
ANO XIII - N° 545 - Distribuição Gratuita Socorro, 28 de dezembro de 2018www.socorro.sp.gov.br

Socorro conquista pela segunda vez a certificação
ambiental Município VerdeAzul

Socorro conquista pela segunda vez
consecutiva a Certificação Município
Verde Azul. O selo premia anualmente
as cidades paulistas que desenvolvem
atividades e projetos para melhorar a
qualidade de vida da população, aliados
à preservação do meio ambiente.

A solenidade de certificação foi reali-
zada na última quinta-feira (20), no Palá-
cio dos Bandeirantes, com a presença do
governador Marcio França e do secretá-
rio estadual do Meio Ambiente, Eduardo
Trani. Socorro obteve 84,85 pontos no
ranking do Programa Município Verde
Azul, ficando em 37º lugar dentre as 645

cidades do Estado de São Paulo.
Socorro melhorou seu desempe-

nho no Programa Município Verde-
-Azul – PMVA, na edição 2018, pois no
ano anterior obteve 81,19 pontos no
ranking do PMVA, ficando em 43º lugar.

O Município Verde Azul avalia dez
diretivas e mais de cem itens da área
ambiental, observando e pontuando as
medidas adotadas pelas prefeituras. En-
tre os pontos levados em consideração
estão água, esgoto, iniciativas sustentá-
veis, educação ambiental, estrutura de
meio ambiente, resíduos sólidos, uso
do solo, arborização urbana, qualidade

do ar e biodiversidade.
O programa, além de avaliar o com-

promisso dos municípios paulistas com
o meio ambiente, estimulada as prefei-
turas a elaborar e executar políticas
públicas voltadas ao desenvolvimento
sustentável. Em troca, quanto melhor
o desempenho do município, mais fácil
ter acesso às verbas repassadas pelo
Fundo Estadual de Prevenção e Con-
trole da Poluição – FECOP.

“Este resultado é reconhecimento
do trabalho realizado pela Prefeitura de
Socorro, e ações como esta favorecem
o meio ambiente e proporcionam uma

maior qualidade de vida a população so-
corrense” – comenta o prefeito André
Bozola, que compareceu à entrega do
certificado, juntamente de representan-
tes da Secretaria Municipal de Meio Am-
biente e Desenvolvimento Sustentável.

“A certificação é muito importante
porque se trata do reconhecimento de
um trabalho realizado durante todo o ano.
Isso indica uma melhora na área ambiental
do município. Mas isso é só uma ação de
transformação contínua na busca de mais
qualidade aos cidadãos, respeito ao meio
ambiente e sustentabilidade” – conclui o
secretário municipal João Preto.

Página 02 Socorro, 28 de dezembro de 2018

DECRETOS ..

DECRETO Nº 3865/2018

Suplementação de Dotação Orçamentária

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA ESTÂNCIA
DE SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, DECRETA:

Artigo 1º. – Fica aberto na Secretaria da Fazenda – Contabilidade um crédito adicional suplementar
no valor de R$ 2.138.905,17 (Dois Milhões Cento e Trinta e Oito Mil Novecentos e Cinco Reais e Dezessete
Centavos) para reforço das seguintes dotações do orçamento vigente:
02.01.01 . 3.3.90.39.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 11.000,00
02.01.01 . 3.3.90.39.00 . 08.243.0002.2.172 CHEFIA DE GABINETE R$ 3.300,00
02.01.02 . 3.1.90.13.00 . 04.131.0035.2.057 COMUNICAÇÃO SOCIAL R$ 5.000,00
02.02.01 . 3.1.90.11.00 . 04.122.0003.2.124 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 5.000,00
02.02.01 . 3.1.90.13.00 . 04.122.0003.2.124 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 2.000,00
02.02.01 . 3.3.90.47.00 . 04.122.0003.2.004 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 4.000,00
02.02.01 . 4.4.90.52.00 . 04.122.0003.2.004 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 2.000,00
02.02.02 . 3.1.90.91.00 . 28.843.0000.0.006 DESP. DIVERSAS ADMINISTRAÇÃO R$ 2.000,00
02.02.03 . 3.3.90.30.00 . 04.121.0033.2.016 DEPTO DE PLANEJAMENTO R$ 4.200,00
02.02.04 . 3.3.90.30.00 . 16.482.0036.2.058 DEPTO DE URBANISMO R$ 500,00
02.03.01 . 3.1.90.11.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 11.150,00
02.03.01 . 3.3.90.39.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 6.150,00
02.03.01 . 3.3.90.93.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 1.400,00
02.03.03 . 3.1.90.11.00 . 04.125.0030.2.207 DEPTO DE FISCALIZAÇÃO R$ 20.000,00
02.03.03 . 3.3.90.39.00 . 04.125.0030.2.019 DEPTO DE FISCALIZAÇÃO R$ 1.000,00
02.04.01 . 3.1.90.13.00 . 04.122.0017.2.183 DEPTO DE IND. E COMÉRCIO R$ 1.000,00
02.04.01 . 3.1.90.16.00 . 22.661.0017.2.023 DEPTO DE IND. E COMÉRCIO R$ 700,00
02.04.01 . 3.3.90.39.00 . 04.122.0017.2.183 DEPTO DE IND. E COMÉRCIO R$ 1.000,00
02.04.01 . 3.3.90.39.00 . 22.661.0017.2.184 DEPTO DE IND. E COMÉRCIO R$ 1.000,00
02.04.02 . 3.3.90.39.00 . 20.605.0024.2.033 DEPTO DE DESENVOLV. RURAL R$ 2.000,00
02.04.03 . 3.1.90.11.00 . 18.541.0028.2.031 DEPTO DE MEIO AMBIENTE R$ 50.000,00
02.04.03 . 3.1.90.16.00 . 15.452.0027.2.036 DEPTO DE MEIO AMBIENTE R$ 10.000,00
02.04.03 . 3.3.90.30.00 . 18.541.0028.2.031 DEPTO DE MEIO AMBIENTE R$ 13.600,00
02.04.03 . 4.4.90.52.00 . 18.541.0028.2.191 DEPTO DE MEIO AMBIENTE R$ 164,00
02.05.01 . 3.1.90.11.00 . 12.361.0006.2.131 ENSINO FUNDAMENTAL R$ 105.000,00
02.05.01 . 3.1.90.13.00 . 12.361.0006.2.131 ENSINO FUNDAMENTAL R$ 25.000,00
02.05.01 . 3.3.90.32.00 . 12.361.0007.2.141 ENSINO FUNDAMENTAL V.02.262.000 R$ 45.000,00
02.05.01 . 3.3.90.39.00 . 12.361.0006.2.007 ENSINO FUNDAMENTAL R$ 1.000,00
02.05.02 . 3.1.90.11.00 . 12.361.0007.2.140 FUNDEB VÍNC. 02.261.000 R$ 100.000,00
02.05.02 . 3.3.90.39.00 . 12.361.0007.2.142 FUNDEB VÍNC. 02.262.000 R$ 104.500,00
02.05.02 . 4.4.90.52.00 . 12.361.0007.2.008 FUNDEB VÍNC. 02.262.000 R$ 11.500,00
02.05.03 . 3.1.90.11.00 . 12.361.0008.2.009 TRANSPORTE DE ALUNOS R$ 3.000,00
02.05.05 . 3.1.90.11.00 . 12.365.0010.2.152 PRÉ-ESCOLAS EMEIS R$ 150.000,00
02.05.06 . 3.1.90.13.00 . 12.365.0011.2.157 CRECHES R$ 20.000,00
02.05.06 . 3.3.90.39.00 . 12.365.0011.2.012 CRECHES R$ 20.000,00
02.06.01 . 3.1.90.11.00 . 10.302.0048.2.221 SECRETARIA DE SAÚDE V.05.300.039 R$ 15.370,00
02.06.01 . 3.1.90.11.00 . 10.302.0048.2.245 SECRETARIA DE SAÚDE R$ 50.000,00
02.06.01 . 3.1.90.11.00 . 10.304.0049.2.226 SECRETARIA DE SAÚDE R$ 8.000,00
02.06.01 . 3.1.90.13.00 . 10.302.0048.2.245 SECRETARIA DE SAÚDE R$ 30.000,00
02.06.01 . 3.1.90.16.00 . 10.122.0052.2.014 SECRETARIA DE SAÚDE R$ 1.100,00
02.06.01 . 3.1.90.16.00 . 10.301.0047.2.220 SECRETARIA DE SAÚDE R$ 2.000,00
02.06.01 . 3.1.90.16.00 . 10.302.0048.2.245 SECRETARIA DE SAÚDE R$ 20.000,00
02.06.01 . 3.3.50.43.00 . 10.302.0048.2.223 SECRETARIA DE SAÚDE R$ 70.859,17
02.06.01 . 3.3.90.30.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE R$ 25.000,00
02.06.01 . 3.3.90.39.00 . 10.301.0047.2.216 SECRETARIA DE SAÚDE R$ 25.006,00
02.06.01 . 3.3.90.39.00 . 10.301.0047.2.218 SECRETARIA DE SAÚDE R$ 32.682,00
02.06.01 . 3.3.90.39.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE R$ 70.110,00
02.06.01 . 3.3.90.39.00 . 10.301.0047.2.220 SECRETARIA DE SAÚDE R$ 12.613,00
02.06.01 . 3.3.90.39.00 . 10.302.0048.2.221 SECRETARIA DE SAÚDE V.05.300.039 R$ 4.576,00
02.06.01 . 3.3.90.39.00 . 10.302.0048.2.222 SECRETARIA DE SAÚDE R$ 200.000,00
02.06.01 . 3.3.90.39.00 . 10.302.0048.2.245 SECRETARIA DE SAÚDE R$ 16.345,00
02.06.01 . 3.3.90.39.00 . 10.303.0048.2.242 SECRETARIA DE SAÚDE R$ 20.000,00
02.06.01 . 3.3.90.39.00 . 10.304.0049.2.226 SECRETARIA DE SAÚDE R$ 3.987,00
02.06.01 . 3.3.90.39.00 . 10.305.0049.2.225 SECRETARIA DE SAÚDE V.05.300.011 R$ 6.000,00
02.06.01 . 4.4.90.52.00 . 10.301.0047.2.217 SECRETARIA DE SAÚDE V.05.300.040 R$ 3.000,00
02.07.01 . 3.3.90.36.00 . 08.244.0015.2.018 DEPTO DE ASSISTÊNCIA SOCIAL R$ 8.500,00
02.07.01 . 3.3.90.39.00 . 08.241.0044.2.170 DEPTO DE ASSISTÊNCIA SOCIAL R$ 371,00
02.07.01 . 3.3.90.39.00 . 08.243.0044.2.171 DEPTO DE ASSISTÊNCIA SOCIAL R$ 14.000,00
02.07.01 . 3.3.90.39.00 . 08.244.0015.2.018 DEPTO DE ASSISTÊNCIA SOCIAL R$ 1.000,00
02.07.02 . 3.3.90.39.00 . 27.812.0025.2.034 DEPTO DE ESPORTES E LAZER R$ 4.800,00
02.07.02 . 3.3.90.39.00 . 27.812.0025.2.249 DEPTO DE ESPORTES E LAZER R$ 4.000,00
02.08.01 . 3.1.90.13.00 . 13.392.0016.2.022 DEPTO DE CULTURA R$ 5.500,00
02.08.01 . 3.3.90.39.00 . 13.392.0016.2.215 DEPTO DE CULTURA R$ 20.000,00
02.09.01 . 3.1.90.11.00 . 04.122.0034.2.200 DEPTO NEGÓCIOS JURÍDICOS R$ 19.500,00
02.09.01 . 3.1.90.13.00 . 04.122.0034.2.200 DEPTO NEGÓCIOS JURÍDICOS R$ 7.800,00
02.09.01 . 3.1.90.16.00 . 04.122.0034.2.199 DEPTO NEGÓCIOS JURÍDICOS R$ 5.000,00
02.09.01 . 3.1.90.16.00 . 04.122.0034.2.200 DEPTO NEGÓCIOS JURÍDICOS R$ 7.500,00
02.09.01 . 3.1.90.16.00 . 04.122.0034.2.202 DEPTO NEGÓCIOS JURÍDICOS R$ 2.500,00
02.10.01 . 3.3.90.30.00 . 15.452.0018.2.024 DEPTO DE OBRAS R$ 149.800,00
02.10.01 . 3.3.90.39.00 . 15.452.0018.2.024 DEPTO DE OBRAS R$ 18.000,00
02.10.02 . 3.3.90.39.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 35.800,00
02.10.03 . 3.1.90.16.00 . 15.452.0020.2.026 LOGRADOUROS PÚBLICOS R$ 4.500,00
02.10.03 . 3.3.90.30.00 . 15.452.0020.2.026 LOGRADOUROS PÚBLICOS R$ 6.100,00
02.10.03 . 3.3.90.39.00 . 15.452.0020.2.026 LOGRADOUROS PÚBLICOS R$ 16.250,00
02.10.04 . 3.1.90.11.00 . 15.452.0021.2.027 CEMITÉRIOS R$ 5.500,00
02.10.04 . 3.1.90.13.00 . 15.452.0021.2.027 CEMITÉRIOS R$ 2.500,00
02.10.04 . 3.1.90.16.00 . 15.452.0021.2.027 CEMITÉRIOS R$ 2.500,00
02.10.05 . 3.1.90.11.00 . 26.782.0026.2.196 SERV. MUNIC. DE ESTR. E RODAGEM R$ 3.500,00
02.10.05 . 3.1.90.11.00 . 26.782.0026.2.197 SERV. MUNIC. DE ESTR. E RODAGEM R$ 3.500,00
02.10.05 . 3.1.90.11.00 . 26.782.0026.2.198 SERV. MUNIC. DE ESTR. E RODAGEM R$ 2.500,00
02.10.05 . 3.1.90.16.00 . 26.782.0026.2.195 SERV. MUNIC. DE ESTR. E RODAGEM R$ 1.000,00
02.10.06 . 3.3.90.30.00 . 04.122.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 25.000,00
02.10.06 . 3.3.90.39.00 . 04.122.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 21.000,00
02.11.01 . 3.1.90.11.00 . 06.181.0023.2.032 GUARDA CIVIL MUNICIPAL R$ 5.050,00
02.11.01 . 3.1.90.11.00 . 06.181.0023.2.178 GUARDA CIVIL MUNICIPAL R$ 5.500,00
02.11.01 . 3.1.90.11.00 . 06.181.0023.2.179 GUARDA CIVIL MUNICIPAL R$ 4.200,00
02.11.01 . 3.1.90.13.00 . 06.181.0023.2.032 GUARDA CIVIL MUNICIPAL R$ 500,00
02.11.01 . 3.1.90.13.00 . 06.181.0023.2.178 GUARDA CIVIL MUNICIPAL R$ 2.000,00
02.11.01 . 3.1.90.13.00 . 06.181.0023.2.179 GUARDA CIVIL MUNICIPAL R$ 1.200,00
02.11.01 . 3.1.90.16.00 . 06.181.0023.2.032 GUARDA CIVIL MUNICIPAL R$ 3.500,00
02.11.01 . 3.1.90.16.00 . 06.181.0023.2.177 GUARDA CIVIL MUNICIPAL R$ 27.500,00
02.11.01 . 3.1.90.16.00 . 06.181.0023.2.178 GUARDA CIVIL MUNICIPAL R$ 1.200,00
02.11.01 . 3.1.90.16.00 . 06.181.0023.2.179 GUARDA CIVIL MUNICIPAL R$ 1.200,00
02.11.01 . 3.3.90.39.00 . 06.181.0023.2.032 GUARDA CIVIL MUNICIPAL R$ 2.850,00
02.11.01 . 3.3.90.39.00 . 06.181.0023.2.177 GUARDA CIVIL MUNICIPAL R$ 33.790,00
02.11.01 . 3.3.90.39.00 . 06.181.0023.2.178 GUARDA CIVIL MUNICIPAL R$ 1.310,00
02.11.01 . 3.3.90.39.00 . 06.181.0023.2.179 GUARDA CIVIL MUNICIPAL R$ 1.310,00
02.12.01 . 3.3.90.30.00 . 23.695.0014.2.212 DEPTO DE TURISMO R$ 50.000,00
02.12.01 . 3.3.90.30.00 . 23.695.0014.2.212 DEPTO DE TURISMO R$ 15.000,00
02.12.01 . 3.3.90.39.00 . 23.695.0014.2.212 DEPTO DE TURISMO R$ 175.062,00
02.05.02 . 3.1.90.32.00 . 12.361.0007.2.164 FUNDEB VÍNC. 02.262.000 R$ 50.000,00
TOTAL DAS SUPLEMENTAÇÕES .. R$ 2.138.905,17

