continuada, exceto nos casos de cancelamento
da turma em que o estudante estava originalmente
matriculado.
5.11. O beneficiário matriculado poderá ser substituído por
outros estudantes inscritos no caso de cancelamento de Bolsa-
-Formação nas turmas com execução igual ou inferior a vinte
por cento da carga horária total do curso.
5.12. O beneficiário pré-matriculado deverá comparecer na
unidade de ensino para a confirmação de matrícula portando a
seguinte documentação:
I- Documento de identidade válido (RG, CNH, Carteira
Profissional)
II- CPF
III- Comprovante de escolaridade
IV- Comprovante de residência
V- Foto 3x4
VI- Comprovante de abertura de conta no Banco do Brasil
III. INTERRUPÇÃO OU DESLIGAMENTO DO PROGRAMA
6. Terá a matrícula no PRONATEC cancelada e por consequência
terá a Bolsa-Formação cancelada o beneficiário do
curso que:
I- ausentar-se nos cinco primeiros dias consecutivos de
aula;
II- tiver frequência menos que cinquenta por cento ao
completar vinte por cento da carga-horária do total do curso;
III- tiver constatada a inidoneidade de documento apresentado
ou a falsidade de informação prestada à Fundação
Paulistana;
IV- descumprir os deveres expressos no Termo de Compromisso
assinado no ato da matrícula;
V- solicitar por escrito o cancelamento da Bolsa-Formação;
VI- demonstrar comportamento incompatível com as regras
de conduta estabelecidas pela Fundação Paulistana.
6. Na hipótese de desligamento do beneficiário, voluntário ou a critério da Coordenadoria de Ensino, Pesquisa e Cultura, da Fundação Paulistana, cessará imediatamente a concessão dos benefícios do Programa.
7. Nas hipóteses de óbito do beneficiário, de sua detenção ou reclusão em estabelecimento prisional ou de sua internação em unidade médica por problemas de saúde, poderão ser pagos os benefícios pecuniários devidos em razão de atividades já desenvolvidas, desde que o próprio beneficiário, seu procurador, cônjuge, companheiro (a) ou herdeiro assim o requeira administrativamente.
IV. DA ASSISTÊNCIA ESTUDANTIL
8. O PRONATEC – Programa Nacional de Acesso ao Ensino Técnico e ao Emprego apresenta mecanismos de acompanhamento e de assistência que permitem o acesso, a permanência e a conclusão, com êxito, nos cursos FIC aos beneficiários.
9. A assistência estudantil ofertará os seguintes benefícios,
como forma de oportunizar e viabilizar a qualificação profissional:
I – Valor de apoio para alimentação;
II – Materiais didáticos ou pedagógicos escolares gerais ou específicos;
III – Valor de apoio para o transporte.
10. O subsídio para despesas de alimentação e transporte, referido no item anterior, importará no valor de R$ 3,75 hora/aula (três reais e setenta e cinco centavos por hora-aula) a cada beneficiário, descontado o valor referente ao absenteísmo no período de referência.
11. Caberá à Coordenadoria de Ensino, Pesquisa e Cultura,
da Fundação Paulistana, definir a data do pagamento dos
benefícios pecuniários e os critérios de aferição da frequência
e da apuração de faltas, que serão atestadas pela equipe do
Programa.
12. Para o recebimento da assistência estudantil o beneficiário deverá possuir conta bancária no Banco do Brasil, cujos dados deverão ser informados no ato da confirmação da matrícula.