Artigo 2o. – O valor do presente crédito será coberto com recursos provenientes da anulação parcial
das seguintes dotações do orçamento vigente:
02.01.01 . 3.3.90.30.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 11.500,00
02.01.01 . 3.3.90.30.00 . 08.243.0002.2.172 CHEFIA DE GABINETE R$ 3.300,00
02.01.01 . 3.3.90.36.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 1.500,00
02.01.02 . 3.3.90.39.00 . 04.131.0035.2.057 COMUNICAÇÃO SOCIAL R$ 12.000,00
02.02.01 . 3.3.90.30.00 . 04.122.0003.2.004 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 6.000,00
02.02.03 . 3.1.90.11.00 . 04.121.0033.2.016 DEPTO DE PLANEJAMENTO R$ 3.200,00
02.02.03 . 3.1.90.16.00 . 04.121.0033.2.016 DEPTO DE PLANEJAMENTO R$ 1.000,00
02.02.04 . 3.3.90.36.00 . 16.482.0036.2.058 DEPTO DE URBANISMO R$ 500,00
02.03.01 . 3.1.90.11.00 . 04.124.0004.2.128 DEPTO DE FINANÇAS R$ 1.000,00
02.03.01 . 3.1.90.13.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 1.800,00
02.03.01 . 3.3.90.36.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 1.000,00
02.03.01 . 3.3.90.39.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 9.700,00
02.03.01 . 3.3.90.39.00 . 04.123.0004.2.130 DEPTO DE FINANÇAS R$ 500,00
02.03.01 . 3.3.90.39.00 . 04.124.0004.2.128 DEPTO DE FINANÇAS R$ 1.400,00
02.03.01 . 3.3.90.93.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 2.450,00
02.03.01 . 4.4.90.39.00 . 04.123.0004.2.130 DEPTO DE FINANÇAS V.07.100.035 R$ 500,00
02.03.01 . 4.4.90.52.00 . 04.124.0004.2.128 DEPTO DE FINANÇAS R$ 350,00
02.03.03 . 3.1.90.13.00 . 04.125.0030.2.208 DEPTO DE FISCALIZAÇÃO R$ 1.000,00
02.04.01 . 3.3.90.30.00 . 04.122.0017.2.183 DEPTO DE IND. E COMÉRCIO R$ 1.000,00
02.04.01 . 3.3.90.30.00 . 22.661.0017.2.023 DEPTO DE IND. E COMÉRCIO R$ 1.000,00
02.04.01 . 3.3.90.30.00 . 22.661.0017.2.184 DEPTO DE IND. E COMÉRCIO R$ 1.000,00
02.04.01 . 4.4.90.52.00 . 04.122.0017.2.183 DEPTO DE IND. E COMÉRCIO R$ 700,00
02.04.02 . 3.3.90.30.00 . 20.605.0024.2.033 DEPTO DE DESENVOLV. RURAL R$ 2.000,00
02.04.03 . 3.1.90.11.00 . 15.452.0027.2.036 DEPTO DE MEIO AMBIENTE R$ 12.600,00
02.04.03 . 3.3.40.41.00 . 18.541.0028.2.031 DEPTO DE MEIO AMBIENTE R$ 1.000,00
02.04.03 . 3.3.90.30.00 . 15.452.0027.2.036 DEPTO DE MEIO AMBIENTE R$ 164,00
02.04.03 . 3.3.90.39.00 . 15.452.0027.2.036 DEPTO DE MEIO AMBIENTE R$ 105.000,00
02.05.01 . 3.3.90.32.00 . 12.361.0007.2.141 ENSINO FUNDAMENTAL V.02.262.000 R$ 10.000,00
02.05.01 . 4.4.90.51.00 . 12.361.0006.1.003 ENSINO FUNDAMENTAL R$ 1.000,00
02.05.02 . 3.3.90.30.00 . 12.361.0007.2.008 FUNDEB VÍNC. 02.262.000 R$ 206.000,00
02.05.02 . 4.4.90.52.00 . 12.361.0007.2.144 FUNDEB VÍNC. 02.262.000 R$ 50.000,00
02.05.05 . 3.1.90.13.00 . 12.365.0010.2.152 PRÉ-ESCOLAS EMEIS R$ 150.000,00
02.05.05 . 4.4.90.51.00 . 12.365.0010.1.146 PRÉ-ESCOLAS EMEIS V.05.220.000 R$ 183.000,00
02.05.06 . 4.4.90.51.00 . 12.365.0011.1.147 CRECHES VÍNC. 05.210.000 R$ 20.000,00
02.06.01 . 3.3.90.30.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE V.05.300.052 R$ 15.000,00
02.06.01 . 3.3.90.30.00 . 10.302.0048.1.149 SECRETARIA DE SAÚDE V.05.300.045 R$ 50.000,00
02.06.01 . 3.3.90.30.00 . 10.302.0048.2.221 SECRETARIA DE SAÚDE V.05.300.039 R$ 2.000,00
02.06.01 . 3.3.90.30.00 . 10.304.0049.2.226 SECRETARIA DE SAÚDE V.05.300.011 R$ 6.000,00
02.06.01 . 3.3.90.36.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE V.05.300.052 R$ 15.000,00
02.06.01 . 3.3.90.36.00 . 10.305.0049.2.225 SECRETARIA DE SAÚDE V.05.300.011 R$ 6.000,00
02.06.01 . 3.3.90.39.00 . 10.122.0052.2.014 SECRETARIA DE SAÚDE R$ 1.100,00
02.06.01 . 3.3.90.39.00 . 10.301.0047.2.217 SECRETARIA DE SAÚDE R$ 2.000,00
02.06.01 . 3.3.90.39.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE R$ 120.859,17
02.06.01 . 3.3.90.39.00 . 10.301.0047.2.220 SECRETARIA DE SAÚDE R$ 2.000,00
02.06.01 . 3.3.90.39.00 . 10.302.0048.1.149 SECRETARIA DE SAÚDE V.05.300.045 R$ 100.000,00
02.06.01 . 3.3.90.39.00 . 10.302.0048.2.224 SECRETARIA DE SAÚDE R$ 210.000,00
02.06.01 . 4.4.90.52.00 . 10.301.0013.1.067 SECRETARIA DE SAÚDE V.05.300.043 R$ 50.000,00
02.06.01 . 4.4.90.52.00 . 10.301.0047.2.217 SECRETARIA DE SAÚDE R$ 3.000,00
02.06.01 . 4.4.90.52.00 . 10.302.0048.2.221 SECRETARIA DE SAÚDE V.05.300.039 R$ 13.370,00
02.06.01 . 4.4.90.52.00 . 10.304.0049.2.226 SECRETARIA DE SAÚDE R$ 2.000,00
02.07.01 . 3.3.90.30.00 . 08.243.0044.2.171 DEPTO DE ASSISTÊNCIA SOCIAL R$ 3.000,00
02.07.01 . 3.3.90.30.00 . 08.244.0015.2.166 DEPTO DE ASSISTÊNCIA SOCIAL R$ 500,00
02.07.01 . 3.3.90.30.00 . 08.244.0044.2.173 DEPTO DE ASSISTÊNCIA SOCIAL R$ 2.000,00
02.07.01 . 3.3.90.36.00 . 08.244.0015.2.018 DEPTO DE ASSISTÊNCIA SOCIAL R$ 192.000,00
02.07.01 . 3.3.90.36.00 . 08.244.0044.2.173 DEPTO DE ASSISTÊNCIA SOCIAL R$ 2.000,00
02.07.01 . 3.3.90.36.00 . 08.244.0045.2.174 DEPTO DE ASSISTÊNCIA SOCIAL R$ 2.000,00
02.07.01 . 3.3.90.39.00 . 08.244.0044.2.173 DEPTO DE ASSISTÊNCIA SOCIAL R$ 2.000,00
02.07.02 . 3.1.90.11.00 . 27.812.0025.2.034 DEPTO DE ESPORTES E LAZER R$ 4.000,00
02.07.02 . 3.3.90.30.00 . 27.812.0025.2.249 DEPTO DE ESPORTES E LAZER R$ 4.800,00
02.08.01 . 3.3.90.30.00 . 13.392.0016.2.022 DEPTO DE CULTURA R$ 500,00
02.10.01 . 3.1.90.11.00 . 15.452.0018.2.024 DEPTO DE OBRAS R$ 3.000,00
02.10.01 . 3.3.90.30.00 . 15.452.0018.2.248 DEPTO DE OBRAS R$ 30.000,00
02.10.01 . 3.3.90.39.00 . 15.452.0018.2.020 DEPTO DE OBRAS VINC. 06.110.000 R$ 4.800,00
02.10.01 . 3.3.90.39.00 . 15.452.0018.2.024 DEPTO DE OBRAS R$ 45.000,00
02.10.01 . 3.3.90.39.00 . 15.452.0018.2.248 DEPTO DE OBRAS R$ 5.000,00
02.10.01 . 4.4.90.51.00 . 15.452.0018.2.248 DEPTO DE OBRAS R$ 5.000,00
02.10.02 . 3.1.90.11.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 25.500,00
02.10.02 . 3.3.90.30.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 10.000,00
02.10.02 . 4.4.90.52.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 50.000,00
02.10.03 . 3.1.90.13.00 . 15.452.0020.2.026 LOGRADOUROS PÚBLICOS R$ 3.000,00
02.10.03 . 4.4.90.52.00 . 15.452.0020.2.026 LOGRADOUROS PÚBLICOS R$ 3.100,00
02.10.05 . 3.1.90.11.00 . 26.782.0026.2.195 SERV. MUNIC. DE ESTR. E RODAGEM R$ 42.300,00
02.10.06 . 3.3.90.30.00 . 12.361.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 15.000,00
02.10.06 . 3.3.90.36.00 . 04.122.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 1.000,00
02.10.06 . 3.3.90.36.00 . 10.301.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 1.000,00
02.10.06 . 3.3.90.36.00 . 12.361.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 1.000,00
02.10.06 . 3.3.90.39.00 . 04.122.0038.2.125 ALMOXARIFADO MUNICIPAL R$ 20.000,00
02.10.06 . 3.3.90.39.00 . 12.361.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 8.000,00
02.11.01 . 3.1.90.11.00 . 06.181.0023.2.177 GUARDA CIVIL MUNICIPAL R$ 51.850,00
02.12.01 . 3.3.90.39.00 . 23.695.0014.2.021 DEPTO DE TURISMO R$ 20.000,00
02.12.01 . 4.4.90.51.00 . 08.242.0031.2.240 DEPTO DE TURISMO R$ 2.000,00
02.12.01 . 4.4.90.51.00 . 23.695.0014.1.144 DEPTO DE TURISMO VINC. 02.100.077 R$ 131.000,00
02.12.01 . 4.4.90.52.00 . 23.695.0014.2.021 DEPTO DE TURISMO R$ 2.062,00
02.05.02 . 3.1.90.32.00 . 12.361.0007.2.164 FUNDEB VÍNC. 02.262.000 R$ 45.000,00
TOTAL DAS ANULAÇÕES.. R$ 2.138.905,17

Artigo 3o. – Este decreto entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

Prefeitura Municipal da Estância de Socorro, 01 de Novembro de 2018.

Publique-se.
André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no jornal oficial de Socorro e Afixado no mural da Prefeitura.
Lauren Salgueiro Bonfá
Procuradora Jurídica

Página 03Socorro, 28 de dezembro de 2018

DECRETO Nº 3871/2018
Suplementação de Dotação Orçamentária

EDELSON CABRAL TEVES, PREFEITO MUNICIPAL EM EXERCÍCIO DA ESTÂNCIA DE
SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, DECRETA:

Artigo 1º. – Fica aberto na Secretaria da Fazenda – Contabilidade um crédito adicional suplementar
no valor de R$ 3.141.351,28 (Três Milhões Cento e Quarenta e Um Mil Trezentos e Cinquenta e Um Reais e
Vinte e Oito Centavos) para reforço das seguintes dotações do orçamento vigente:
02.01.01 . 3.1.90.11.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 2.000,00
02.01.01 . 3.3.90.36.00 . 08.243.0002.2.172 CHEFIA DE GABINETE R$ 6.610,00
02.01.02 . 3.1.90.11.00 . 04.131.0035.2.057 COMUNICAÇÃO SOCIAL R$ 7.491,50
02.01.02 . 3.1.90.13.00 . 04.131.0035.2.057 COMUNICAÇÃO SOCIAL R$ 890,82
02.01.02 . 3.3.90.30.00 . 04.131.0035.2.057 COMUNICAÇÃO SOCIAL R$ 1.000,00
02.02.01 . 3.1.90.11.00 . 04.122.0003.2.004 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 29.678,00
02.02.01 . 3.1.90.11.00 . 04.122.0003.2.124 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 822,00
02.02.01 . 3.3.90.47.00 . 04.122.0003.2.004 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 1.300,00
02.02.02 . 3.2.90.21.00 . 28.846.0000.0.002 DESP. DIVERSAS ADMINISTRAÇÃO R$ 1.000,00
02.02.02 . 4.6.90.71.00 . 28.846.0000.0.004 DESP. DIVERSAS ADMINISTRAÇÃO R$ 22.000,00
02.02.03 . 3.1.90.13.00 . 04.121.0033.2.016 DEPTO DE PLANEJAMENTO R$ 5.782,17
02.02.03 . 3.3.90.30.00 . 04.121.0033.2.016 DEPTO DE PLANEJAMENTO R$ 2.800,00
02.03.01 . 3.1.90.11.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 23.986,90
02.03.01 . 3.1.90.13.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 3.289,10
02.03.02 . 3.1.90.11.00 . 04.123.0032.2.055 DEPTO DE CONTABILIDADE R$ 10.499,43
02.03.02 . 3.1.90.13.00 . 04.123.0032.2.055 DEPTO DE CONTABILIDADE R$ 35,00
02.03.03 . 3.1.90.11.00 . 04.125.0030.2.207 DEPTO DE FISCALIZAÇÃO R$ 18.850,67
02.04.01 . 3.1.90.11.00 . 04.122.0017.2.183 DEPTO DE IND. E COMÉRCIO R$ 1.578,53
02.04.01 . 3.1.90.11.00 . 22.661.0017.2.184 DEPTO DE IND. E COMÉRCIO R$ 773,82
02.04.01 . 3.1.90.13.00 . 22.661.0017.2.184 DEPTO DE IND. E COMÉRCIO R$ 147,65
02.04.03 . 3.1.90.11.00 . 15.452.0027.2.036 DEPTO DE MEIO AMBIENTE R$ 17.000,00
02.04.03 . 3.1.90.13.00 . 18.541.0028.2.031 DEPTO DE MEIO AMBIENTE R$ 9.000,00
02.04.03 . 3.3.90.30.00 . 15.452.0027.2.036 DEPTO DE MEIO AMBIENTE R$ 2.950,00
02.04.03 . 3.3.90.30.00 . 18.541.0028.2.251 DEPTO DE MEIO AMBIENTE R$ 2.850,00
02.04.03 . 3.3.90.39.00 . 18.541.0028.2.251 DEPTO DE MEIO AMBIENTE R$ 6.500,00
02.05.01 . 3.1.90.13.00 . 12.361.0006.2.131 ENSINO FUNDAMENTAL R$ 39.531,49
02.05.01 . 3.3.90.30.00 . 12.361.0006.2.007 ENSINO FUNDAMENTAL V.05.220.028 R$ 976,00
02.05.01 . 3.3.90.39.00 . 12.361.0006.2.007 ENSINO FUNDAMENTAL R$ 5.000,00
02.05.02 . 3.1.90.11.00 . 12.361.0007.2.140 FUNDEB VÍNC. 02.261.000 R$ 177.483,53
02.05.02 . 3.1.90.11.00 . 12.361.0007.2.163 FUNDEB VÍNC. 02.261.000 R$ 17.905,35
02.05.02 . 3.1.90.11.00 . 12.361.0007.2.163 FUNDEB VÍNC. 02.262.000 R$ 14.794,01
02.05.02 . 3.1.90.13.00 . 12.361.0007.2.140 FUNDEB VÍNC. 02.261.000 R$ 117.434,47
02.05.03 . 3.1.90.11.00 . 12.361.0008.2.009 TRANSPORTE DE ALUNOS R$ 33.353,93
02.05.03 . 3.1.90.13.00 . 12.361.0008.2.009 TRANSPORTE DE ALUNOS R$ 7.013,54
02.05.05 . 3.1.90.11.00 . 12.365.0010.2.152 PRÉ-ESCOLAS EMEIS R$ 561.253,92
02.05.05 . 3.1.90.11.00 . 12.365.0010.2.152 PRÉ-ESCOLAS EMEIS V.02.261.000 R$ 341.993,14
02.05.05 . 3.1.90.13.00 . 12.365.0010.2.152 PRÉ-ESCOLAS EMEIS V.02.261.000 R$ 97.243,91
02.05.06 . 3.1.90.13.00 . 12.365.0011.2.157 CRECHES R$ 27.752,62
02.06.01 . 3.1.90.11.00 . 10.122.0052.2.014 SECRETARIA DE SAÚDE R$ 15.131,10
02.06.01 . 3.1.90.11.00 . 10.301.0047.2.216 SECRETARIA DE SAÚDE V.05.300.010 R$ 147.000,00
02.06.01 . 3.1.90.11.00 . 10.301.0047.2.217 SECRETARIA DE SAÚDE R$ 73.000,00
02.06.01 . 3.1.90.11.00 . 10.301.0047.2.218 SECRETARIA DE SAÚDE V.05.300.012 R$ 83.095,71
02.06.01 . 3.1.90.11.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE V.05.300.008 R$ 210.225,00
02.06.01 . 3.1.90.11.00 . 10.301.0047.2.220 SECRETARIA DE SAÚDE R$ 26.000,00
02.06.01 . 3.1.90.11.00 . 10.302.0048.2.221 SECRETARIA DE SAÚDE V.05.300.039 R$ 15.023,94
02.06.01 . 3.1.90.11.00 . 10.302.0048.2.224 SECRETARIA DE SAÚDE R$ 25.000,00
02.06.01 . 3.1.90.11.00 . 10.302.0048.2.245 SECRETARIA DE SAÚDE R$ 36.912,06
02.06.01 . 3.1.90.11.00 . 10.304.0049.2.226 SECRETARIA DE SAÚDE R$ 11.654,27
02.06.01 . 3.1.90.11.00 . 10.305.0049.2.225 SECRETARIA DE SAÚDE R$ 2.384,56
02.06.01 . 3.1.90.13.00 . 10.122.0052.2.014 SECRETARIA DE SAÚDE R$ 1.683,71
02.06.01 . 3.1.90.13.00 . 10.301.0047.2.216 SECRETARIA DE SAÚDE V.05.300.010 R$ 37.699,16
02.06.01 . 3.1.90.13.00 . 10.301.0047.2.217 SECRETARIA DE SAÚDE R$ 12.500,49
02.06.01 . 3.1.90.13.00 . 10.301.0047.2.218 SECRETARIA DE SAÚDE V.05.300.012 R$ 21.938,48
02.06.01 . 3.1.90.13.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE R$ 9.400,00
02.06.01 . 3.1.90.13.00 . 10.302.0048.2.221 SECRETARIA DE SAÚDE V.05.300.039 R$ 4.250,14
02.06.01 . 3.1.90.13.00 . 10.302.0048.2.245 SECRETARIA DE SAÚDE R$ 12.287,78
02.06.01 . 3.1.90.13.00 . 10.304.0049.2.226 SECRETARIA DE SAÚDE R$ 4.524,64
02.06.01 . 3.1.90.13.00 . 10.305.0049.2.225 SECRETARIA DE SAÚDE R$ 1.824,79
02.06.01 . 3.1.90.16.00 . 10.122.0052.2.014 SECRETARIA DE SAÚDE R$ 615,67
02.06.01 . 3.1.90.16.00 . 10.301.0047.2.220 SECRETARIA DE SAÚDE R$ 81,75
02.06.01 . 3.1.90.16.00 . 10.302.0048.2.245 SECRETARIA DE SAÚDE R$ 16.411,24
02.06.01 . 3.3.90.30.00 . 10.302.0048.2.224 SECRETARIA DE SAÚDE R$ 2.000,00
02.06.01 . 3.3.90.39.00 . 10.302.0048.2.029 SECRETARIA DE SAÚDE V.05.300.031 R$ 111.450,00
02.06.01 . 3.3.90.39.00 . 10.302.0048.2.222 SECRETARIA DE SAÚDE R$ 134.000,00
02.07.01 . 3.1.90.11.00 . 08.244.0044.2.169 DEPTO DE ASSISTÊNCIA SOCIAL R$ 6.651,04
02.07.01 . 3.1.90.11.00 . 08.244.0045.2.174 DEPTO DE ASSISTÊNCIA SOCIAL R$ 6.886,38
02.07.01 . 3.1.90.13.00 . 08.244.0044.2.169 DEPTO DE ASSISTÊNCIA SOCIAL R$ 2.046,01
02.07.02 . 3.1.90.11.00 . 27.812.0025.2.034 DEPTO DE ESPORTES E LAZER R$ 12.445,82
02.07.02 . 3.1.90.13.00 . 27.812.0025.2.034 DEPTO DE ESPORTES E LAZER R$ 4.557,81
02.07.02 . 3.3.90.39.00 . 27.812.0025.2.034 DEPTO DE ESPORTES E LAZER R$ 10.000,00
02.10.01 . 3.3.90.30.00 . 15.452.0018.2.024 DEPTO DE OBRAS R$ 7.000,00
02.10.01 . 3.3.90.39.00 . 15.452.0018.2.024 DEPTO DE OBRAS R$ 14.000,00
02.10.01 . 4.4.90.51.00 . 15.452.0018.2.024 DEPTO DE OBRAS R$ 156.000,00
02.10.02 . 3.1.90.11.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 63.388,75
02.10.02 . 3.1.90.13.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 34.454,44
02.10.03 . 3.1.90.11.00 . 15.452.0020.2.026 LOGRADOUROS PÚBLICOS R$ 37.405,56
02.10.03 . 3.3.90.30.00 . 15.452.0020.2.026 LOGRADOUROS PÚBLICOS R$ 24.500,00
02.10.05 . 3.1.90.11.00 . 26.782.0026.2.195 SERV. MUNIC. DE ESTR. E RODAGEM R$ 20,00
02.10.05 . 3.3.90.30.00 . 26.782.0026.2.196 SERV. MUNIC. DE ESTR. E RODAGEM R$ 9.200,00
02.10.06 . 3.3.90.30.00 . 04.122.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 30.000,00
02.10.06 . 3.3.90.30.00 . 10.301.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 5.000,00
02.10.06 . 3.3.90.39.00 . 04.122.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 19.000,00
02.10.06 . 3.3.90.39.00 . 10.301.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 4.000,00
02.11.01 . 3.1.90.11.00 . 06.181.0023.2.032 GUARDA CIVIL MUNICIPAL R$ 20.337,91
02.11.01 . 3.1.90.11.00 . 06.181.0023.2.177 GUARDA CIVIL MUNICIPAL R$ 17.804,41
02.11.01 . 3.1.90.13.00 . 06.181.0023.2.178 GUARDA CIVIL MUNICIPAL R$ 1.578,22
02.11.01 . 3.1.90.16.00 . 06.181.0023.2.032 GUARDA CIVIL MUNICIPAL R$ 279,46
02.11.02 . 3.1.90.11.00 . 15.452.0022.2.028 DEPTO DE TRÂNSITO R$ 10.051,09
02.11.02 . 3.1.90.13.00 . 15.452.0022.2.028 DEPTO DE TRÂNSITO R$ 1.633,19
02.05.02 . 3.1.90.11.00 . 12.361.0007.2.164 FUNDEB VÍNC. 02.262.000 R$ 5.947,99
02.05.02 . 31.90.13.00 . 12.361.0007.2.164 FUNDEB VÍNC. 02.262.000 R$ 497,21
TOTAL DAS SUPLEMENTAÇÕES... R$ 3.141.351,28
	 Artigo 2o. – O valor do presente crédito será coberto com recursos provenientes da anulação
parcial das seguintes dotações do orçamento vigente:
02.01.01 . 3.1.90.11.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 2.700,00
02.01.01 . 3.1.90.13.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 8.382,32
02.01.01 . 3.1.90.16.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 100,00
02.01.01 . 3.3.90.30.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 1.800,00
02.01.01 . 3.3.90.39.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 700,00
02.01.01 . 3.3.90.47.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 500,00
02.01.01 . 4.4.90.52.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 81,75
02.01.02 . 3.3.90.39.00 . 04.131.0035.2.057 COMUNICAÇÃO SOCIAL R$ 660,00
02.01.02 . 3.3.90.39.00 . 04.131.0035.2.057 COMUNICAÇÃO SOCIAL R$ 10.221,27
02.02.01 . 3.3.90.30.00 . 04.122.0003.2.004 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 2.600,00
02.02.01 . 3.3.90.39.00 . 04.122.0003.2.004 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 1.300,00
02.02.03 . 3.3.90.30.00 . 04.121.0033.2.016 DEPTO DE PLANEJAMENTO R$ 1.000,00
02.02.03 . 3.3.90.39.00 . 04.121.0033.2.016 DEPTO DE PLANEJAMENTO R$ 20.000,00
02.02.04 . 3.1.90.11.00 . 16.482.0036.2.058 DEPTO DE URBANISMO R$ 23.000,00
02.02.04 . 3.1.90.13.00 . 16.482.0036.2.058 DEPTO DE URBANISMO R$ 4.900,00
02.02.04 . 3.3.90.39.00 . 16.482.0036.2.058 DEPTO DE URBANISMO R$ 2.800,00
02.02.04 . 3.3.90.39.00 . 16.482.0036.2.058 DEPTO DE URBANISMO R$ 2.000,00
02.03.01 . 3.1.90.11.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 2.000,00
02.03.01 . 3.3.90.30.00 . 04.123.0004.2.130 DEPTO DE FINANÇAS R$ 35,00
02.03.03 . 3.1.90.11.00 . 04.125.0030.2.208 DEPTO DE FISCALIZAÇÃO R$ 9.259,00
02.03.03 . 3.1.90.13.00 . 04.125.0030.2.208 DEPTO DE FISCALIZAÇÃO R$ 2.078,00
02.03.04 . 3.1.90.13.00 . 04.125.0037.2.206 DEPTO DE TRIBUTAÇÃO R$ 17.000,00
02.03.04 . 3.3.90.39.00 . 04.125.0037.2.206 DEPTO DE TRIBUTAÇÃO R$ 2.500,00
02.04.01 . 3.1.90.11.00 . 22.661.0017.2.023 DEPTO DE IND. E COMÉRCIO R$ 28.000,00
02.04.01 . 3.3.90.39.00 . 22.661.0017.2.023 DEPTO DE IND. E COMÉRCIO R$ 9.000,00
02.04.02 . 3.3.90.30.00 . 20.605.0024.2.033 DEPTO DE DESENVOLV. RURAL R$ 6.500,00
02.04.03 . 3.3.90.30.00 . 15.452.0027.2.036 DEPTO MEIO AMBIENTE V.01.100.150 R$ 2.950,00
02.04.03 . 3.3.90.39.00 . 15.452.0027.2.036 DEPTO DE MEIO AMBIENTE R$ 2.850,00
02.05.01 . 3.3.90.32.00 . 12.361.0007.2.141 ENSINO FUNDAMENTAL V.02.262.000 R$ 5.499,61
02.05.01 . 3.3.90.39.00 . 12.361.0006.2.133 ENSINO FUNDAMENTAL R$ 14.500,00
02.05.01 . 4.4.90.52.00 . 12.361.0006.2.007 ENSINO FUNDAMENTAL R$ 976,00
02.05.02 . 3.1.90.04.00 . 12.361.0007.2.140 FUNDEB VÍNC. 02.261.000 R$ 78.800,00
02.05.02 . 3.1.90.11.00 . 12.361.0007.2.163 FUNDEB VÍNC. 02.261.000 R$ 14.000,00
02.05.02 . 3.3.90.30.00 . 12.361.0007.2.008 FUNDEB VÍNC. 02.262.000 R$ 33.000,00
02.05.02 . 3.3.90.30.00 . 12.361.0007.2.145 FUNDEB VÍNC. 02.262.000 R$ 5.000,00
02.05.02 . 3.3.90.30.00 . 12.361.0007.2.146 FUNDEB VÍNC. 02.262.000 R$ 5.000,00
02.05.02 . 3.3.90.30.00 . 12.361.0007.2.163 FUNDEB VÍNC. 02.262.000 R$ 20.000,00
02.05.02 . 3.3.90.39.00 . 12.361.0007.2.145 FUNDEB VÍNC. 02.262.000 R$ 5.000,00
02.05.02 . 3.3.90.39.00 . 12.361.0007.2.163 FUNDEB VÍNC. 02.262.000 R$ 130.000,00
02.05.02 . 4.4.90.52.00 . 12.361.0007.2.163 FUNDEB VÍNC. 02.262.000 R$ 30.000,00
02.05.03 . 3.3.90.39.00 . 12.361.0008.2.149 TRANSPORTE DE ALUNOS R$ 264.120,09
02.05.05 . 3.1.90.13.00 . 12.365.0010.2.152 PRÉ-ESCOLAS EMEIS R$ 821.253,92
02.06.01 . 3.1.90.11.00 . 10.301.0047.2.218 SECRETARIA DE SAÚDE R$ 67.000,00
02.06.01 . 3.1.90.11.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE R$ 74.000,00
02.06.01 . 3.1.90.11.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE V.05.300.077 R$ 49.225,00
02.06.01 . 3.1.90.13.00 . 10.301.0047.2.216 SECRETARIA DE SAÚDE R$ 25.000,00
02.06.01 . 3.1.90.13.00 . 10.301.0047.2.217 SECRETARIA DE SAÚDE R$ 10.000,00
02.06.01 . 3.1.90.13.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE R$ 48.000,00
02.06.01 . 3.1.90.13.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE V.05.300.008 R$ 9.400,00
02.06.01 . 3.1.90.13.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE V.05.300.077 R$ 46.000,00
02.06.01 . 3.1.90.13.00 . 10.302.0048.2.224 SECRETARIA DE SAÚDE R$ 17.000,00
02.06.01 . 3.1.90.16.00 . 10.302.0048.2.224 SECRETARIA DE SAÚDE R$ 48.000,00
02.06.01 . 3.3.90.30.00 . 10.301.0047.2.217 SECRETARIA DE SAÚDE V.02.300.062 R$ 33.000,00
02.06.01 . 3.3.90.30.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE V.05.300.052 R$ 103.523,13
02.06.01 . 3.3.90.32.00 . 10.303.0050.2.227 SECRETARIA DE SAÚDE R$ 164.450,00
02.06.01 . 3.3.90.36.00 . 10.301.0047.2.216 SECRETARIA DE SAÚDE R$ 2.000,00
02.06.01 . 3.3.90.36.00 . 10.301.0047.2.218 SECRETARIA DE SAÚDE V.05.300.012 R$ 10.000,00
02.06.01 . 3.3.90.39.00 . 10.301.0047.2.217 SECRETARIA DE SAÚDE R$ 5.000,00
02.06.01 . 3.3.90.39.00 . 10.302.0048.2.224 SECRETARIA DE SAÚDE R$ 2.000,00
02.06.01 . 3.3.90.39.00 . 10.302.0048.2.224 SECRETARIA DE SAÚDE V.05.300.041 R$ 54.000,00
02.06.01 . 3.3.90.39.00 . 10.304.0049.2.226 SECRETARIA DE SAÚDE R$ 1.115,00
02.06.01 . 4.4.90.51.00 . 10.301.0013.2.229 SECRETARIA DE SAÚDE R$ 2.000,00
02.06.01 . 4.4.90.52.00 . 10.301.0013.1.067 SECRETARIA DE SAÚDE V.05.300.043 R$ 8.000,00
02.06.01 . 4.4.90.52.00 . 10.304.0049.2.226 SECRETARIA DE SAÚDE V.05.300.013 R$ 200,00
02.07.01 . 3.1.90.11.00 . 08.243.0044.2.171 DEPTO DE ASSISTÊNCIA SOCIAL R$ 26.000,00
02.07.01 . 3.1.90.11.00 . 08.244.0015.2.018 DEPTO DE ASSISTÊNCIA SOCIAL R$ 36.000,00
02.07.01 . 3.1.90.11.00 . 12.363.0009.2.010 DEPTO DE ASSISTÊNCIA SOCIAL R$ 29.000,00
02.07.01 . 3.1.90.13.00 . 08.243.0044.2.171 DEPTO DE ASSISTÊNCIA SOCIAL R$ 15.131,10
02.07.01 . 3.1.90.13.00 . 08.244.0015.2.018 DEPTO DE ASSISTÊNCIA SOCIAL R$ 13.000,00
02.07.01 . 3.1.90.16.00 . 08.243.0044.2.171 DEPTO DE ASSISTÊNCIA SOCIAL R$ 48.000,00
02.07.01 . 3.1.90.16.00 . 08.244.0015.2.018 DEPTO DE ASSISTÊNCIA SOCIAL R$ 11.000,00
02.07.01 . 3.3.90.32.00 . 08.244.0015.2.166 DEPTO DE ASSISTÊNCIA SOCIAL R$ 90.607,06
02.07.01 . 3.3.90.39.00 . 12.363.0009.2.010 DEPTO DE ASSISTÊNCIA SOCIAL R$ 10.000,00
02.07.01 . 4.4.90.52.00 . 08.244.0044.2.169 DEPTO DE ASSISTÊNCIA SOCIAL R$ 10.000,00
02.10.01 . 3.1.90.11.00 . 15.452.0018.2.024 DEPTO DE OBRAS R$ 14.000,00
02.10.02 . 3.1.90.13.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 88.388,75
02.10.02 . 3.1.90.16.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 49.000,00
02.10.02 . 3.3.90.30.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 6.500,00
02.10.02 . 4.4.90.52.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 156.000,00
02.10.03 . 3.1.90.13.00 . 15.452.0020.2.026 LOGRADOUROS PÚBLICOS R$ 12.860,00
02.10.05 . 3.1.90.13.00 . 26.782.0026.2.195 SERV. MUNIC. DE ESTR. E RODAGEM R$ 30.000,00
02.10.05 . 3.3.90.36.00 . 26.782.0026.2.198 SERV. MUNIC. DE ESTR. E RODAGEM R$ 5.000,00
02.10.05 . 3.3.90.39.00 . 26.782.0026.2.195 SERV. MUNIC. DE ESTR. E RODAGEM R$ 2.200,00
02.10.05 . 4.4.90.52.00 . 26.782.0026.2.197 SERV. MUNIC. DE ESTR. E RODAGEM R$ 2.000,00
02.10.06 . 3.3.90.30.00 . 12.361.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 5.000,00
02.10.06 . 3.3.90.39.00 . 04.122.0038.2.125 ALMOXARIFADO MUNICIPAL R$ 20.000,00
02.10.06 . 3.3.90.39.00 . 04.122.0038.2.125 ALMOXARIFADO MUNICIPAL R$ 25.000,00
02.10.06 . 3.3.90.39.00 . 12.361.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 8.000,00
02.11.02 . 3.3.90.30.00 . 15.452.0022.2.028 DEPTO DE TRÂNSITO R$ 2.684,28
02.11.02 . 3.3.90.39.00 . 15.452.0022.2.028 DEPTO DE TRÂNSITO R$ 40.000,00
02.05.02 . 3.1.90.32.00 . 12.361.0007.2.164 FUNDEB VÍNC. 02.262.000 R$ 15.000,00
TOTAL DAS ANULAÇÕES.. R$ 3.141.351,28

Artigo 3o. – Este decreto entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

Prefeitura Municipal da Estância de Socorro, 06 de Dezembro de 2018.

Publique-se.
Edelson Cabral Teves
Prefeito Municipal em exercício
Publicado no jornal oficial de Socorro e Afixado no mural da Prefeitura.
Lauren Salgueiro Bonfá
Procuradora Jurídica

DECRETO Nº 3873/2018
Suplementação de Dotações Orçamentárias

EDELSON CABRAL TEVES, PREFEITO MUNICIPAL EM EXERCÍCIO DA ESTÂNCIA DE
SOCORRO, ESTADO DE SÃO PAULO, NO USO DE SUAS ATRIBUIÇÕES LEGAIS, DECRETA:

Art. 1º. Fica aberto na Secretaria Municipal da Fazenda/Diretoria de Contabilidade, um crédito
adicional suplementar no valor de R$ 1.200.001,00 (Um Milhão Duzentos Mil e Um Real), para reforço da
seguinte dotação do orçamento vigente:
02.01.01 . 3.1.90.11.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 3.431,15
02.01.01 . 3.1.90.13.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 1.081,66
02.01.01 . 3.3.90.30.00 . 08.243.0002.2.172 CHEFIA DE GABINETE R$ 1.150,00
02.01.01 . 3.3.90.39.00 . 04.122.0002.2.003 CHEFIA DE GABINETE R$ 6.000,00
02.01.02 . 3.1.90.11.00 . 04.131.0035.2.057 COMUNICAÇÃO SOCIAL R$ 3.500,00
02.01.02 . 3.1.90.13.00 . 04.131.0035.2.057 COMUNICAÇÃO SOCIAL R$ 431,07
02.01.02 . 3.3.90.30.00 . 04.131.0035.2.057 COMUNICAÇÃO SOCIAL R$ 700,00
02.02.01 . 3.1.90.11.00 . 04.122.0003.2.004 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 8.487,05
02.02.01 . 3.1.90.13.00 . 04.122.0003.2.004 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 25.542,96
02.02.01 . 3.3.90.47.00 . 04.122.0003.2.004 MANUTENÇÃO DA ADMINISTRAÇÃO R$ 5.100,00
02.02.02 . 3.1.90.01.00 . 28.843.0000.0.001 DESP. DIVERSAS ADMINISTRAÇÃO R$ 5.484,13
02.02.02 . 3.1.90.91.00 . 28.843.0000.0.006 DESP. DIVERSAS ADMINISTRAÇÃO R$ 6.000,00
02.02.03 . 3.1.90.11.00 . 04.121.0033.2.016 DEPTO DE PLANEJAMENTO R$ 24.221,22
02.02.03 . 3.3.90.30.00 . 04.121.0033.2.016 DEPTO DE PLANEJAMENTO R$ 1.820,00
02.02.04 . 3.3.90.30.00 . 16.482.0036.2.058 DEPTO DE URBANISMO R$ 700,00
02.03.01 . 3.1.90.11.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 6.500,00
02.03.01 . 3.1.90.13.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 3.000,00
02.03.01 . 3.3.90.30.00 . 04.123.0004.2.005 DEPTO DE FINANÇAS R$ 700,00
02.03.02 . 3.1.90.11.00 . 04.123.0032.2.055 DEPTO DE CONTABILIDADE R$ 6.000,00
02.03.02 . 3.3.90.30.00 . 04.123.0032.2.055 DEPTO DE CONTABILIDADE R$ 1.200,00
02.03.03 . 3.1.90.11.00 . 04.125.0030.2.207 DEPTO DE FISCALIZAÇÃO R$ 12.000,00
02.03.03 . 3.1.90.13.00 . 04.125.0030.2.207 DEPTO DE FISCALIZAÇÃO R$ 6.397,20
02.03.03 . 3.3.90.30.00 . 04.125.0030.2.019 DEPTO DE FISCALIZAÇÃO R$ 500,00
02.03.03 . 3.3.90.30.00 . 04.125.0030.2.207 DEPTO DE FISCALIZAÇÃO R$ 1.900,00
02.03.04 . 3.1.90.11.00 . 04.125.0037.2.206 DEPTO DE TRIBUTAÇÃO R$ 4.068,95
02.03.04 . 3.3.90.39.00 . 04.125.0037.2.206 DEPTO DE TRIBUTAÇÃO R$ 50.000,00
02.04.01 . 3.1.90.13.00 . 22.661.0017.2.023 DEPTO DE IND. E COMÉRCIO R$ 2.920,06
02.04.01 . 3.1.90.13.00 . 22.661.0017.2.184 DEPTO DE IND. E COMÉRCIO R$ 176,07
02.04.01 . 3.3.90.30.00 . 04.122.0017.2.183 DEPTO DE IND. E COMÉRCIO R$ 250,00
02.04.01 . 3.3.90.30.00 . 22.661.0017.2.184 DEPTO DE IND. E COMÉRCIO R$ 250,00
02.04.01 . 3.3.90.36.00 . 22.661.0017.2.184 DEPTO DE IND. E COMÉRCIO R$ 8.000,00
02.04.02 . 3.1.90.11.00 . 20.605.0024.2.033 DEPTO DE DESENVOLV. RURAL R$ 4.515,07
02.04.02 . 3.1.90.13.00 . 20.605.0024.2.033 DEPTO DE DESENVOLV. RURAL R$ 545,02
02.04.03 . 3.1.90.11.00 . 15.452.0027.2.036 DEPTO DE MEIO AMBIENTE R$ 5.000,00
02.04.03 . 3.1.90.11.00 . 18.541.0028.2.031 DEPTO DE MEIO AMBIENTE R$ 6.725,98
02.04.03 . 3.1.90.13.00 . 18.541.0028.2.031 DEPTO DE MEIO AMBIENTE R$ 6.500,00
02.04.03 . 3.3.90.30.00 . 15.452.0027.2.036 DEPTO MEIO AMBIENTE V.01.100.150 R$ 2.950,00
02.04.03 . 3.3.90.30.00 . 18.541.0028.2.031 DEPTO DE MEIO AMBIENTE R$ 1.900,00
02.05.01 . 3.3.90.30.00 . 12.361.0006.2.007 ENSINO FUNDAMENTAL R$ 11.600,00
02.05.01 . 3.3.90.39.00 . 12.361.0006.2.007 ENSINO FUNDAMENTAL R$ 9.850,00
02.05.01 . 3.3.90.39.00 . 12.361.0006.2.007 ENSINO FUNDAMENTAL V.05.220.053 R$ 6.000,00
02.05.02 . 3.3.90.30.00 . 12.361.0007.2.008 FUNDEB VÍNC. 02.262.000 R$ 43.500,00
02.05.05 . 3.3.90.30.00 . 12.365.0010.2.011 PRÉ-ESCOLAS EMEIS R$ 43.600,00
02.05.06 . 3.3.90.30.00 . 12.365.0011.2.012 CRECHES R$ 12.500,00
02.06.01 . 3.1.90.11.00 . 10.302.0048.2.221 SECRETARIA DE SAÚDE V.05.300.039 R$ 6.500,00
02.06.01 . 3.1.90.11.00 . 10.302.0048.2.245 SECRETARIA DE SAÚDE R$ 30.000,00
02.06.01 . 3.1.90.11.00 . 10.304.0049.2.226 SECRETARIA DE SAÚDE R$ 6.500,00
02.06.01 . 3.1.90.13.00 . 10.302.0048.2.221 SECRETARIA DE SAÚDE V.05.300.039 R$ 3.500,00
02.06.01 . 3.1.90.13.00 . 10.304.0049.2.226 SECRETARIA DE SAÚDE R$ 1.000,00
02.06.01 . 3.3.90.30.00 . 10.122.0052.2.014 SECRETARIA DE SAÚDE R$ 700,00
02.06.01 . 3.3.90.30.00 . 10.301.0047.2.216 SECRETARIA DE SAÚDE R$ 8.900,00
02.06.01 . 3.3.90.30.00 . 10.301.0047.2.217 SECRETARIA DE SAÚDE R$ 5.900,00
02.06.01 . 3.3.90.30.00 . 10.301.0047.2.218 SECRETARIA DE SAÚDE R$ 11.800,00
02.06.01 . 3.3.90.30.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE R$ 24.200,00
02.06.01 . 3.3.90.30.00 . 10.301.0047.2.220 SECRETARIA DE SAÚDE R$ 3.500,00
02.06.01 . 3.3.90.30.00 . 10.302.0048.2.245 SECRETARIA DE SAÚDE R$ 5.700,00
02.06.01 . 3.3.90.39.00 . 10.301.0047.2.219 SECRETARIA DE SAÚDE R$ 20.000,00
02.06.01 . 3.3.90.39.00 . 10.302.0048.2.221 SECRETARIA DE SAÚDE V.05.300.039 R$ 1.000,00
02.07.01 . 3.1.90.11.00 . 08.244.0044.2.169 DEPTO DE ASSISTÊNCIA SOCIAL R$ 5.000,00
02.07.01 . 3.1.90.13.00 . 08.244.0044.2.169 DEPTO DE ASSISTÊNCIA SOCIAL R$ 2.000,00
02.07.01 . 3.1.90.16.00 . 08.244.0044.2.169 DEPTO DE ASSISTÊNCIA SOCIAL R$ 277,12
02.07.01 . 3.3.90.30.00 . 04.122.0015.2.123 DEPTO DE ASSISTÊNCIA SOCIAL R$ 250,00
02.07.01 . 3.3.90.30.00 . 08.241.0044.2.170 DEPTO DE ASSISTÊNCIA SOCIAL R$ 700,00
02.07.01 . 3.3.90.30.00 . 08.244.0015.2.018 DEPTO DE ASSISTÊNCIA SOCIAL R$ 1.200,00
02.07.01 . 3.3.90.39.00 . 08.244.0015.2.018 DEPTO DE ASSISTÊNCIA SOCIAL R$ 10.000,00
02.07.02 . 3.3.90.30.00 . 27.812.0025.2.034 DEPTO DE ESPORTES E LAZER R$ 2.000,00
02.07.02 . 3.3.90.30.00 . 27.812.0025.2.249 DEPTO DE ESPORTES E LAZER R$ 9.000,00
02.07.02 . 3.3.90.39.00 . 27.812.0025.2.034 DEPTO DE ESPORTES E LAZER R$ 1.400,00
02.07.02 . 3.3.90.39.00 . 27.812.0025.2.249 DEPTO DE ESPORTES E LAZER R$ 10.000,00
02.08.01 . 3.1.90.11.00 . 13.392.0016.2.022 DEPTO DE CULTURA R$ 15.670,53
02.08.01 . 3.1.90.13.00 . 13.392.0016.2.022 DEPTO DE CULTURA R$ 6.763,09
02.08.01 . 3.3.90.30.00 . 13.392.0016.2.022 DEPTO DE CULTURA R$ 2.000,00
02.08.01 . 3.3.90.30.00 . 13.392.0016.2.215 DEPTO DE CULTURA R$ 15.000,00
02.08.01 . 3.3.90.39.00 . 13.392.0016.2.022 DEPTO DE CULTURA R$ 3.000,00
02.08.01 . 3.3.90.39.00 . 13.392.0016.2.215 DEPTO DE CULTURA R$ 75.000,00
02.09.01 . 3.1.90.11.00 . 04.122.0034.2.056 DEPTO NEGÓCIOS JURÍDICOS R$ 1.418,11
02.09.01 . 3.1.90.11.00 . 04.122.0034.2.200 DEPTO NEGÓCIOS JURÍDICOS R$ 29.891,91
02.09.01 . 3.1.90.11.00 . 04.122.0034.2.202 DEPTO NEGÓCIOS JURÍDICOS R$ 4.577,33
02.09.01 . 3.1.90.13.00 . 04.122.0034.2.199 DEPTO NEGÓCIOS JURÍDICOS R$ 6.119,30
02.09.01 . 3.1.90.13.00 . 04.122.0034.2.200 DEPTO NEGÓCIOS JURÍDICOS R$ 15.662,90
02.09.01 . 3.1.90.13.00 . 04.122.0034.2.202 DEPTO NEGÓCIOS JURÍDICOS R$ 3.931,10
02.09.01 . 3.1.90.16.00 . 04.122.0034.2.199 DEPTO NEGÓCIOS JURÍDICOS R$ 8.926,73
02.09.01 . 3.1.90.16.00 . 04.122.0034.2.200 DEPTO NEGÓCIOS JURÍDICOS R$ 13.496,04
02.09.01 . 3.1.90.16.00 . 04.122.0034.2.202 DEPTO NEGÓCIOS JURÍDICOS R$ 4.454,18
02.09.01 . 3.3.90.39.00 . 04.122.0034.2.056 DEPTO NEGÓCIOS JURÍDICOS R$ 25.000,00
02.10.01 . 3.1.90.11.00 . 15.452.0018.2.024 DEPTO DE OBRAS R$ 11.694,38
02.10.01 . 3.3.90.30.00 . 15.452.0018.2.024 DEPTO DE OBRAS R$ 44.100,00
02.10.01 . 3.3.90.39.00 . 15.452.0018.2.020 DEPTO DE OBRAS VINC. 06.110.000 R$ 67.580,00
02.10.01 . 4.4.90.51.00 . 15.452.0018.2.024 DEPTO DE OBRAS R$ 107.750,00
02.10.02 . 3.1.90.11.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 10.000,00
02.10.02 . 3.3.90.30.00 . 15.452.0019.2.025 LIMPEZA PÚBLICA R$ 10.000,00
02.10.03 . 3.1.90.11.00 . 15.452.0020.2.026 LOGRADOUROS PÚBLICOS R$ 12.000,00
02.10.03 . 3.1.90.16.00 . 15.452.0020.2.026 LOGRADOUROS PÚBLICOS R$ 1.421,09
02.10.03 . 3.3.90.30.00 . 15.452.0020.2.026 LOGRADOUROS PÚBLICOS R$ 6.200,00
02.10.04 . 3.1.90.11.00 . 15.452.0021.2.027 CEMITÉRIOS R$ 9.904,68
02.10.04 . 3.1.90.13.00 . 15.452.0021.2.027 CEMITÉRIOS R$ 3.404,93
02.10.04 . 3.1.90.16.00 . 15.452.0021.2.027 CEMITÉRIOS R$ 1.852,27
02.10.05 . 3.1.90.11.00 . 26.782.0026.2.195 SERV. MUNIC. DE ESTR. E RODAGEM R$ 12.963,12
02.10.05 . 3.1.90.11.00 . 26.782.0026.2.196 SERV. MUNIC. DE ESTR. E RODAGEM R$ 6.081,65
02.10.05 . 3.1.90.11.00 . 26.782.0026.2.197 SERV. MUNIC. DE ESTR. E RODAGEM R$ 6.066,19
02.10.05 . 3.1.90.11.00 . 26.782.0026.2.198 SERV. MUNIC. DE ESTR. E RODAGEM R$ 11.853,27
02.10.05 . 3.1.90.16.00 . 26.782.0026.2.195 SERV. MUNIC. DE ESTR. E RODAGEM R$ 1.469,70
02.10.05 . 3.1.90.16.00 . 26.782.0026.2.196 SERV. MUNIC. DE ESTR. E RODAGEM R$ 314,19
02.10.05 . 3.1.90.16.00 . 26.782.0026.2.197 SERV. MUNIC. DE ESTR. E RODAGEM R$ 590,19
02.10.06 . 3.1.90.13.00 . 04.122.0038.2.125 ALMOXARIFADO MUNICIPAL R$ 6.327,09
02.10.06 . 3.3.90.30.00 . 04.122.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 405,00
02.10.06 . 3.3.90.39.00 . 04.122.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 14.515,00
02.10.06 . 3.3.90.39.00 . 10.301.0038.2.247 ALMOXARIFADO MUNICIPAL R$ 10.645,00
02.11.01 . 3.1.90.11.00 . 06.181.0023.2.032 GUARDA CIVIL MUNICIPAL R$ 15.000,00
02.11.01 . 3.1.90.11.00 . 06.181.0023.2.178 GUARDA CIVIL MUNICIPAL R$ 9.663,38
02.11.01 . 3.1.90.11.00 . 06.181.0023.2.179 GUARDA CIVIL MUNICIPAL R$ 11.132,66
02.11.01 . 3.1.90.13.00 . 06.181.0023.2.032 GUARDA CIVIL MUNICIPAL R$ 12.715,37
02.11.01 . 3.1.90.13.00 . 06.181.0023.2.178 GUARDA CIVIL MUNICIPAL R$ 2.000,00
02.11.01 . 3.1.90.13.00 . 06.181.0023.2.179 GUARDA CIVIL MUNICIPAL R$ 4.066,11
02.11.01 . 3.1.90.16.00 . 06.181.0023.2.032 GUARDA CIVIL MUNICIPAL R$ 898,88
02.11.01 . 3.1.90.16.00 . 06.181.0023.2.177 GUARDA CIVIL MUNICIPAL R$ 11.722,12
02.11.01 . 3.1.90.16.00 . 06.181.0023.2.178 GUARDA CIVIL MUNICIPAL R$ 535,63
02.11.01 . 3.1.90.16.00 . 06.181.0023.2.179 GUARDA CIVIL MUNICIPAL R$ 573,17
02.11.01 . 3.3.90.30.00 . 06.181.0023.2.032 GUARDA CIVIL MUNICIPAL R$ 1.200,00
02.11.01 . 3.3.90.30.00 . 06.181.0023.2.177 GUARDA CIVIL MUNICIPAL R$ 11.600,00
02.11.01 . 3.3.90.30.00 . 06.181.0023.2.178 GUARDA CIVIL MUNICIPAL R$ 460,00
02.11.01 . 3.3.90.30.00 . 06.181.0023.2.179 GUARDA CIVIL MUNICIPAL R$ 460,00
02.12.01 . 3.3.90.30.00 . 23.695.0014.2.021 DEPTO DE TURISMO R$ 1.200,00
02.05.02 . 3.1.90.11.00 . 12.361.0007.2.164 FUNDEB VÍNC. 02.262.000 R$ 5.000,00
TOTAL DA SUPLEMENTAÇÃO... R$ 1.200.001,00

Art. 2o. – O valor do presente crédito será coberto com recursos provenientes do excesso de arrecadação
realizado por meio do Preção Presencial nº 041/2018 - Contratação de Instituição Financeira para processamento
da Folha de Pagamento, no valor de...R$ 1.200.001,00.

Art. 3o. – Este Decreto entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

Prefeitura Municipal da Estância de Socorro, 06 de Dezembro de 2018.

Publique-se
Edelson Cabral Teves
Prefeito Municipal em exercício
Publicado no jornal oficial e Afixado no mural da Prefeitura.
Lauren Salgueiro Bonfá
Procuradora Jurídica

Página 04 Socorro, 28 de dezembro de 2018

DECRETO Nº 3877/2018
“Proíbe a venda e uso de vasilhame de vidro nas festividades de Fim de Ano de 28/12 a 01/01 de 2019”

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA
ESTÂNCIA DE SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES
LEGAIS, e, Considerando que esta cidade tradicionalmente acolhe com muita alegria um grande público,
entre visitantes e moradores durante o período de Festas de Fim de Ano, proporcionando-lhes que gozem de
sadio descanso e diversão segura; Considerando ainda que a venda de bebidas envasadas em vasilhames de
vidro oferece perigo aos cidadãos; DECRETA:

Art. 1º - Fica terminantemente proibida a comercialização de bebidas em recipientes de vidro, bem como
a utilização de vasilhames de vidro, na Praça Coronel Olímpio Gonçalves dos Reis, Praça Nove de Julho, Rua Dr.
Campos Sales, Rua Treze de Maio e adjacências no período de 28 de Dezembro de 2018 a 01 de Janeiro de 2019.

Art. 2º - O não atendimento ao Decreto acarretará as penalidades previstas na Lei 3406/2010.
Art. 3º - Este Decreto entrará em vigor na data de sua publicação.

Prefeitura Municipal da Estância de Socorro, 27 de Dezembro de 2018.

Publique-se
André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no Jornal oficial de Socorro e afixado no mural da Prefeitura.
José Ricardo Custódio da Silva
Secretário dos Negócios Jurídicos

LEIS ...

LEI Nº 4197/2018
“Acrescenta o 39”A” na Lei nº 4066/2017, que dispõe sobre o Sistema Municipal de Cultura de

Socorro e dá outras providências.”

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA ESTÂNCIA
DE SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, FAZ SABER
QUE A CÂMARA MUNICIPAL APROVOU E ELE SANCIONA E PROMULGA A SEGUINTE LEI:

Art. 1º - Fica criado o art. 39 “A” da Lei nº 4.066/2017, com a seguinte redação:
Art. 39”A”. O Conselho Municipal de Política Cultura terá a seguinte estrutura:
I - Presidência;
II - Vice-Presidência;
III – 1ª Secretaria;
IV - 2ª Secretaria;
V - Câmaras Setoriais, com mínimo de 03 (três) membros (coordenador, primeiro secretário e segundo

secretário) em cada Câmara, estabelecido nos termos do Regimento Interno;
VI – Plenário.
Art. 2º - Esta Lei entrará em vigor na data da sua publicação, revogadas as disposições em contrário.

Prefeitura Municipal da Estância de Socorro, 27 de Dezembro de 2018.

Publique-se.
André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no Jornal oficial de Socorro e afixado no mural da Prefeitura.
Lauren Salgueiro Bonfá
Procuradora Jurídica

LEI Nº 4198/2018
“Autoriza o Poder Executivo a conceder Subvenção Social ao Hospital do Câncer de Barretos -

Fundação Pio XII”.

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA ESTÂNCIA
DE SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, FAZ SABER
QUE A CÂMARA MUNICIPAL APROVOU E ELE SANCIONA E PROMULGA A SEGUINTE LEI:

Art. 1º - Fica o Poder Executivo autorizado a conceder, no exercício de 2019, Subvenção Social,
ao Hospital do Câncer de Barretos - Fundação Pio XII, entidade sem fins lucrativo inscrita no CNPJ sob nº
49.150.352.0001/12, localizada no Município de Barretos.

Art. 2º - A presente Lei tem por finalidade garantir o apoio financeiro à entidade.
Art. 3º - O valor anual destinado à referida Subvenção Social, será de R$ 36.000,00 (trinta e seis mil

reais), com repasse mensal de R$ 3.000,00 (três mil reais) a partir do mês de janeiro/2019.
Parágrafo único – A referida entidade deverá apresentar seu plano de aplicação em data a ser de-

signada pela Secretaria de Finanças e prestar contas dos recursos repassados nos termos da legislação vigente
pertinente ao assunto.

Art. 4º - As despesas decorrentes da execução da presente Lei correrão à conta de dotações orça-
mentárias consignadas no orçamento vigente, devendo ser suplementadas se necessário.

Art. 5º - Esta Lei entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

Prefeitura Municipal da Estância de Socorro, 27 de Dezembro de 2018.

Publique-se.
André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no Jornal oficial de Socorro e afixado no mural da Prefeitura.
José Ricardo Custódio da Silva
Secretário dos Negócios Jurídicos

LEI Nº 4199/2018
“Autoriza o Poder Executivo a conceder Subvenção Social a

Irmandade da Santa Casa de Misericórdia de Socorro”

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA ESTÂNCIA
DE SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, FAZ SABER
QUE A CÂMARA MUNICIPAL APROVOU E ELE SANCIONA E PROMULGA A SEGUINTE LEI:

Art. 1º - Fica o Poder Executivo autorizado a conceder, no exercício de 2018, Subvenção Social, à
“Irmandade da Santa Casa de Misericórdia de Socorro”, CNPJ nº 71.408.546/0001-24, nos termos do art. 16
da Lei 4.320 de 17 de março de 1964.

Art. 2º - A presente Lei tem por finalidade garantir o apoio financeiro à “Irmandade da Santa Casa de
Misericórdia de Socorro” associação filantrópica e humanitária, fundada em 11/11/1909, pessoa jurídica de direito
privado, sem fins lucrativos, com atividades de atendimento hospitalar e unidades de atendimento a urgências.

Art. 3º - O valor anual destinado à referida Subvenção Social, será de R$ 5.400.000,00 (cinco milhões
e quatrocentos mil reais), com repasse mensal no valor de R$ 450.000,00 (quatrocentos e cinquenta mil reais),
a partir do mês de janeiro/2019.