V. ATIVIDADES
12. A carga horária das atividades do curso de Auxiliar de Biblioteca será de 180h totais, com início previsto em 18 de julho de 2017,com carga horária semanal de 12. O local, horário e dias das aulas serão distribuídos conforme tabela abaixo:[image: ]
13. A carga horária das atividades do curso de Auxiliar de Cenotecnia será de 160h totais, com início previsto em 18 de julho
de 2017, com carga horária semanal de 12 horas. O local, horário e dias das aulas serão distribuídos conforme tabela abaixo:
[image: ]
14. A carga horária das atividades do curso de Cuidador de Idoso será de 180h totais, com início previsto em 18 de julho de
2017, com carga horária semanal de 12 horas. O local, horário e dias das aulas serão distribuídos conforme tabela abaixo:
[image: ]
15. A carga horária das atividades do curso de Iluminador Cênico será de 180h totais, com início previsto em 18 de julho de
2017, com carga horária semanal de 12 horas. O local, horário e dias das aulas serão distribuídos conforme tabela abaixo:
[image: ]
16. A carga horária das atividades do curso de Maquiador Cênico será de 180h totais, com início previsto em 08 de agosto,
com carga horária semanal de 12 horas. O local, horário e dias das aulas serão distribuídos conforme tabela abaixo:
[image: ]
17. A carga horária das atividades do curso de Recreador Cultural será de 180h totais, com início previsto em 18 de julho de
2017, com carga horária semanal de 12 horas. O local, horário e dias das aulas serão distribuídos conforme tabela abaixo:
[image: ]
18. A carga horária das atividades do curso de Sonoplasta será de 220h totais, com início previsto em 18 de julho de 2017, com
carga horária semanal de 12 horas. O local, horário e dias das aulas serão distribuídos conforme tabela abaixo:
[image: ]
19. Há possibilidade de reposição de feriados e atividades extras em dias e horários a serem determinados pela Coordenadoria
de Ensino, Pesquisa e Cultura da Fundação Paulistana, nunca ultrapassando os limites de 6 (seis) horas diárias e 30 (trinta) horas
semanais.
20. A data de inicio, local de realização, dias e horários das aulas poderão ser alterados de acordo com as necessidades da
Fundação Paulistana.
VI. DISPOSIÇÕES FINAIS
21. Os casos omissos e eventuais dúvidas na aplicação das normas previstas neste Edital serão dirimidos pela Coordenadoria
de Ensino, Pesquisa e Cultura, da Fundação Paulistana.

Do Processo Administrativo 2017-0.099.890-7
INTERESSADO: FUNDAÇÃO PAULISTANA DE EDUCAÇÃO, TECNOLOGIA E CULTURA
ASSUNTO: Edital de chamamento Bolsistas, Coordenadores, Educadores e Assistentes Administrativos para PRONATEC
1. À vista dos elementos contidos no presente P.A., em especial do parecer da Assessoria Técnico-Jurídica de fls. Retro, o qual
adoto como razão de decidir e no uso das atribuições previstas no art. 14 da Lei Municipal 16.115/2015, e com fundamento na Lei
12.513/2011 e no Termo de Adesão À Bolsa-Formação do Pronatec, APROVO o edital de chamamento da Fundação Paulistana nº
01/2017 de fls. 03/11;
2. Por consequência e com fulcro nos mesmos fundamentos legais, AUTORIZO a abertura do edital para inscrição de estudantes
no âmbito dos cursos de FIC - Formação Inicial e Continuada de Auxiliar de Biblioteca, Auxiliar de Cenotecnia, Cuidador de Idosos,
Iluminador Cênico, Maquiador Cênico, Recreador Cultural, e Sonoplasta¸ vinculados ao Programa Nacional de Acesso ao Ensino
Técnico e Emprego – Pronatec, de acordo com o cronograma previsto no edital.
Editais, pág. 43
ATA DA SÉTIMA (7ª) REUNIÃO ORDINÁRIA
DO CONSELHO PARTICIPATIVO MUNICIPAL DA
SUBPREFEITURA DO BUTANTÃ (CPM-BT) – GESTÃO 2016-2017
REUNIÃO ORDINÁRIA DO DIA 20/08/2016
Às nove horas e quarenta e cinco minutos (9h45) do dia
vinte (20) de agosto de 2016, na Subprefeitura do Butantã,
à Sala Butantã, situada na Rua Ulpiano da Costa Manso,
201, se reuniram os Conselheiros Participativos Municipais
eleitos e empossados no dia 25 de janeiro de 2016. Estiveram
presentes na reunião os(as) 19 (dezenove) Conselheiros(as),
ADILSOM APARECIDO FERREIRA, ALESSANDRO RAFAEL
MONTALVÃO, ALLAN GREICON MACEDO LIMA, ERIKA CARACHO
RIBEIRO, ERIKA DE FATIMA BERGE CAMPANA SATO,
FAUSTO VENTURA DA SILVA, HAYDÉE SVAB, KAREN LUANA
RODRIGUES COSTA, LETTICIA DE PAULA DIEZ REY, LUCAS
FERNANDES FREITAS DE ARAÚJO, MARIA DE LOURDES ANDRADE
SILVA, MARIA JOELMA BARBOSA DA SILVA BADU,
MARIA LUCIA MARCELINA KABAYASHI, NADIR SILVA MORAES,
RENATO MANCINI ASTRAY, ROSEMEIRE DUARTE LIMA
MASTROPASCHA, SONIA IMPERIO HAMBURGER, VALMERETE
DAS MERCES DAS MERCES e WERNER REGENTHAL, conforme
lista de presença em anexo. Recebemos as ausências
justificadas dos(as) seguintes Conselheiros(as): ANA MARIA
RADDI UCHÔA, CAMILA FERNANDA DE SOUZA, CEILA SILVA
SANTOS, TIAGO NOGUEIRA DE NORONHA. Ausentes não
justificados, 18 (dezoito): ANA CLAUDIA MAFFEI DIEGUES,
AYDÉE RIBEIRO RALDES, CARLA CRISTINA LIMA DA SILVA, CICERA
MARIA LINO, DILMA GUILHERME CAVALCANTE, DOUGLAS
DE ALBUQUERQUE ALVARENGA, EDNALDO DE SOUZA
GOMES, EDSON MORAIS DOS SANTOS, ELIANE APARECIDA
DOS SANTOS LUSCRI, ESTHER BERNARDES COELHO, FRANCISCO
ELSON DE OLIVEIRA SILVA, KAREN LUANA RODRIGUES
COSTA, MANOEL PASSOS FARIA, MARIA DAS GRAÇAS
CARDOSO, MARIA EDNEIDE NEVES DE MENEZES, MILTON
RIVERO MONTANO, PEDRO FERNANDO SANTANA, REGINA
CORRÊA VICENTE GARCIA e ZULMIRA DA SILVA AMARAL.
Conselheiros licenciados 03 (três): BEATRIZ HELENA FALCÃO
BOTELHO, CARLOS GARCIA BALADO, MARIA CORDELIZA DOS
SANTOS. Estiveram presentes também os munícipes Maristela
Lima Mastropascha (distrito Butantã), Diego Rabatone
Oliveira (conselheiro participativo da subprefeitura da Lapa).
Por fim, compareceram à reunião o Subprefeito do Butantã,
Ives Campos Lazarini, o representante da Subprefeitura do
Butantã no Conselho Participativo, José Fábio Barbosa Ferreira
(Supervisão de Habitação da Subprefeitura do Butantã), o
coordenador de finanças da Subprefeitura do Butantã, Edson
Franscisco Lapolla, e Luciano de Lima da Agencia São Paulo
de Desenvolvimento - ADESAMPA da Secretaria Municipal de
Desenvolvimento Trabalho e Empreendedorismo.
Pauta: 1. Aprovação da ata da reunião ordinárias do dia
21.07.2016, 2. Assuntos institucionais 3. Debate e escolha dos
três projetos prioritários do Butantã para constar do Projeto de
Lei Orçamentária de 2017. A escolha será enviada a Coordenadora
do Conselho de Planejamento e Orçamento Participativo
– CPOP da Secretaria de Relações Governamentais. 4. Encaminhamentos
necessários para Audiência Pública do dia 11 de
setembro, 5. Assuntos gerais.
Troca de ordem de pauta aprovada por unanimidade Pauta
3.: indicação das três metas prioritárias para a região da Subprefeitura
a serem consideradas na Lei Orçamentária Anual de
2017, garantindo a previsão de recursos para estes projetos.