Parágrafo único – A referida entidade deverá apresentar seu plano de aplicação em data a ser
designada pela Secretaria de Finanças e prestar contas dos recursos repassados nos termos da legislação
vigente pertinente ao assunto.

Art. 4º - As despesas decorrentes da execução da presente Lei correrão à conta de dotações
orçamentárias consignadas no orçamento vigente, devendo ser suplementadas se necessárias.

Art. 5º - Esta Lei entrará em vigor na data de sua publicação, revogadas as disposições em contrário.
	
Prefeitura Municipal da Estância de Socorro, 27 de Dezembro de 2018.

Publique-se.
André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no Jornal oficial de Socorro e afixado no mural da Prefeitura.
José Ricardo Custódio da Silva
Secretário dos Negócios Jurídicos

LEI Nº 4200/2018
“Denomina logradouro público como Rua Santo André”

“De autoria do Vereador Luis Carlos Borim - PSD”

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA ESTÂNCIA
DE SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, FAZ SABER
QUE A CÂMARA MUNICIPAL APROVOU E ELE SANCIONA E PROMULGA A SEGUINTE LEI:

Art. 1.º Fica denominada “Rua Santo André” a rua localizada no Bairro do Oratório, de
aproximadamente 157,25 metros de extensão, com início à margem direita da Estrada Municipal Joaquim de
Souza Siqueira (Estrada Municipal do Oratório), a aproximadamente 593,71m do Trevo situado no km 5 mais
175m da Rodovia SP147 – “Dr. Octávio de Oliveira Santos”, sentido centro-bairro, conforme anexo.

Art. 2.º Esta Lei entra em vigor na data de sua publicação.

Prefeitura Municipal da Estância de Socorro, 27 de Dezembro de 2018.

Publique-se.
André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no Jornal oficial de Socorro e afixado no mural da Prefeitura.
José Ricardo Custódio da Silva
Secretário dos Negócios Jurídicos

ANEXO (LEI Nº 4200/2018)

LEI Nº 4201/2018
“Denomina logradouro público como Rua São Mateus”

“De autoria do Vereador Luis Carlos Borim - PSD”

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA ESTÂNCIA
DE SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, FAZ SABER
QUE A CÂMARA MUNICIPAL APROVOU E ELE SANCIONA E PROMULGA A SEGUINTE LEI:

Art. 1.º Fica denominada “Rua São Mateus” a via localizada no bairro do Belém, com
aproximadamente 362 metros de extensão com início à margem direita da Estrada Municipal Joaquim de Souza
Siqueira (Estrada Municipal do Oratório), a aproximadamente 2km do Trevo situado na no km 5 mais 175m da
Rodovia SP147 – “Dr. Octávio de Oliveira Santos”, sentido centro-bairro, conforme anexo.

Art. 2.º Esta Lei entra em vigor na data de sua publicação.

Prefeitura Municipal da Estância de Socorro, 27 de Dezembro de 2018.

Publique-se.
André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no Jornal oficial de Socorro e afixado no mural da Prefeitura.
José Ricardo Custódio da Silva
Secretário dos Negócios Jurídicos

ANEXO

LEI Nº 4202/2018
“Denomina logradouro público como Rua Santa Rita”

“De autoria do Vereador Luis Carlos Borim - PSD”

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA ESTÂNCIA
DE SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, FAZ SABER
QUE A CÂMARA MUNICIPAL APROVOU E ELE SANCIONA E PROMULGA A SEGUINTE LEI:

Art. 1.º Fica denominada “Rua Santa Rita” a rua localizada no bairro do Oratório, com
aproximadamente 524,46 metros de extensão com início à margem direita da Estrada Municipal Joaquim de
Souza Siqueira (Estrada Municipal do Oratório), a 2,1km do Trevo situado no km 5 mais 175m da Rodovia
SP147 – “Dr. Octávio de Oliveira Santos”, sentido centro-bairro, conforme anexo.

Art. 2.º Esta lei entra em vigor na data de sua publicação.

Prefeitura Municipal da Estância de Socorro, 27 de Dezembro de 2018.

Publique-se.
André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no Jornal oficial de Socorro e afixado no mural da Prefeitura.
José Ricardo Custódio da Silva
Secretário dos Negócios Jurídicos

ANEXO

Página 05Socorro, 28 de dezembro de 2018

PORTARIAS ...

PORTARIA Nº 8149/2018
 	

“Instaura Processo Administrativo Disciplinar - PAD”

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA ESTÂNCIA DE
SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE:

Art. 1º - Instaurar competente Processo Administrativo Disciplinar, na modalidade de Processo, para
apuração de ato funcional de servidor municipal lotado na Secretaria de Serviços que em tese pode ter
configurado infração administrativa.

Art. 2º - A Comissão Processante Permanente constituída através da Portaria nº 6.223/2013 de 27 de
fevereiro de 2013, composta por Rodrigo Francisco Cabral Teves - Procurador Jurídico, Matricula nº 2.312,
Presidente, Lauren Salgueiro Bonfá - Procuradora Jurídica, Matrícula nº 2.182, Secretária e Carolina Mantovani
Bovi Zanesco - Procuradora Jurídica, Matrícula nº 2.548, Membro Auxiliar, deverá promover a imediata
instauração do procedimento, nos termos do artigo 28 da Lei Municipal nº 3.348/2010.

Art. 3º - Esta Portaria entrará em vigor nesta data, devendo ser afixada em local de costume, dando ciência
ao imputado e publicada no jornal oficial, revogadas as disposições em contrário.

Prefeitura Municipal da Estância de Socorro, 27 de Dezembro de 2018.
	
Publique-se.
André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no Jornal oficial de Socorro e afixado no mural da Prefeitura.
José Ricardo Custódio da Silva
Secretário dos Negócios Jurídicos

PORTARIA Nº 8150/2018
 	

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA ESTÂNCIA
DE SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE:

Art. 1º - Desligar a pedido, o GCM Ednilson Aparecido Trainotti - CTPS - 25568 - Série 0081 - SP,
ocupante do emprego com função gratificada de Chefe de Equipe Operacional da GCM.

Art. 2º - Fica nomeado João Agnaldo de Araújo - CTPS - 89909 - Série 042 - SP, para ocupar o
emprego de função gratificada de Chefe de Equipe Operacional da GCM, 17% sobre o Nível II referência 25.

Art. 3º - Esta Portaria entrará em vigor a partir do dia 02 de Janeiro de 2019, revogadas as disposições em contrário.

Prefeitura Municipal da Estância de Socorro, 27 de Dezembro de 2018.
	

Publique-se.
 André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no Jornal oficial de Socorro e afixado no mural da Prefeitura.
José Ricardo Custódio da Silva
Secretário dos Negócios Jurídicos

PORTARIA Nº 8151/2018
 “Nomeia Comissão de avaliação para fixação do valor de mercado do imóvel conhecido como

Palacete da Cultura”.

 			
ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA ESTÂNCIA

DE SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, Considerando
o Processo Administrativo nº 21.115/2018 que tem por finalidade a possível aquisicação do imóvel conhecido como
Palacete da Cultura, por meio de permuta em eventual imóvel de propriedade do Municipío, RESOLVE:

Art. 1º - Designar os servidores municipais abaixo nomeados para, sob a presidência do primeiro
nomeado, integrarem a Comissão Municipal para análise do Processo Administrativo nº 21.115/2018, que tem
por finalidade a possível aquisicação do imóvel conhecido como Palacete da Cultura, por meio de permuta em
eventual imóvel de propriedade do Municipío:

- Marcelo Mantovani Fratini
- Juliano Aurélio de Toledo
- Denise Benedita Mazeto Valdo
Art. 2º - Esta Portaria entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

Prefeitura Municipal da Estância de Socorro, 27 de dezembro 2018

Publique-se.
André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no Jornal oficial de Socorro e afixado no mural da Prefeitura.
José Ricardo Custódio da Silva
Secretário dos Negócios Jurídicos

PORTARIA Nº 8152/2018
“Nomeia Comissão de avaliação para fixação de valor de mercado de mercado do imóvel a ser

desapropriado pela municipalidade, conforme especifica”.
 			

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, PREFEITO MUNICIPAL DA
ESTÂNCIA DE SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES
LEGAIS, Considerando o Processo Administrativo nº 22.115/2018 que tem por finalidade a desapropriação
do imóvel registrado no CRI local, com Matrícula nº 10.673, Cadastro Municipal nº 01.01.021.0228.001,
localizado na rua Euclides Figueiredo, RESOLVE:

Art. 1º - Designar os servidores municipais abaixo nomeados para, sob a presidência do primeiro
nomeado, integrarem a Comissão Municipal para análise do Processo Administrativo nº 22.115/2018, que tem
por finalidade a desapropriação do imóvel registrado no CRI local, com Matrícula nº 10.673, Cadastro Municipal
nº 01.01.021.0228.001, localizado na rua Euclides Figueiredo,

- Marcelo Mantovani Fratini
- Juliano Aurélio de Toledo
- Denise Benedita Mazeto Valdo
Art. 2º - Esta Portaria entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

Prefeitura Municipal da Estância de Socorro, 27 de dezembro 2018

Publique-se.
André Eduardo Bozola de Souza Pinto
Prefeito Municipal
Publicado no Jornal oficial de Socorro e afixado no mural da Prefeitura.
José Ricardo Custódio da Silva
Secretário dos Negócios Jurídicos

GUARDA CIVIL MUNICIPAL

PORTARIA Nº 014/2018
“Instaura Processo Administrativo” – “Sindicância”

O SECRETÁRIO DE SEGURANÇA E DEFESA DO CIDADÃO, DA ESTÂNCIA DE
SOCORRO, ESTADO DE SÃO PAULO, USANDO DE SUAS ATRIBUIÇÕES LEGAIS, RESOLVE:

Art. 1º – Instaurar competente Processo Administrativo, na modalidade de Sindicância, para apuração
de irregularidade apontada no Departamento da Guarda Civil Municipal.

Art. 2º – A Corregedoria constituída através da Portaria nº 7982/2018 de 25 de Junho de 2018,
composta por Marcilia Aparecida de Souza – Guarda Civil Municipal, 1ª Classe, Corregedora Geral; Claudinei
Oscar Raimundo Vizentini – Guarda Civil Municipal, Primeira Classe, Corregedor Auxiliar e Edson Amaro do
Couto – Guarda Civil Municipal, Segunda Classe, Corregedor Auxiliar, deverá promover a imediata instauração do
procedimento, nos termos do artigo 28 e 42 da Lei nº 3348/2010 e artigo 211 da Lei Complementar 215/2014.

Art. 3º – Esta Portaria entrará em vigor na data de sua publicação, devendo ser afixada em local de
costume, publicada no jornal oficial, revogadas as disposições em contrário.

Guarda Civil Municipal da Estância de Socorro, 19 de dezembro de 2018.

Willhams Pereira de Morais
Secretário de Segurança e Defesa do Cidadão

CRAS ..

EDITAL DE PROCESSO SELETIVO SIMPLIFICADO - Nº 06/2018
“Dispõe sobre o processo seletivo simplificado de Prova Escrita e Entrevista, visando à contratação

por tempo determinado de estagiários do Ensino Superior, para atuar como visitadores no Programa
Criança Feliz e nos Programas Sociais do Serviço de Convivência e Fortalecimento de Vínculos”.

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO, Prefeito Municipal de Estância de Socorro, Estado
de São Paulo, usando de suas atribuições legais, RESOLVE:

Artigo 1º - Divulgar a classificação do processo:

Classificação Nome do Candidato Prova
Escrita Entrevista Total Desempate

1º lugar Bruna Franco de Paula 12 10 22
2º lugar Maria de Lourdes Montini 11 10 21 10/11/1973
3º lugar Caren Cristina Andreucci Rosin 14 7 21 29/03/1991
4º lugar Monise Aparecida Furtado Cozare 14 6 20 11/08/1994
5º lugar Marina Carvalho de Lima Moraes 13 7 20 20/03/1997
6º lugar Heloise Laris da Silva Toledo 13 7 20 11/04/1998
7º lugar Raquel Aparecida Máximo da Silva 11 6 17 08/05/1982
8º lugar Cássia Aparecida Cruz de Castro 11 6 17 05/05/1983
9º lugar Caroline Corsi Schiavo 10 7 17 18/06/1995

Artigo 2º - Os candidatos classificados deverão manifestar interesse em assumir a função de visitadores do
Programa Criança Feliz a partir de janeiro de 2019 (data a combinar), entregando um termo de interesse até a data
de 5 de janeiro de 2019 no CRAS – Centro de Referência de Assistência Social de Socorro, aos cuidados do Secretário
Municipal de Cidadania.

ANDRÉ EDUARDO BOZOLA DE SOUZA PINTO
Prefeito Municipal

EDUCAÇÃO ..

TERMO DE PRORROGAÇÃO, ADITAMENTO E ALTERAÇÃO
DO TERMO DE COLABORAÇÃO Nº 02/2018

Pelo presente instrumento de Prorrogação, Aditamento e Alteração do Termo de Colaboração nº
01/2017, com fulcro na Lei Federal nº 13.019/2014 e Decreto Municipal nº 3.695/2017, a PREFEITURA DO
MUNICÍPIO DE SOCORRO/SP, com sede na Rua José Maria de Faria, nº 71, Socorro/SP, Cep 13.960-
000, inscrito no CNPJ nº 46.444.063/0001-38, neste instrumento denominado Município, representado por
seu Prefeito Municipal, André Eduardo Bozola de Souza Pinto, inscrito no CPF/MF nº 154.646.228-
70, e ASSOCIAÇÃO DE PAIS E AMIGOS DOS EXCEPCIONAIS DE SOCORRO - APAE, com
sede administrativa na Rua Joana Reginato Sartori, nº 110, Socorro/SP, Cep 13.960-000, inscrita no CNPJ nº
49.593.825/0001-56, neste ato representada por seu Presidente Wilson Valdo, brasileiro, inscrito no CPF
sob nº 380.511.768-04 doravante denominada ORGANIZAÇÃO DA SOCIEDADE CIVIL, cujo objeto
visa o atendimento especializado prestado a pessoas com deficiência intelectual e múltipla e seus familiares,
possibilitando aos mesmos uma melhoria da qualidade de vida, coexistindo com a possibilidade de evolução
nas diversas áreas adaptativas, além de dar oportunidade a essas pessoas com deficiência à inclusão escolar e
integração na sociedade, conforme Plano de Trabalho atualizado.

CLÁUSULA PRIMEIRA: O prazo de vigência previsto na Cláusula Sétima do Termo de Colaboração
nº 02/2018, fica alterado para viger de 01/01/2019 a 31/12/2019.

CLÁUSULA SEGUNDA: Para a execução das atividades previstas no presente aditamento, no
importe de R$ 408.000,00 (quatrocentos e oito mil reais), de acordo com o cronograma de desembolso e plano
de trabalho, estão a cargo da dotação orçamentária nº 02.05.00 - Departamento de Educação/ 3.3.50.43.00 –
Subvenções Sociais, Nota de Empenho nº 12.361.0006.2.139 de 29/11/2018.

CLÁUSULA TERCEIRA: Ficam ratificadas e mantidas na integralidade original todas as demais
cláusulas e condições estabelecidas no Termo de Colaboração, firmado entre as partes. E, por estarem assim,
justos e acordados, lavrou-se o presente Instrumento em 03 (três) vias que vai devidamente assinada pelas
partes e pelas testemunhas.

Socorro, 20 de dezembro de 2018.

André Eduardo Bozola de Souza Pinto
CPF:154.646.228-70
Prefeito Municipal

Wilson Valdo
CPF: 380.511.768-04
Presidente da OSC

CONSERVATÓRIO MUNICIPAL

PROCESSO SELETIVO CONSERVATÓRIO DE SOCORRO
1° Semestre de 2019

O Conservatório Municipal de Socorro Maestro Luiz Gonzaga Franco comunica o período do Processo
Seletivo de alunos para o 1º semestre letivo de 2019, de acordo com as regras constantes no Regimento
Interno bem como mediante as condições abaixo estabelecidas:

1.	 Vagas
1.1.	 Ao todo, são abertas 109 (cento e nove) vagas, assim distribuídas:

Curso Idade

Vagas sem
conhecimento

Vagas com
conhecimento

Dias disponíveis no 1° semestre
de 2019

Acordeom Acima de 8 anos 2 Terça-feira
10h40 / 18h20

Bateria Acima de 8 anos 2 A definir
Contrabaixo elétrico Acima de 8 anos 3 Segunda ou Terça-feira

Horário a definir
Violino Acima de 8 anos 4 A definir

Viola Clássica Acima de 8 anos 3 A definir
Piano Acima de 8 anos 3 A definir

Sopros Madeiras
(Clarinete, Flauta

Transversa, Saxofone)
Acima de 8 anos 2 Terça-feira

9h20 / 10h
Violão De 8 a 18 anos 10 Terça-feira 19h

Canto Coral iniciante Acima de 10 anos 20 A definir
20h30

Canto Coral
intermediário Acima de 10 anos 10 A definir

19h
Musicalização Infantil De 4 a 8 anos 10 A definir dia

9h
Musicalização Infantil De 4 a 8 anos 10 A definir dia

17h
Prática – Bateria Escola
de Samba Acima de 10 anos 20 Terça-feira às 20h
Prática – Música de
Câmara Acima de 10 anos 10 Terça-feira às 21h

Total de Vagas 109
2. Inscrições
As inscrições serão realizadas no período de 07 a 29 de janeiro de 2019, da seguinte maneira:
a)	 Pessoalmente, na secretaria do Conservatório, localizada à Rua Antônio Leopoldino, 215 - Centro –
Socorro/SP, de segunda a sexta-feira das 08h às 18h.
b)	 Ou por e-mail, solicitando a ficha de inscrição pelo e-mail conservatoriodesocorro@gmail.com.
2.1. Procedimentos para a efetivação da inscrição:
a) Leitura completo deste Regulamento e preenchimento correto da ficha de inscrição, incluindo endereço
completo e dados pessoais. É necessário apresentar documento original no momento da inscrição;
b) Pagamento da taxa de inscrição realizado na Secretaria do Conservatório ou por depósito bancário na conta
do Instituto Cultura & Arte – ICA, administrador do projeto Conservatório, no Banco do Brasil, agência 2695-6,
conta corrente 105778-2, no valor de R$20,00 (vinte reais) cada inscrição.
c) A inscrição com taxa paga no banco, somente será validada após o envio do comprovante de pagamento para
o e-mail conservatoriodesocorro@gmail.com.
2.2. O candidato poderá se inscrever para quantos cursos desejar, contudo, se for aprovado em mais de um
curso de instrumento, deverá escolher apenas um. O mesmo candidato poderá cursar um instrumento, aula de
teoria, prática em conjunto e canto coral, simultaneamente.
2.3. Em caso de desistência, o valor recolhido não será devolvido.

3. Seleção
Os candidatos inscritos serão convocados para uma entrevista com o professor do curso desejado em horário
previamente agendado, entre os dias 30 de janeiro e 01 de fevereiro de 2019.
Os candidatos às vagas de iniciantes serão submetidos a um teste auditivo para a verificação da capacidade de
percepção musical sem exigir conhecimento prévio de teoria musical.
Os candidatos às vagas para as turmas intermediárias e avançadas deverão levar partitura de uma peça para
apresentar no dia da entrevista com o professor.

4. Matrículas
A lista dos candidatos aprovados será publicada no site do Conservatório (www.conservatoriodesocorro.com.
br) e estará no mural da secretaria. Os candidatos aprovados deverão entrar em contato com a instituição no
prazo máximo de 15 dias para efetuar a matrícula na Secretaria do Conservatório e efetuar o pagamento da
taxa de matrícula no valor de R$50,00 (cinquenta reais), munido dos seguintes documentos:
a) 1 foto 3×4 (recente);
b) cópia RG;
c) cópia CPF;
d) Comprovante de residência (contas de consumo: água, luz, telefone, gás, IPTU);
e) e-mail;
f) Telefones para contato.

5. Informações gerais
5.1. Os cursos oferecidos pelo Conservatório de Socorro são gratuitos, não cobrando mensalidade.
5.2. Caso a quantidade de candidatos aprovados seja superior à quantidade de vagas disponíveis, os nomes dos
excedentes constarão na lista de espera, obedecendo à ordem classificatória da seleção. Os candidatos da lista
de espera serão chamados nos casos de evasão de alunos durante o primeiro semestre letivo de 2019. Depois
desse período a lista de espera caduca.
5.3. A seleção dos alunos de musicalização infantil será feita por ordem de inscrição.
5.4. É de inteira responsabilidade do candidato o acompanhamento de todas as divulgações, convocações e avisos
referentes a este processo seletivo, sendo que eventuais dúvidas deverão ser encaminhadas exclusivamente por
e-mail, no endereço: conservatoriodesocorro@gmail.com.
5.5. As disposições constantes deste comunicado poderão sofrer alterações enquanto não consumada a
providência ou evento que lhes disser respeito, circunstância que será mencionada em aviso a ser divulgado no
sítio do Conservatório.
5.6. Os casos omissos serão analisados e decididos pela Diretoria do Conservatório.

Socorro, 14 de Dezembro de 2018.

Página 06 Socorro, 28 de dezembro de 2018

FAZENDA ..

LICITAÇÃO ...

EXTRATO TRIMESTRAL DEZEMBRO DE 2018
ATA DE REGISTRO DE PREÇOS Nº 010/2018 - PROCESSO 064/2018 - PREGÃO PRESENCIAL
PARA REGISTRO DE PREÇOS Nº 027/2018 - Extrato 1ª Publicação Trimestral de Registro de
Preço para Aquisição de cestas básicas, para atender as famílias em situação de vulnerabilidade
inscritas no CRAS – Centro de Referência de Assistência Social do Município, pelo período de 12
(doze) meses, conforme especificações constantes no Termo de Referência do edital. Socorro, 27
de dezembro de 2018.

MARIA LUIZA DE SOUZA MAZZOLINI – ME
ITEM QUANT. UNID. DESCRIÇÃO VALOR

UNITÁRIO

01 3.600 Unidades
Kit Cestas Básicas, embalados em fardos transparente
resistentes. Constituído dos elementos abaixo relacionados,
os quais formam 01 Cesta Básica.

R$ 56,50

cota
reservada do

item 01
1.200 Unidades

Kit Cestas Básicas, embalados em fardos transparente
resistentes. Constituído dos elementos abaixo relacionados,
os quais formam 01 Cesta Básica.

R$ 56,50

PRODUTOS QUE COMPÕEM A CESTA:

Quant. Unid. Especificação Marca(s) dos
Produtos Unitário

01 1 (um)
Arroz, grupo beneficiado, classe longo fino, tipo I, isento
de mofo, odores estranhos, substâncias nocivas, coloração
uniforme e característica do arroz tipo I, embalado em saco
plástico de 5,0 Kg contendo identificação do produto, marca
do fabricante, prazo de validade, peso líquido.

Raroz R$ 11,20

02 2 (dois)
Óleo: de soja, tipo I, classe refinado, embalagem plástica de
900 ml cada, contendo identificação do produto, marca do
fabricante, prazo de validade.

Liza/Concórdia R$ 3,10

03 1 (um)

Farinha de trigo, especial, enriquecida com ferro e ácido fólico.
Produto obtido pela moagem exclusiva do grão de trigo, isento
de terra, sem umidade, (tolerado máximo 14% de umidade),
embalagem de 1,0 Kg contendo identificação do produto,
marca do fabricante, prazo de validade, peso líquido. O produto
deverá ter aspecto de pó fino branco, com cheiro e sabor
próprios.

Tia Ofélia/

Corina
R$ 2,10

04 3 (três)
Feijão tipo I, carioquinha, in natura, novo, grãos inteiros,
aspecto brilhoso, liso, isento de matéria terrosa, pedras ou
corpos estranhos, fungos ou parasitas, livre de umidade,
secos, embalagem plástica de 1,0Kg contendo identificação do
produto, marca do fabricante, prazo de validade, peso líquido.

Pocan/Tio João R$ 3,00

05 1 (um)
Açúcar: cristal, especial, cor clara, embalagem plástica de 2,0 Kg,
contendo identificação do produto, marca do fabricante, prazo
de validade.

Finazzi R$ 3,20

06 1 (um)
Fubá de milho, mimoso, produzido a partir de grão de milho
de primeira qualidade, produto amarelo, de aspecto fino, livre
de umidade, contendo ferro e ácido fólico, embalagem plástica
transparente de 1,0 Kg contendo identificação do produto,
marca do fabricante, prazo de validade, peso líquido.

Pedra Bela/

Xodó Milho
R$ 1,70

07 2 (dois)

Macarrão tipo espaguete, massa de sêmola com ovos, As massas
ao serem postas na água não deverão turvá-las antes da cocção,
não podendo estar fermentadas ou rançosas. Com rendimento
mínimo após o cozimento de duas vezes a mais do peso antes
da cocção. Embalagem plástica de 500g contendo identificação
do produto, marca do fabricante, prazo de validade e peso
líquido.

Flor de Liz R$ 1,30

08 2 (dois)
Café torrado e moído, embalagem de 500g, de primeira
qualidade. O produto deverá ter registro em órgão competente
e a embalagem deverá conter a especificação do produto, peso
líquido, data de fabricação e prazo de validade.

Mantiqueira R$ 6,35

09 1 (um)
Sal refinado, iodado, com granulação uniforme e com cristais
brancos. A iodação do sal deve seguir a legislação especifica
embalagem de polietileno de 1,0 Kg, contendo identificação do
produto, marca do fabricante, prazo de validade.

Norsal/União R$ 1,10

10 2 (dois)
Sardinha em óleo comestível lata com 125 g,com tampa de
abertura automática(abridor acoplado) com validade de no
mínimo 24 meses, e com data de embalamento não superior a
30 dias,contando da data da entrega.

Coqueiro/

Palmeira
R$ 2,30

11 1 (um)
Extrato de tomate, embalagem de no mínimo 340g,validade de
no mínimo 2 anos, e com data de embalamento não superior a
30 dias,contando da data da entrega.

Quero/Fujini R$ 1,60

12 1 (uma) embalados em fardos transparente resistentes Art Limp R$ 0,50

ATA DE REGISTRO DE PREÇOS Nº 011/2018 - PROCESSO 075/2018 - PREGÃO PRESENCIAL
PARA REGISTRO DE PREÇOS Nº 033/2018 - Extrato 1ª Publicação Trimestral de Registro de
preços para Aquisição de Massa Asfáltica e contratação de aplicação de Emulsão Asfáltica
para manutenção de ruas e vias públicas, pelo período de 12 meses, conforme especificações
constantes no Termo de Referência – Anexo II do edital. Socorro, 27 de dezembro de 2018.

MOGIMIX CONSTRUTORA E PAVIMENTADORA LTDA.
ITEM Qtde. Unid Descrição Mínima Marca Valor Unitário

01 3000 Ton.
Massa asfaltica, tipo CBUQ, para tapa buraco, com entregas
no Município de Socorro, nas datas e locais indicados pela
municipalidade.

Mogimix R$ 360,00

02 15.000 Lts. Emulsão Asfáltica, tipo RR-2C, para ser utilizada na operação tapa
buracos - APLICADA Mogimix R$ 5,50

ATA DE REGISTRO DE PREÇOS Nº 012/2018 - PROCESSO 046/2018 - PREGÃO PRESENCIAL
PARA REGISTRO DE PREÇOS Nº 017/2018 - Extrato 1ª Publicação Trimestral de Registro de
preços para Aquisição de MATERIAIS HOSPITALARES “CURATIVOS ESPECIAIS”, para uso
em pacientes com processos de cicatrização de feridas, atendidos nas unidades de Saúde deste
Município, pelo período de 12 (doze) meses, conforme especificações descritas no anexo II –
Termo de Referência. Socorro, 27 de dezembro de 2018.

ARAMED COMERCIAL HOSPITALAR EIRELI - ME
ITEM QUANT UNID. DESCRIÇÃO MARCA V A L O R

UNITÁRIO

 01 200 unidade

Creme Barreira - Produto Lipolifico (Repele A Agua), Que
Proporcione Proteção, Maciez E Restaure O Ph Da Pele.
Proprio Para Pele Ressecada Ou Irritada Pelas Secreções De
Incontinencias E Estomia. Possui Ação Mecanica De Formação
De Barreira, Impedindo O Acesso Da Água No Local Protegido
Pelo Mesmo. Composto Por Oleo Mineral, Parafina Liquida,
Petrolato, Cera Micro Cristalin, Oleato De Glicerol, Alcool De
Lanolina, Ácido Cítrico, Citrato De Magnesio, Ciclometicona,
Glicerina, Metilparabeno, Propilparabeno, Propilenoglicol. Tubos
De 60 Ml Cada.

Comdeel
Creme
Barreira

Coloplast
R$ 40,00

CHOLMED COMERCIAL HOSPITALAR LTDA
ITEM QUANT UNID. DESCRIÇÃO MARCA VALOR

UNITÁRIO

02 180 caixa

Bandagem Elástica, Flexível, De Gaze Branca Com 14%
De Poliéster, 6% Algodão, Impregnada Com Pasta Não
Solidificável Com 25% De Óxido De Zinco, 5% De Óleo
De Rícino, 15% De Petrolato, 20% De Glicerol E 15% De
Água, Na Medida 10,16 Cm X 9,14 Metros. Será Exigido
Do Licitante Vencedor O Laudo Do IPT Comprovando
as Porcentagens dos Componentes da Fórmula.Classe de
Risco III.Caixa Com 12 Unidades

FLEXI-DRESS/
CONVATEC R$ 686,10

03 600 unidade

Hidrogel Com Ácido Bórico: Gel Hidratante Não
Estéril, Composto Por Ácido Bórico, Alginato De Cálcio
E Sódio, Hidantoína, Água Purificada, Propilenoglicol,
Carbômero 940, Trietanolamina, Sorbato De Potássio E
Carboximetilcelulose Sódica. Tubo De 85 Gs.

SAF-GEL/
CONVATEC R$ 57,17

04 1000 unidade

Curativo De Hidrocolóide Com Espuma De
Poliuretano Com Espessura Homogênea. O Curativo
É Estéril E Composto Por Uma Camada Interna Com
3 Hidrocolóides (Gelatina, Pectina E Cmc Sódica) ,
Poliisobutileno E Polímeros Elastoméricos Adicionados
À Fórmula Para Controle Da Formação Do Gel. Com
Uma Camada Externa De Espuma De Poliuretano Que
Oferece Uma Barreira Bacteriana/Viral Comprovada e
Espessura de 2,5 Mm A 3 Mm Comprovada Com Laudo
Técnico Creditado Pelo Inmetro. Medida 10 Cm X 10
Cm.

DUODERM
CGF/

CONVATEC
R$ 25,00

05 2000 unidade

Curativo De Alta Absorção, Estéril, Recortavel, Composto
Por Dupla Camada De Fibras De Carboximetilcelulose
Sódica Unidas Por Fio De Celulose Regenerada, Sem
Associações De Alginato De Cálcio Ou Espuma De
Poliuretano, Com Absorção Local E Vertical E Com Prata
Iônica Dispersada de Forma Homogênea e Aprimorado
com Ácido Etilenodiamino Tetra-Acético, Cloreto De
Benzetônio. Tamanho 15 X 15Cm. Embalagem Integra,
Apropriada Ao Metodo De Esterilização, que Garanta a
Esterilidade do Produto e Permita a Abertura Asseptica,
Numero de Lote, Prazo de Validade de No Mínimo de 01
Ano e Registro no Ministerio da Saude e Anvisa.

AQUACEL
EXTRA AG+/
CONVATEC

R$ 170,00

06 200 unidade
Pasta Hidroativa Feito Em Gelatina, Pectina e
Carboximetilcelulose-Sódica em Veículo a Base de Óleo
Mineral. Embalagem Com Tubo De 30gr.

DUODERM
PASTA/

CONVATEC
R$ 80,00

07 225 unidade

Bandagem de Alta Compressão de Camada Única de
Cor Branca e Sem Grampos Com Marcação Interna em
Retangulos para Graduação De Compressão Em Até
40mmhg, e Linha Central para Sobreposição da Borda
em 50%, lavável até 20 vezes com Medida 10cmx3m.
Embalada Individualmente.

SUREPRESS/
CONVATEC R$ 105,00

08 400 unidade

Placa de Alginato De Cálcio e Sódio de Alta Absorção,
Derivado de Algas Marinhas, 240g Por M² Composto
por Duas Moléculas De Ácido Gulurorônico para Cada
Ácido Manurônico. Capacidade De Absorção 40g/1g De
Placa. Medida De 10cmx10cm.

KOLTOSTAT/
CONVATEC R$ 43,45

09 300 unidade

Barreira Protetora de Pele em Spray, Composta Por
Siloxanos e Sílica Trilaminada (100% Silicone), de Uso
Tópico que Não Deixa Resíduos, Permitindo Imediata
Aplicação de Adesivos. Não Contém Corantes Ou
Fragrância. Não Estéril. Frascos 28ml.

SENSI-CARE
BARREIRA/
CONVATEC

R$ 130,00

10 300 unidade

Curativo Adesivo Estéril De Hidrofriba De
Carboximetilcelulose Sódica, Silicone E Espuma,
Constituído Por Uma Camada Externa Impermeável De
Filme De Poliuretano Com Barreira Viral E Bacteriana
Que Controla A Trasmissão Do Vapor Úmido Do
Exsudato Absorvido Pelo Curativo E Uma Almofada
Central Com Várias Camadas Absorventes. A Almofada
Central Absorvente É Composta Por Uma Camada De
Espuma De Pliuretano, E A Camada Em Contato Com
O Leito Da Ferida De Hidrofibra E Fibras Alinhadas
Verticalmente De Modo Que Não Transifram O Exsudato
Horizontalmente Pela Fibra, Capaz De Reter O Exsudato
Impedindo O Seu Retorno Ao Leito Da Ferida. Sem
Adição De Alginato De Calcio. Tamanho 12,5cmx12,5cm.

AQUACEL
FOAM

ADESIVO/
CONVATEC

R$ 115,00

FABRÍCIO DE RAMOS & CIA LTDA. - EPP
ITEM QUANT UNID. DESCRIÇÃO MARCA V A L O R

UNITÁRIO

11 300 unidade
Atadura De Gaze Rayon De 7,5cmx5metros
- Em Tecido 100% Reyon, Não Estéril, Uso
Único.

POLARFIX REGISTRO:
8003400025 R$ 14,00

ATA DE REGISTRO DE PREÇOS Nº 003/2018 - PROCESSO 045/2018 - PREGÃO PRESENCIAL
PARA REGISTRO DE PREÇOS Nº 016/2018 - Extrato 2ª Publicação Trimestral de Registro de preços
de locação e operação de som e iluminação, para atender a demanda de eventos do Município,
pelo período de 12 meses, conforme especificações constantes no Projeto Básico – Anexo II do
edital. Socorro, 27 de dezembro de 2018.

ROSIELLI PEDROSO FORTUNATO MEI
Lote Item Quant. Unid. Especificação/ Conforme Projeto Básico Preço unitário

máximo

01

01 10 Diária Som e iluminação tipo A – conforme Projeto Básico R$ 2.081,50
02 30 Diária Som e iluminação tipo B – conforme Projeto Básico R$ 2.972,60
03 60 Diária Som e iluminação tipo C – conforme Projeto Básico R$ 2.369,00
04 90 Diária Som e iluminação tipo D – conforme Projeto Básico R$ 1,020,90
05 80 Diária Som tipo E – conforme Projeto Básico R$ 455,95
06 50 Diária Som tipo F (Som de Rua) – conforme Projeto Básico R$ 990,20

ATA DE REGISTRO DE PREÇOS Nº 004/2018 - PROCESSO Nº 032/2018/PMES - PREGÃO
PRESENCIAL PARA REGISTRO DE PREÇO Nº 011/2018 - Extrato 2ª Publicação Trimestral
de Registro de preços para Aquisição de brita graduada simples, emulsão betuminosa
impermeabilizante – CM30, emulsão betuminosa ligante – RR1C, Concreto Betuminoso Usinado
a Quente – Faixa C, Concreto Usinado Consumo 250kg cimento/m³ e locação de equipamentos:
vibroacabadora de asfalto sobre esteira Capacidade 300ton/hora, rolo compactador de pneus,
rolo compactador vibratório de um cilindro 7 ton., motoniveladora, pá carregadeira de pneus,
rolo compactador vibratório de um cilindro pé de carneiro 7,5ton., caminhão pipa, caminhão
basculante capacidade de 10 m³, extrusora de guia-perfil 450mm e caminhão espargiador, pelo
período de 12 meses, conforme especificações constantes no Termo de Referência – Anexo II do
edital. Socorro, 27 de dezembro de 2018.

CONSTRUTORA SIMOSO LTDA
 ITEM Qtde. Unid Descrição Mínima Valor Unitário Valor Total

01 27.456 ton brita graduada simples R$ 43,80 R$ 1.202.572,80
04 9.216 ton concreto betuminoso usinado quente – CBUQ –

Faixa C R$ 315,00 R$ 2.903.040,00
05 300 m³ Concreto Usinado Consumo 250 kg cimento/m³ R$ 312,00 R$ 93.600,00

Sílvia Carla Rodrigues de Morais – Pregoeira
Lilian Mantovani Pinto de Toledo – Pregoeira

Página 07Socorro, 28 de dezembro de 2018

CÂMARA MUNICIPAL ..