Tendo em vista a urgência e a importância da pauta, incluímos
na nossa reunião ordinária e preparamos ata específica aprovada
pelo pleno e com as assinaturas específicas solicitadas
pelo Conselho de Planejamento e Orçamento Participativo da
Secretaria de Relações Governamentais.
Discussão do tema: Como se dá a avaliação das demandas.
Papel do CPM / CPOP – conselheiros podem solicitar o descongelamento
de verbas “ajudando” o subprefeito a descongelar
as verbas. Emendas de vereadores também são congeladas.
CPO (planejamento de obras). Descongelar os recursos depende
da pressão da população também. Destacar que o
Butantã tem uma realidade muito diferente de Pinheiros e
Lapa que são as outras subprefeituras da Zona Oeste. Portanto
devemos solicitar que as políticas públicas devem ser mais
particularizadas e não definidas por Zona. Mudar os parâmetros.
Devemos fazer a ressalva de que é necessário levar em
conta a necessidades da subprefeitura do Butantã específica
na zona oeste assim como a extrema vulnerabilidade. Os três
projetos prioritários devem ser de impacto segundo o CPOP.
As prioridades indicadas em 2015 para 2016 foram obras
UBS, Vila Nova Esperança, Saúde, habitação e meio ambiente.
Levantamento de demandas e temas prioritários: Agua Podre,
Itararé e Parque da Fonte. Ampliação de leitos e atendimento
UBSs. Meio Ambiente Agua Podre Ribeirão Itararé, Monitoramento
córregos e Rios. Mobilidade. Assistência Social. CRAS
Conselhos tutelares Cultura orçamento equipe básica, Casas
do Bandeirante. Parque do Jockey Parque da Fonte Lixo. Parque
linear e Habitação. Saúde mental CAPs. Recursos ECOSOL.
Hospital Geral. Parque São Francisco. URSE. Idoso e saúde.
Parque Itararé Linear. Áreas verdes e hortas. Urbanização Vila
Nova Esperança, horta. Escola de educação ambiental Emilio
Bento. Habitação. Desapropriações – maior integração entre
secretarias para dar respaldo a operação – locais de abrigo
e atendimento a população. Esmaga Sapo – terreno SEAB –
aluguel para Água Podre. Urbanização Vila Nova Esperança.
Urbanização Viela da Paz. Ampliar as habitações populares
no empreendimento Raposão através da Cohab. Fortalecer
atendimento Assistência Social (muito enfraquecida). Rede de
apoio – tanto desapropriações como em outras ações de apoio.
CCA – não é da educação - Distrito Raposo Tavares e Rio Pequeno.
CRAS – Raposo Tavares e Rio Pequeno. SASF – Raposo
Tavares e Rio Pequeno. NCI (núcleo convivência do idoso) com
100 vagas. Ampliar estrutura Conselhos Tutelares. Saúde. CAPS
– Adulto, Infantil, Álcool e drogas. Ampliação de leitos Mario
Degni. Municipalização do HU. Hospital Geral de Referência.
UBSs Coab Raposo Jardim Taboão PS Bandeirantes – ampliação
atendimento de emergência. UBS integral do Real Parque.
(Parênteses sobre a necessidade da transversalidade para
cumprir uma determinada meta). Como estratégia do CPM-BT
vamos propor metas que exigem a intersetorialidade. URSI –
terreno ao lado da Leroy Merlin – implementar. UBS Munk.
Meio Ambiente. Parques Lineares: Implantação: Córrego Água
Podre, Córrego Itararé, Ribeirão Jaguaré. Complementação:
Sapé. Implantação: Parque da Fonte. Zeladoria e manutenção
dos Parques e praças. Projeto Córrego Limpo (Prefeitura e
Sabesp). Obras infraestrutura e saneamento básico nas comunidades
do Butantã. Implantação Parque Chácara do Jockey.
Parque Previdência e Raposo – melhorias. Segurança Alimentar
e Nutricional. Restaurantes comunitários. Hortas Comunitárias
(necessidade de alteração de legislação). Cozinha comunitária.