RELATÓRIO AUDIÊNCIA PLANO DIRETOR
Audiência Pública para apresentação e sugestões aos Projetos de Lei n.ºs 10 e 11/2018, que altera a Lei
Complementar nº 120/2007, que “Dispõe sobre o parcelamento, uso e ocupação do solo, zoneamento e

empreendimentos urbanísticos no Município de Estância de Socorro e dá outras providências
Local: Sala das Sessões da Câmara Municipal
Data: 13 de dezembro de 2018, quinta-feira, às 18h
Convocação: Jornal Oficial de Socorro edições dos dias 30 novembro e 07 de dezembro, Jornal ‘O Município’, Rádio
Socorro, www.camarasocorro.sp.gov.br, ‘facebook’
Composição da Mesa Diretora dos Trabalhos: o vereador João Pinhoni Neto, Presidente da Comissão de Justiça e
Redação; o Vereador Lauro Aparecido de Toledo, Presidente da Câmara Municipal; o Vereador Tomás D’Aquino Frattini,
Vice-Presidente da Comissão de Justiça e Redação e autor do Projeto de Lei Complementar n.º 11/2018; o Vereador
Marcelo José Faria, Presidente da Comissão de Obras, autor do Projeto de Lei Complementar n.º 10/2018; a Verea-
dora Edeli de Fátima Antunes de Almeida, o Vereador Luis Carlos Borin, coautor do Projeto de Lei Complementar n.º
10/2018
Presidência da Audiência Pública: vereador João Pinhoni Neto, Presidente da Comissão de Justiça e Redação. (Art. 292
do Regimento Interno da Câmara)
Registro da audiência: disponibilizada em canal do ‘Youtube’ no site da Câmara

AUDIÊNCIA
•	 Após a composição da Mesa, o senhor Presidente da Comissão de Justiça e Redação, Vereador João Pinhoni
Neto, declarou aberta a audiência pública para apresentação e sugestões ao Projeto de Lei Complementar n.º 10/2018
e Projeto de Lei Complementar n.º 11/2018, que alteram a Lei Complementar n.º 120/2007.
•	 O vereador Tomás D’Aquino Frattini, vice-Presidente da Comissão de Justiça e Redação, fez a leitura dos
procedimentos a serem adotados no decorrer da audiência;
•	 Após a leitura do Projeto de lei complementar n.º 10/2018 o mesmo foi exposto pelo vereador Marcelo
José de Faria, autor da propositura, que convidou o Engenheiro Marco Antonio Carraro, representante do ‘Jardim
Nova Araújo Empreendimentos Imobiliários SPE LTDA’ para referida apresentação, sendo o resumo dessa explicação
o seguinte: O vereador Marcelo José de Faria (0h7m53-0h10m58) fez uma introdução sobre os fatos que antecederam
a apresentação do projeto de lei complementar n.º 10/2018. Narrando que o engenheiro Marco Carraro solicitou à
Câmara a apresentação de propositura alterando a Lei Complementar n.º 120/2007 para inclusão do Loteamento
Residencial Jardim Nova Araújo na lista de bairros onde são permitidos desdobros que resultam em lotes com área
mínima de 125m² e testada mínima de 5m². Que esse ofício foi encaminhado pela Presidência da Câmara à Comissão de
Obras, Serviços Públicos, Desenvolvimento Urbano e Rural, em cuja comissão é presidente. Que a comissão solicitou
um parecer do Conselho do Meio Ambiente que se manifestou desfavorável ao teor desse pedido e para tanto listou
alguns itens entre eles o fato da Sabesp não ter condições de atender novo dimensionamento do numero de lotes
e que a Comissão ficou preocupada com esse fato. Que, porém, em nova reunião com o Engenheiro Marco Antonio
Carraro foi informado e recebeu documentação no sentido de que a Sabesp se posicionou que tem condições de
atender o dobro de lotes nessa área. Que, então, propuseram o projeto com a certeza de que este seria discutido em
audiência pública. O Engenheiro Marco Antonio Carraro (0h11m06-0h17m01) explicou que o pedido que apresentou
à Câmara para o desmembramento de lotes se refere a local próximo ao Jardim Araújo onde os lotes já têm desdobro.
Que o projeto deles se refere ao empreendimento ‘Jardim Nova Araújo’ para onde fizeram um projeto diferenciado
com ruas mais largas e posteriormente foi solicitado à Câmara para que incluísse essa localidade em dispositivo do
Plano Diretor que já permite que quinze bairros possam desmembrar lotes. Destacou os Bairros San Remo, Jardim
Araújo, Jardim Teixeira, Vila Maria e Jardim Carvalho fazem divisa com o ‘Jardim Nova Araújo’ e podem desmembrar
lotes e que esse loteamento está localizado em um vazio urbano, cercado por referidos locais, onde os lotes podem
ser desmembrados para 125m². Que acha importante para Socorro esta mudança porque em Socorro não existe mais
meio lotes de 125m², com escritura para compra, sendo que existe muita procura pela população de baixa e média
renda para a compra desse tamanho de lote, onde dá para ser construída uma casa de 150m². Que a infraestrutura do
loteamento é suficiente para suportar o desmembramento dos lotes citando o esgoto, o escoamento de águas pluviais
e as ruas que com contam quatorze metros de largura. Que a permissão desse desdobro evita também a proliferação
de loteamentos clandestinos, o que é um grande problema em Socorro, sendo que existem na cidade mais de trezentos
parcelamentos ilegais. Que acha que esse desmembramento também contribui para a geração de renda, através do
comércio, e recursos para a Prefeitura. Explicou também que existe outra forma de se construir em meio lote,
independente dessa aprovação, só que é um jeito mais difícil e oneroso, mas que gostariam de facilitar para a população
para que a mesma possa construir uma casa de 100 ou 150m² e ter qualidade de vida. Citou que construíram em meio
lote em torno de quarenta casas no Jardim Gollo, o que foi bem aceito pela população, e que esse tipo de construção
é uma tendência em todas as cidades em que trabalham. Que todos os candidatos a Presidência prometeram facilitar
a aquisição de meio lote para construção, cuja politica visa uma classe mais simples, que poderá comprar um lote por
setenta ou setenta e nove mil com água, esgoto e asfalto. Citou ainda que o loteamento terá quarenta por cento de
área verde, muito acima da exigência da GRAPHOHAB que é vinte por cento. Por fim pelas razões expostas solicitou
a todos que fossem favoráveis a essa proposta;
•	 Após a leitura da Emenda ao Projeto de lei complementar n.º 10/2018 esta foi exposta pelo autor da
propositura, vereador Lauro aparecido de Toledo (0h20m01-0h22m32), que apresentou a seguinte justificativa: Que
a emenda foi apresentada visando regulamentar a área da Travessa Aristeu de Souza Pinto; que neste local todos os
terrenos já foram construídos e devidamente desmembrados, no entanto, não possuem regulamentação, visto que a
presente Lei não menciona esta região; e, assim, importante ressaltar que com essa emenda nada será modificado,
as áreas já estão devidamente edificadas, todas em áreas de 125m e com a inclusão dessa área na presente Lei o
local passa a ser regulamentado, portanto a inclusão desta travessa em referido dispositivo beneficiará os moradores
facilitando a emissão da documentação das propriedades;
•	 Após a leitura do Projeto de lei complementar n.º 11/2018 o mesmo foi exposto pelo vereador Tomás
D’Aquino Frattini (0h27m45-0h29m35), autor da propositura, que explicou que seu projeto inclui Categorias de Uso
na zona de Atividade Industrial sendo que atualmente pode ser construído Habitação Isolada e Geminada, Condomínio
de Residências Isoladas e Condomínio de Residências Geminadas e que com a proposta poderá ser incluído: malharias,
açougues e padarias, enfim ‘comércios’ e ‘prestação de serviços de âmbito geral e específico’ para fazer jus a um lote
de 250 m em Zona Industrial. Que nos lotes de 500m incluiu a atividade – I103 - Confecções de roupas, malharias e
artesanatos de pequeno porte.
•	 Na sequência o senhor Presidente da Comissão de Justiça e Redação concedeu a palavra às entidades
representativas locais para manifestação. Fizeram uso da palavra: O senhor João Batista Preto de Godoy (0h30m25-
0h36m06), Presidente do Conselho Municipal do Meio Ambiente, que fez constar que a manifestação do Conselho, feita
em outra oportunidade, se ateve a parte técnica. Que o loteamento para o qual está sendo pleiteado o desdobro de
lotes foi aprovado para 100 lotes de 250m² e que os estudos de impacto foram feitos para essa dimensão. Que é
totalmente a favor de loteamentos voltados em relação à questão social com lotes de 125m². Destacou o § 4.º do art.
138 da Lei Complementar n.º 120/2007 que diz: ‘Fica vedado, nas zonas de uso residencial, o desdobro de lotes que
resultem em testada e áreas inferiores ao estabelecido quando da aprovação de loteamento, em seu plano original.’
Que concordava que é preciso ser feita a revisão do Plano Diretor e que, através de parceria com o IPT e Universidade
de São Paulo, pretendiam fazê-la no próximo ano. Que entendiam que o estudo de impacto de vizinhança e outros
estudos relativos a drenagem, a questão das águas pluviais e a arborização foram feitos em relação a lotes de 250m² e
que por isso os membros do conselho votaram e foram desfavoráveis ao desdobro que está sendo proposto. Que
entendia que era importante barrar os loteamentos clandestinos e que deviam privilegiar os loteamentos regularizados,
mas dentro da legalidade. Que o Conselho entendeu que a partir da Lei Complementar n.º 120, que é de 2007, não é
possível fazer esse desdobro. Que o Conselho é paritário e composto pelo Executivo Municipal e sociedade civil e que
foram contrários devido a questão legal e os necessários estudos; A senhora Flavia Balderi (0h36m33-0h42m24),
representante da Associação Ambientalista Copaíba, agradeceu a oportunidade de estarem presentes e discutir este
assunto de relevância para o futuro do nosso município. Fez constar que a associação acha imprescindível a revisão da
Lei Complementar n.º 120/2007 e que é contra a alteração de um ou outro artigo em atendimento a solicitação de
empreendedor. Em seguida leu o oficio da Associação que seria entregue aos vereadores, sendo o seu teor o seguinte:
“Socorro, 10 de dezembro de 2018. Ofício 037/2018 Ao Exmo. Sr. Lauro Aparecido de Toledo -Presidente da Câmara
Municipal de Socorro Assunto: Projetos de Lei Complementar nº 10/2018 e 11/2018 . A Associação Ambientalista
Copaíba vem por meio deste, se pronunciar, a respeito dos projetos de Lei 10 e 11/2018, que dá nova redação ao
parágrafo segundo do artigo 139 da Lei Complementar n.º 120/2007 e que altera a Lei Complementar n.º 120/2007
incluindo categorias de uso na Zona de Atividade Industrial e dá outras providências, respectivamente. Trata-se de
revisão pontual de matérias da Lei Complementar nº 120/2007 apresentadas por representantes da Câmara Municipal.
Questionamento do processo de revisão: Consideramos importante o compromisso dos vereadores e do Executivo
Municipal com a definição de parâmetros públicos e institucionais adequados para a condução de processos de revisão
desta lei que versa sobre o Zoneamento da Cidade e que, justamente por isso, é tão importante: pois defini o destino
da nossa cidade para os próximos anos. Os agentes públicos precisam agir com total transparência e objetividade em
relação às motivações e impactos das matérias para que a sociedade possa participar de forma efetiva nas discussões
durante as audiências públicas. É de relativo consenso público a necessidade de revisão da Lei Complementar nº
120/2007. O Art. 4° do Plano Diretor do Município (Lei nº 244/ 2016) estabeleceu prazo para esta revisão e definiu,
em seu paragrafo 5º do mesmo artigo, que ela deve se valer das definições gerais a serem estabelecidas por um
Zoneamento Ecológico e Econômico Municipal. Consideramos coerente este processo, pois os índices de ocupação
de determinada área do Município só podem ser revistos se o destino desta área já esteja acordado entre poder
público e os diversos agentes sociais. Questionamos, então, quanto ao processo, se a revisão casuística de trechos de
seu texto não seria incoerente com o estabelecido no Plano Diretor. Ainda sobre este processo, lembramos a
necessidade de gestão democrática das cidades, prevista no Estatuto da Cidade, que condiciona não apenas a execução
e o acompanhamento da política urbana, mas principalmente o seu processo de formulação. Como resultado, não se
cogita mais um contexto em que a administração pública esteja autorizada a decidir sem embasamento, sem avaliar os
resultados e sem promover um processo transparente acerca de suas intenções e dos possíveis resultados.
Questionamentos técnicos sobre o conteúdo dos ajustes: Diante do exposto, sobre os projetos de lei propostos
alertamos principalmente sobre a necessidade de se expor com mais clareza a motivação e a justificativa das
modificações propostas. E portanto, questionamos, quais as consequências dessas alterações na lei? Projeto de Lei
Complementar nº 10/2018 Não fica clara a necessidade de aumentar os locais no qual a área mínima do lote resultante
de desdobro seja de 125m². A justificativa apresentada no projeto é a da necessidade de “igualdade entre os bairros
contemplados”, no entanto, não está explícito o que igualaria estes bairros do ponto de vista técnico do planejamento
urbano. Quais foram os critérios de análise para a inclusão destas áreas? No Anexo II da Lei Complementar n.º
120/2007 é possível verificar que, no zoneamento da cidade, o lote de 125m² só é permitido nas áreas centrais com
uma ocupação urbana mais densa e consolidada (na Zona Histórica Central e Zona de Atividade Central). Nos casos
de desdobro, estaremos criando a possibilidade de áreas tão densas quanto estas em diversas regiões da cidade. Quais
seriam as justificativas e os impactos? Projeto de Lei Complementar nº 11/2018 Trata-se do aumento dos tipos de uso
que serão permitidos na Zona Industrial I com lote 250m² no lugar de lotes de 500m². De novo, não fica clara a
necessidade de diminuir os lotes. Por se tratar de uma área industrial próxima ao rio, fica ainda mais claro que não
poderíamos prever esta modificação antes da definição técnica acompanhada de ampla discussão pública sobre os
destinos desta área de Socorro. Quais os critérios utilizados que embasaram essa proposta de mudança? Estes
questionamentos se tornam ainda mais importantes se considerarmos a campanha organizada pelo COMTUR,
Associação de Turismo, apoiada pela Prefeitura Municipal - Socorro 2029: uma Socorro Sustentável. Que planejamento
estamos fazendo para contemplar minimamente o que foi previsto no Plano Diretor? É essa Socorro que queremos
para nosso futuro? Colocamo-nos à disposição para mais esclarecimentos e renovamos nossos votos de estima.
Atenciosamente, Dervino Dermino Santin – Presidente” Ao final da leitura do ofício a senhora Flavia Balderi solicitou
atenção as mudanças porque o assunto é sério e de responsabilidade dos vereadores; O senhor Guilherme Salles de
Campos (0h42m52-0h52m21), representante do Conselho de Defesa do Patrimônio Histórico de Socorro, disse que
concordava com as palavras da representante da Associação Copaíba e que era desfavorável, pois sempre que se
pleiteia uma mudança no Plano Diretor era para uma necessidade imediata ou adequação de um projeto sem imaginar
o impacto que essas mudanças trazem, pois o Brasil é um País que se caracteriza pela pouca atenção com a técnica e
o estudo. Que a questão dos lotes clandestinos é uma questão econômica porque a terra é muito cara em Socorro e
que as pessoas não têm condição de comprar um terreno regularizado e que acredita que desdobrar os lotes iria
estimular mais ainda a especulação imobiliária. Que a seu ver as preocupações têm que ser mais técnicas e realizados
os devidos estudos porque a intenção é de que o loteamento de 100 lotes com o desdobro será 200 lotes. Que o que
o preocupa em Socorro é que não existe contrapartida e é pensado nos empreendimentos como se esses fossem uma
ilha e deve ser analisado também o acesso aos loteamentos, sendo que existe loteamento cujo acesso é feito através
de uma ‘ruazinha’ sem iluminação. Que a cidade tem que ser pensada como um organismo e que o plano diretor vem
sendo modificado para situações localizadas. Que é a favor de leis restritivas porque Socorro faz parte da
‘macrometrópole paulista’ que compreende uma região com quase quarenta e dois milhões de habitantes e que a
pressão é grande, inclusive especulativa, e pode levar ao crescimento desordenado da cidade. Que a especulação é um
dos fatores que prejudica a cidade, citando como exemplo o trânsito do centro da cidade onde acredita ter sido
relegado o fluxo em favor de estacionamento e o que se percebe é que existe detrimento do público em favor do
privado. Que a função da Câmara deve ser proteger o público. Que não é contra o loteamento, mas que acredita que
deve haver maiores estudos e mais seriedade, pois o Jardim Araújo já é um local denso e que a partir do desdobro dos
lotes circularão pelo bairro mais trezentos participou de audiência para discussão de alteração do Plano Diretor
queriam mudar o gabarito para sete andares em uma região também densa e que as coisas não podem ocorrer em
atendimento de quem quer construir. Que a iniciativa dos empreendedores era boa, mas que questionava que deviam
realizar mais estudos, com mais calma, paciência e técnica. Citou como exemplo da falta de estudos o asfaltamento da
rua localizada ao lado da Câmara para cuja localidade o CONDEPHACNAS já havia se manifestado no sentido de que
o paralelepípedo dava permeabilidade a via e que agora sempre está havendo alagamento. Que esta análise era sua e
que estava sujeita a erros, mas que se manifestava no sentido da realização de mais estudos e maior planejamento antes
da alteração da Lei.
•	 Na sequência o senhor Presidente da Comissão de Justiça e Redação suspendeu a audiência pública por
10 (dez) minutos para que a população se manifestasse por escrito, através de formulários fornecidos pela Câmara.
•	 Feita a contagem das ‘Folhas de Opinião’ verificou-se o seguinte resultado: quanto ao Projeto de Lei
Complementar n.º 10/2018, de autoria dos Vereadores Marcelo José de Faria, José Carlos Tonelli e Luis Carlos Borim,
com emenda de redação da Comissão de Justiça e Redação, que altera o parágrafo segundo do art. 139 da Lei
Complementar Municipal n.º 120 de 22-10-2007, de forma a acrescentar o ‘Jardim Nova Araújo’ na permissão de
desdobro de lotes: onze votos favoráveis, dezoito votos desfavoráveis e três sem voto; quanto a Emenda n.º 01 ao
Projeto de Lei Complementar n.º 10/2018, de autoria do Vereador Lauro Aparecido de Toledo, que acrescenta a
Travessa Aristeu de Souza Pinto e quatro sem voto; quanto ao Projeto de Lei Complementar n.º 11/2018, de autoria
do Vereador Tomás D’Aquino Frattini, que acrescenta categorias de uso e serviço, e patamar de altura na Zona de
Atividade Industrial: dezesseis votos favoráveis, quartorze votos desfavoráveis e dois sem voto;
•	 O vereador Tomás D’Aquino Frattini, relator da Comissão de Justiça e Redação, fez a leitura das
manifestações da população (1h21m17/1h47m29), que seguem numeradas, verificando-se o seguinte: 1. Há a necessidade
da revisão da Lei 120/2007 (Parcelamento e Uso do Solo), mas a revisão com um todo, objetivando o planejamento em
longo prazo – sem imediatismo, financeiro inclusive). Qualquer mudança precisa de discussões embasadas, com estudos
técnicos. É inaceitável mudanças de artigos sem uma revisão completa da lei; 2. Senhores vereadores mais estudos, por
favor, não devemos ceder às necessidades isoladas para mudança do plano diretor, valorizem o público em detrimento
ao privado; 3. Sou a favor de um estudo criterioso com diversos profissionais, técnicos que valorizem e comtemplem