Mobilidade. Linhas entre bairros (interdistrital). Ampliação
ciclovias e manutenção das existentes. Faixa exclusiva na
Raposo. Educação. Ampliação CEIs de administração direta –
comunidades São Remo, Caramazal e Viela da Paz. CEI Real
Parque. EMEF Viela da Paz – ampliação. CEMEI / CEU Raposo
Tavares – integração dos equipamentos já existentes (ETEC,
Creches, CEI, EMEI). Creche sustentável Vila Nova Esperança Creche MUNK. Cultura. Orçamento equipe básica para abertura Casa Bandeirantes, Sertanista, Chácara do Jockey. Centro de Memória e Espaço Cultural Cohab Raposo. Serviços. Lixo – equipe de manutenção. Banheiros públicos nas feiras livres. Compostagem. Trabalho. Geração de renda com programas.
Projetos em andamento - Sapé/Água Podre, Real Parque, Jardim Panorama, Hospital Sara (torres Cohab), Viela da Paz – já começou a urbanização, mas a obra está quase parada de 900 entregues apenas 96 – abrigam apenas os moradores atuais da Viela. Existe a previsão de projeto em terreno na Viela
que ofereça novas unidades. Cruzamento – desapropriação e projetos em andamento. Vincular uso do FUNDURB. Planilha secretaria de habitação. 33 mil aluguéis social. Butantã – considerada dentro da região sul. Prioridade da secr. Habitação. Sapé já é prioridade. Jardim Colombo também já tem prioridade. Panorama também tem recursos. Vila Nova Esperança e São Remo – estão em área Estadual. Critério – andamento das obras e situação orçamentária. Real Parque – operação urbana, portanto tem destinação de recursos. Viela da Paz – definição de projeto prioritário: Continuidade das obras. Desapropriação de novo terreno para propiciar novas unidades de moradia social. Meta Prioritária Habitação - Desapropriação e urbanização na Viela da Paz. Saúde - Decidir se vamos solicitar novo equipamento ou vamos solicitar reestruturação e ampliação dos equipamentos existentes. AMA / UPA / UBS / HOSPITAL. Considerando que os equipamentos acima já têm andamento implantação de novas unidades. Prioridade Saúde - Construção de um Hospital Geral no Butantã (Mario Degni permanece suplente) – necessidade de apoio do conselho de saúde. Municipalização HU – possibilidade que depende de situação política mas permitiria maior rapidez de oferta de leitos. Proposta indicar o novo hospital e deixar o Mario Degni na manga de suplente. Meio Ambiente - Questão dos córregos e saneamento. Implantação dos Parques – FEMA. Proposta Implantação dos Parque Lineares Proposta – colocar os três Parques Lineares como Sistema – córregos e vegetação. Apoio às comunidades com projeto de sustentabilidade. Fiscalização às irregularidades de empresas. Como objetivar a escolha do projeto com córregos distintos e distantes? Proposta restringir na Bacia. Proposta Implantação dos Parques Lineares da Bacia do Pirajuçara como SISTEMA investindo no plantio de água. Meta prioritário Meio Ambiente,Saúde e Habitação - Constituição de Sistema de Parques Lineares na Bacia do Alto Tietê no Butantã implantação dos Parques Lineares construído em conjunto com as comunidades desde o projeto e tendo como meta inicial preservação e recuperação das nascentes e córregos (plantio de água). Especificando as três Parque da Fonte. (Proposta link das três propostas com o PPA 2014/2017). Foi emitido documento especifico para CPOP (anexo)
Pauta 4. Preparação da Audiência Pública. Materiais para
Audiência Pública – xerox de um dia para o outro. Banners,
alimentação. Facilitadores e relatores. Documentos ilustrados:
Descritivo das secretarias com explicações, Secretarias especiais,
Secretarias garantias de direitos sociais, Articulação e
planejamento. Conteúdo até dia 02. Impressão de 25 banners
em A0 encaminhar com Lapola $ COM. Mapas – conseguir na
Secretaria / Verificar disponibilidade do material Cadernos das
Subprefeituras – 100/150. Leticia vai contatar SMDU. Alimentação
verificar verba com Lapola.
Pauta 5. Informes – Agenda das audiências públicas: 29 de
agosto – saúde e assistência social das 9 às 12:30. Plenário pequeno
1º. Andar Câmara Municipal. 30 de agosto – educação e
cultura – salão nobre Câmara Municipal. 01 de setembro – habitação
e desenvolvimento urbano. 02 de setembro – Secretaria
das Mulheres. 17 de setembro – Plano Municipal de Habitação
Pauta para a reunião de novembro de 2016: Apresentação
do projeto Reserva Raposo com a presença de SEHAB, COHAB
e do empreendedor. Eleição na nova comissão coordenadora.
Esta ata foi escrita e está assinada por Sônia Império
Hamburger
Licitações, pág. 58
TRABALHO E EMPREENDEDORISMO
GABINETE DO SECRETÁRIO

DESPACHO DO SECRETÁRIO
6064.2017/0000009-3
SMTE - Prorrogação, Supressão e Alteração de Cláusula –
Contrato nº 009/2016/SDTE. 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, da anuência da contratada, bem como do
parecer da Assessoria Jurídica desta Pasta, que ora acolho; com
fulcro nos artigos 65, § 2º, inciso II da Lei Federal nº 8.666/93
e Decreto Municipal nº 57.580/2017, consubstanciado no
Termo de Contrato nº 009/2016/SDTE, celebrado com a Master
Serviços de Locação de Veículos Eireli - EPP, inscrita no CNPJ nº
14.276.029/0001-05, cujo objeto consiste na prestação de serviços
de transportes, com veículos do TIPO “D1” – VAN; “D1” –
Furgão e “D1” – Furgão Refrigerado, incluindo motorista, combustível,
quilometragem livre e demais especificações descritas
no Termo de Referência, AUTORIZO: a) a supressão do objeto do
contrato, a partir de 1º de março de 2017, com a consequente
alteração do valor mensal, que passará de R$ 121.832,00 (cento
e vinte e um mil, oitocentos e trinta e dois reais), totalizando
o valor global de R$ 1.461.984,00 (um milhão, quatrocentos e
sessenta e um mil, novecentos e oitenta e quatro reais), para o
valor mensal estimado de R$ 84.494,00 (oitenta e quatro mil,
quatrocentos e noventa e quatro reais), totalizando o valor
estimado de R$ 1.013.928,00 (um milhão, treze mil, novecentos
e vinte e oito reais); b) a alteração da Cláusula Sexta, Subcláusula
6.1 e 6.2 do referido contrato, conforme estabelecido no
Decreto Municipal de nº 57.580/2017 e c) Prorrogação do prazo
de vigência pelo período de 12 (doze) meses, contados do dia
22/06/2017, que terá o valor total estimado de R$ 1.013.928,00
(um milhão, treze mil, novecentos e vinte e oito reais). II – Desta
feita, face as normas e procedimentos fixadas pelo Decreto
Municipal nº 57.578/2017, AUTORIZO a emissão da Nota de
Empenho, onerando a dotação orçamentária 30.10.11.334.3019
.8.090.3.3.90.39.00.00 e 30.10.08.605.3011.4.3011.4.301.3.3.9
0.39.00.00 do presente exercício financeiro, devendo, o restante
das despesas onerar dotação própria do exercício vindouro,
observando, no que couber as disposições contidas nas Leis
Complementares nº 101/2000 e nº 131/2009.

EXTRATO
6064.2017/0000044-1
TERMO DE RESCISÃO CONTRATUAL AMIGÁVEL.
Contratante: Secretaria Municipal de Trabalho e Empreendedorismo
– SMTE.
Contratada: BK Consultoria e Serviços Ltda
Objeto do contrato: Execução de Serviços de Prevenção e
Combate a Incêndio, por meio de Brigada de Bombeiros Profissionais
Civis, para o imóvel denominado Pátio do Pari.
Objeto deste termo: Rescisão Contratual Amigável. Cláusula
Primeira – Da Rescisão. 1.1 As partes rescindem amigavelmente
o Contrato 003/2016/SDTE, atual SMTE. 1.2. As
obrigações relativas ao contrato acima identificado vigorarão
até o dia 21 de junho de 2017 (inclusive). 1.3. Por conseguinte,
conferem, neste mesmo ato, após pagamento pela Contratante
à Contratada do saldo remanescente, a ampla, geral e irrestrita
quitação, nada mais havendo a reclamar em relação ao contrato
amigavelmente rescindido.
Data da assinatura: 08/06/2017
Signatários: Eliseu Gabriel de Pieri, pela SMTE e Adilson
Marinho de Souza, pela Contratada.

DESPACHO DO SENHOR SECRETÁRIO
6064.2017/0000307-6
SMTE – Pregão Eletrônico Nº 002/2017/SMTE. I – No
exercício da competência que me foi atribuída por Lei, a
vista dos elementos de convicção constantes do presente,
especialmente a homologação proferida pelo Supervisor
Geral de Administração e Finanças no que tange ao Pregão
Eletrônico nº 002/2017/SMTE, referente ao LOTE IV,
AUTORIZO a emissão da Nota de Empenho, nos termos do
Decreto Municipal n° 57.578/2017, que onerará as seguintes
dotações orçamentárias: 30.10.11.122.3024.2.100.3.3.9
0.39.00.00, 30.10.11.334.3019.8.090.3.3.90.39.00.00, 30.1
0.08.605.3011.4.301.3.3.90.39.00.00, do presente exercício
financeiro, respeitando o princípio da anualidade, observando,
no que couber, as disposições das Leis Complementares
nº 101/00 e 131/09. II –Nos termos do Decreto Municipal
nº 54.873/2014, designo a servidora Regina Veloso dos
Santos – RF 700.233.5, para atuar como gestora e para
atuar como gestora substituta, a servidora Ana Carolina
Bernardo Nascimbem – RF 824.858.3, e como fiscal designo
a servidora Rita Aparecida Santos Fonseca – RF 827.688-9,
e para fiscal substituta, a servidora Ana Cassia dos Santos
Silva – RF 645.567-1.

FUNDAÇÃO PAULISTANA DE EDUCAÇÃO E TECNOLOGIA
PROCESSO Nº 8110.2017/0000112-4
INTERESSADO: FUNDAÇÃO PAULISTANA DE EDUCAÇÃO,
TECNOLOGIA E CULTURA.
ASSUNTO: Aquisição de 24 (vinte e quatro) ventiladores de
teto, 06 (seis) ventiladores de parede e 06 (seis) ventiladores de
coluna para atender a Escola Técnica de Saúde Pública Professora
Makiguti. Dispensa de licitação.
I – No uso das atribuições que me foram conferidas por lei
e demais elementos do presente, em especial a manifestação
da Assessoria Técnico-Jurídica desta Fundação (SEI 3466722)
e com fulcro no artigo 24, inciso II da Lei Federal 8666/93,
combinado com o disposto na Lei Municipal n. 13.278/2002,
regulamentada pelo Decreto Municipal n. 44.279/2003 e Decreto
Municipal nº 54.102/2013, AUTORIZO a contratação
direta da sociedade empresária COMERCIAL VANGUARDEIRA
EIRELI - ME, inscrita no CNPJ/MF sob o n.º 10.942.831/0001-36,
para fornecimento de de 24 (vinte e quatro) ventiladores de
teto, 06 (seis) ventiladores de parede e 06 (seis) ventiladores
de coluna para atender a Escola Técnica de Saúde Pública
Professora Makiguti, pelo valor total de R$ 5.300,00 (cinco mil
e trezentos reais).
II – Em consequência, fica autorizada a emissão das respectivas
notas de empenho e liquidação e pagamento, onerando a
dotação 80.10.12.363.3019.2.881.4.4.90.52.00.00 do presente
exercício.
III - A fiscal de contrato será a servidora Sra. Valdirene
Tizzano da Silva RF 675.873-8, RG: 16.980.539-6, tendo como
suplente a Sra. Marly Junko Kouhiro Menezes, RG 14.923.94.
[bookmark: _GoBack]
image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image1.png


image2.emf

image3.emf

image4.emf

image5.emf