aspectos sociais, porém, associados à preservação do meio ambiente e a construção/ manutenção de uma cidade
autossustentável; 4. PL 10/2018: Desfavorável por força legal do Art. 138, parágrafo 4º; Emenda 01: nesse momento sou
desfavorável, mas a partir da regularização do parcelamento sou favorável; PL 11/2018: desfavorável como está, sugiro
um estudo mais aprofundado e sugiro que na ZAI seja realizado estudo da possibilidade de não se permitir residências
para se evitar conflitos futuros; 5. A revisão do Plano Diretor se faz necessária, porém a alteração do Plano para fins
particulares sem os devidos estudos do entorno é analisando o município como um todo é inadmissível. O interesse
social, o qual é a base do empreendedor para o desdobro de 125 m² deve convergir com os interesses ambientais, de
mobilidade urbana e do adensamento populacional, assuntos que não foram debatidos e estudados; 6. Não ficou claro
a necessidade de aumentar os locais no qual a área mínima dos lotes resulte em desdobro. O ano que vem vamos ter
a revisão do Plano Diretor, obrigatoriamente, devemos esperar e aguardar as reuniões, discussões, diagnósticos,
análises de técnicos como engenheiros, biólogos, geólogos, técnicos da Prefeitura e sociedade civil. Sendo participativa
e com tempo suficiente para esta revisão ser realizada de forma correta. Se o COMDEMA deu o parecer desfavorável
e por ser um conselho deliberativo porque este conselho não está sendo ouvido? Temos que aguardar os estudos e
impactos sociais, econômicos e ambientais antes de sair do dia para a noite alterando a Lei do Plano Diretor. O
benefício deve ser de todos da população do município e não o beneficio de poucos. Hoje da forma que está ocorrendo
estas alterações podem causar prejuízos para o município. Não estamos planejando o nosso município. Muito triste; 7.
Foram feitos todos os estudos necessários e sempre teve todos os pareceres favoráveis a aprovação do loteamento o
qual sempre visamos o bem estar da população. O loteamento trata-se do prolongamento do Jardim Araújo o qual já
possui desdobramento, bem como todos os bairros que fazem divisa com o Novo Araújo; 8. Hoje na cidade há a falta
de ½ lotes. Atenderia a necessidade de mais pessoas; 9. Nos loteamentos antigos já foi feito o erro ou a falta da
fiscalização, de permitir a construir em meio lote. Mas em um empreendimento novo não deveriam permitir esta
possibilidade de lotes tão pequenos, com 5m de frente para não ocorrer o que aconteceu nos loteamentos antigos,
casas sem ventilação, casa praticamente colada uma nas outras; 10. Sou a favor da revisão geral do Plano Diretor da
cidade com base em preceitos técnicos que contemplem a qualidade ambiental e uma concepção não predatória de
desenvolvimento. Sou contra as alterações dos trechos da lei que, possivelmente, visam apenas interesses imediatos,
localizados e de grupos específicos; 11. Conforme foi posto em dúvida os estudos técnicos pelo Copaiba, Guilherme e
João Batista. É necessário entender que este loteamento foi planejado e aprovado por todos inclusive Graphohab e
Cetesb e foi entregue um estudo de Impacto de Vizinhança com 130 páginas por um dos melhores urbanistas do Brasil,
Arquiteto Mario Barreiros e se comprovou que a infraestrutura e impacto não causará nenhum dano à terceiro.
Gostaria de salientar que Guilherme de Campos Salles não tem formação técnica e sim é um designer industrial e que
em relação a contratar novos estudos fica difícil aceitar. Não tem formação para questionar tecnicamente um
empreendimento deste porte. O Plano Diretor e a Lei de ocupação de solo devem ser revistos constantemente,
conforme crescimento e adaptação da cidade. Para isso foi criado o Artigo 139 da Lei Complementar 120, possibilitando
o desdobro de lotes em todos os loteamentos que fazem divisa com o nosso empreendimento (Jardim Araújo, Santa
Helena, Jardim Teixeira, Jardim Carvalho e San Remo) não faz sentido um Loteamento localizado em sua divisa ter
consideração diferenciada, sendo um empreendimento com ruas de 14m, água, esgoto tratado, asfalto e apenas uma
unidade ter legislação diferenciada; 12. Emenda (02) incluir somente a Trav. Aristeu Souza Pinto. Revisão da lei 120/2007
como um todo; 13. Sou a favor das Emendas do desmembramento para 125m², pois a curto prazo isso vai gerar muita
mão de obra, como pedreiros, eletricistas, etc. Além de fazer girar o comércio de materiais de construção. Para
Socorro a geração de emprego é necessária, pois como vocês sabem Socorro é das cidades da região onde é a pior
renda e a pior geração de emprego da região, ganhando somente de Monte Alegre do Sul, conforme artigo que saiu no
jornal O Município; 14. Sou a favor da regularização do que é existente, mas sou contra lotes de 125m²; 15. Face ao
exposto pelo Poder Público Municipal e pelas entidades que se manifestaram, fica evidente a necessidade de maior
aprofundamento técnico e respaldo em laudos de profissionais para que aja um melhor ordenamento urbano na cidade
de Socorro. A Lei de Parcelamento de Solo deve ter sua revisão em prol da qualidade de vida dos habitantes, primando
pelo rigor social, ambiental e fundamentalmente ético; 16. Sugiro que a Emenda do Vereador Lauro Aparecido de Toledo
seja feita através de Projeto de Lei; 17. Sugiro que a Emenda do Vereador Lauro Aparecido de Toledo seja feita através
de Projeto de Lei. Sugiro que seja incluído também os desmembramentos Santa Matilde e desmembramento São
Domingos; 18. No contexto de Plano Diretor há que se analisar os critérios legais, sociais, ambientais e de serviços a
ser percebidos pela municipalidade (Ex. coleta de lixo, escolas, postos de saúde). Nestes pontos, a consolidação urbana
já existente nas áreas em questão não causa quaisquer prejuízo de natureza ambiental, de vizinhança; ao contrário,
nestas áreas há forte urbanização e serviços, bem como não se esta em zona de proteção ou que mereça proteção
ambiental ampla, isto é, a área está com consolidação urbana. Portanto, autorizar o parcelamento/ desdobro não
implica em danificar o meio ambiente, social que existe, mas sim em evitar que a expansão se estenda a áreas menos
povoadas, cujos serviços públicos não são prontificados e o meio ambiente mereça ser preservado, ou seja, regularizar
o desdobro em área já modificada é medida de preservação; 19. Foram feitos todos os estudos necessários para que
seja possível a duplicação de alguns lotes. Temos parecer favorável da Sabesp que a infraestrutura comporta a duplicação
de todos os lotes. O loteamento tem várias contrapartidas como áreas verdes, área institucional. Trata-se de
prolongamento do Jardim Araújo, que permite o desdobro. Foi feito e aprovado estudo de impacto ambiental; 20. Não
formei conceito ainda. Observação: A Travessa Aristeu de Souza Pinto, ainda não se encontra regularizada, no que tange
aos lotes, assim caberá a Prefeitura promover sua regularização ou individualmente através de Usucapião. Assim sua
inclusão no artigo em questão não se faz necessária; 21. Hoje na cidade há uma falta de ½ lotes. E há a necessidade de
atender a população em ter opções de lotes com preços mais baixos; 22. Necessita de melhores estudos e detalhamento
para realizar as devidas alterações. Há risco de impacto não previsto, tanto ambiental quanto sociais. A inclusão de
categorias de uso dinamiza as áreas, todavia, há a necessidade de ajustes; 23. Entendo perfeitamente possível a alteração
legislativa, diante dos seguintes fundamentos: 1. para alteração legislativa, para o desdobro proposto, possui fundamento
no § 2º, do artigo 139, da LC 120/2007; 2. O Pedido de Desdobramento atende aos interesses públicos e sociais, eis
que o desdobro toca sobre loteamento circundado por imóveis com as mesmas características propostas pela ora
peticionária, isto é: lotes que, em sua totalidade possuem testada mínima de 5,00m e área mínima de 125m²; 3. A própria
Sabesp, por meio do Ofício 90/2018, expressamente posiciona-se pela possibilidade de desdobro; de 24 a 31 – somente
votos; 32. Está prevista a revisão do Plano Diretor em 2019. Podemos aguardar. Além do que o COMDEMA deixa claro
que não está de acordo com as modificações colocadas em pauta. Não podemos fazer mudanças para o benefício de
poucos.
•	 Na sequência o senhor Presidente da Comissão de Justiça e Redação concedeu a palavra aos vereadores
interessados pelo prazo de 3 minutos para interpelar os expositores, estritamente sobre o assunto das exposições,
tendo os interpelados igual tempo para responder, facultado a réplica e a tréplica pelo mesmo prazo, fizeram uso da
palavra (01h48m16-2h01m6) conforme resumo: A vereadora Edeli de Fátima Antunes de Almeida reforçou que de seu
ponto de vista, como mencionado pelo representante do Conselho, a Lei Complementar n.º 120/2007 tem que ser
revista; citou também o § 4.º do Art. 138 dessa lei que proíbe o desdobro dos lotes, conforme proposta dos vereadores
da Comissão de Obras; quanto a Emenda do vereador Lauro Aparecido de Toledo disse que trata-se de legalizar o que
de fato já ocorre. Quanto ao projeto de lei complementar n.º 10/2018 disse que têm que considerar que já existem
outros bairros nesse § 2.º do Art. 139 da Lei Complementar n.º 120/2007, mas que conforme demonstrado o Estudo
de Impacto de Vizinhança foi feito para lotes de 250m² não para 125m², mas que refletiu: sobre a qualidade
de vida, pois sabem que água e esgoto são importantes, assim como a pavimentação e estão sendo
oferecidos pelo empreendedor; que a implantação do empreendimento seria uma forma de coibir os
loteamentos clandestinos; e que o sonho da casa própria fala muito alto, sendo uma questão de justiça
social, apesar das questões ambientais. Que acredita ser muito importante a posição do conselho quanto
ao projeto e que este precisa ser ouvido. Que então como dito pelo Guilherme Salles de Campos deviam analisar tudo
com muito carinho. Quanto ao Projeto de Lei Complementar n.º 11/2018, do vereador Tomás D’Aquino Frattini, disse
que sua proposta beneficia as malharias o que achou bom visto que em Socorro existem muitas malharias. Levantou
a questão sobre o que poderia ser melhorado nos bairros com a realização de estudo de impacto de vizinhança. O
vereador Tomás D’Aquino Frattini disse que gostaria fazer perguntas aos empreendedores Marcos e Marcio Carraro
para que esclarecesse algumas dúvidas. Explanando no caso de cem lotes com em média quatro pessoas por lote
resultaria em quatrocentas pessoas, no caso de desdobro oitocentas pessoas. Perguntou: 1. O Empreendimento foi
dimensionado para oitocentas pessoas? 2. Porque foi solicitado a aprovação do loteamento com lotes de 250m² e não
de 125m²? O Engenheiro Marco Carraro disse que o Plano Diretor atualmente não permite loteamentos com lotes
de 125m², exceção ao previsto no art. 139 onde constam os Bairros do Jardim Araújo e Teixeira. Que os profissionais
da área e empreendedores vêm solicitando a revisão do Plano Diretor desde 2010, o que não ocorreu até a presente
data. Fez constar quanto às afirmações da Associação Ambientalista Copaíba e Guilherme Salles de Campos que eles
estavam enganados, sendo que o Estudo de Impacto de Vizinhança do empreendimento foi feito por um dos maiores
urbanistas do Brasil, conta com 130 páginas e é elogiado por todos. Disse que o loteamento comporta até o triplo
de lotes, sendo o acesso de quatorze metros de largura, sendo que o Loteamento Sítio dos Ipês conta com o triplo
de lotes e o acesso conta com 09 de metros de largura. Que toda a infraestrutura do loteamento foi pensada em
futuro desdobro. Que está previsto no Plano Diretor para essa área – ZPR1 a construção de prédios de térreo mais
três pavimentos e daria para ser feito seis apartamentos por terreno. Que acredita que as pessoas que falaram nesta
audiência não conhecem o Estudo de Impacto de Vizinhança do projeto e que o empreendimento está sendo feito
conforme o solicitado pelas pessoas. Que para o empreendimento o desmembramento não faz diferença, mas que
estavam tentando colaborar inclusive porque o desemprego em Socorro é grande. Que achava que as pessoas estão
sendo contrárias por motivo pessoal, sendo que o empreendimento não irá prejudicar o trânsito e até a mesmo a
área verde prevista é maior que a exigida. Que o preço dos lotes em Socorro é caro devido às exigências
ambientais de Socorro e que sabem que têm opositores, mas querem gerar emprego e moradia com
dignidade. O vereador Marcelo José de Faria agradeceu ao comparecimento de todos, uma vez que
solicitou a realização de audiência pública e que também participou como ouvinte e que acredita que
todos tiveram tempo disponível para expor suas posições, o que era muito válido. Que agora iria reunir
a comissão de Obras para que pudessem analisar e decidir analisando todas as posições. O vereador
José Paschoalotto disse que é favorável ao desmembramento dos lotes para 125m² porque já consta do projeto o
Estudo de Impacto de Vizinhança e Impacto Ambiental. Que então o projeto já foi estudado, analisado e aprovado por
uma equipe e que acredita ser boa, destacando que esse desmembramento irá permitir que muitos adquiram suas casas
próprias, sendo ainda que o empreendimento vai gerar empregos e renda;
•	 Após, o senhor Presidente da Comissão de Justiça e Redação, vereador João Pinhoni Neto, solicitou à
Assistência Legislativa que fosse lavrada uma ata desta audiência e que, posteriormente, a mesma fosse encaminhada às
Comissões competentes para que fossem analisadas as manifestações e sugestões apresentadas. Nada mais havendo a
tratar declarou os trabalhos encerrados solicitando aos presentes que assinassem o Livro de Presenças.

1.ª Sessão Extraordinária de 20 de dezembro de 2018
Convocada nos termos do art. 29, I e II da Lei Orgânica do Município e art. 148, II, ‘a’ e ‘b’ do RICMES.
Presidência do Vereador: Lauro Aparecido de Toledo
Vereadores presentes: Edeli de Fatima Antunes de Almeida, João Pinhoni Neto, José Carlos Tonelli, José Paschoalotto,
Lauro Aparecido de Toledo, Luis Carlos Borin, Marcelo José de Faria, Marcos Alexandre Conti e Tomás D’Aquino
Frattini.

MATÉRIAS PARA CONHECIMENTO:
Ofício n.º 084/2018 enviado pelo Executivo Municipal: solicita a convocação de Sessão Extraordinária para
votação dos Projetos de Lei nº 60/2018, nº 61/2018 e nº 62/2018;
Ofício Especial dos vereadores: solicitam a convocação de Sessão Extraordinária para discussão e votação dos
Projetos de Lei nº 63/2018, nº 64/2018 e nº 65/2018;
Requerimento de autoria conjunta dos vereadores: n.º 101/2018, solicitando a consignação em ata
manifestando profundo pesar pelo falecimento de: Plínio Gomes de Azevedo, ocorrido dia 28 de novembro de
2018; João Antonio de Lima, ocorrido dia 29 de novembro de 2018; Geraldo da Costa, ocorrido dia 1º de dezembro
de 2018; Neide Andrade de Souza, ocorrido dia 1º de dezembro de 2018; José Carlos dos Santos, ocorrido dia 02 de
dezembro de 2018; Maria Helena Valentin da Silva, ocorrido dia 02 de dezembro de 2018; Geremia Nogueira, ocorrido
dia 02 de dezembro de 2018; Aparecida Emilio da Rosa, ocorrido dia 04 de dezembro de 2018; Elisabete Cazoti,
ocorrido dia 05 de dezembro de 2018; Arlindo Alves De Lima, ocorrido dia 07 de dezembro de 2018; José Cardozo do
Nascimento, ocorrido dia 08 de dezembro de 2018; Maria Das Dores de Oliveira Carmo, ocorrido dia 10 de dezembro
de 2018; Silvio Luiz Rinaldi, ocorrido dia 10 de dezembro de 2018; Dorival Coutinho de Oliveira, ocorrido dia 10
de dezembro de 2018; Francisca Ap. Ferraz ConstantinI, ocorrido dia 11 de dezembro de 2018; Iolanda Bernardete
Sartori Pinto, ocorrido dia 11 de dezembro de 2018; Pelegrino Ferreira Coutinho, ocorrido dia 11 de dezembro de
2018; Sebastião Ginghini, ocorrido dia 13 de dezembro de 2018; Roberto Donizetti de Oliveira, ocorrido dia 18 de
dezembro de 2018.
Deliberação do senhor Presidente: atendam-se

ORDEM DO DIA
Em primeira discussão e votação

Projeto de Lei n.º 60/2018 do senhor Prefeito: acrescenta o art. 39-A na Lei Municipal n.º 4.066/2017 que dispõe
sobre o Sistema Municipal de Cultura de Socorro e dá outras providências. Deliberação do Plenário: aprovado por
unanimidade;
Projeto de Lei n.º 61/2018 do senhor Prefeito: autoriza o Poder Executivo a conceder subvenção social ao Hos-
pital de Câncer de Barretos – Fundação Pio XII. Deliberação do Plenário: aprovado por unanimidade;
Projeto de Lei n.º 62/2018 do senhor Prefeito: autoriza o Poder Executivo a conceder subvenção social à Irman-
dade da Santa Casa de Misericórdia de Socorro. Deliberação do Plenário: aprovado por unanimidade;
Projeto de Lei n.º 63/2018 do Vereador Luis Carlos Borim: denomina logradouro público como Rua Santo
André. Deliberação do Plenário: aprovado por unanimidade;
Projeto de Lei n.º 64/2018 do Vereador Luis Carlos Borim: denomina logradouro público como Rua São Ma-
teus. Deliberação do Plenário: aprovado por unanimidade;
Projeto de Lei n.º 65/2018 do Vereador Luis Carlos Borim: denomina logradouro público como Rua Santa Rita.
Deliberação do Plenário: aprovado por unanimidade.

2.ª Sessão Extraordinária de 20 de dezembro de 2018
Convocada nos termos do art. 29, I e II da Lei Orgânica do Município e art. 148, II, ‘a’ e ‘b’ do RICMES.
Presidência do Vereador: Lauro Aparecido de Toledo
Vereadores presentes: Edeli de Fatima Antunes de Almeida, João Pinhoni Neto, José Carlos Tonelli, José Paschoalotto,
Lauro Aparecido de Toledo, Luis Carlos Borin, Marcelo José de Faria, Marcos Alexandre Conti e Tomás D’Aquino
Frattini.

ORDEM DO DIA
Em segunda discussão e votação

Projeto de Lei n.º 60/2018 do senhor Prefeito: acrescenta o art. 39-A na Lei Municipal n.º 4.066/2017 que dispõe
sobre o Sistema Municipal de Cultura de Socorro e dá outras providências. Deliberação do Plenário: aprovado por
unanimidade;
Projeto de Lei n.º 61/2018 do senhor Prefeito: autoriza o Poder Executivo a conceder subvenção social ao Hos-
pital de Câncer de Barretos – Fundação Pio XII. Deliberação do Plenário: aprovado por unanimidade;
Projeto de Lei n.º 62/2018 do senhor Prefeito: autoriza o Poder Executivo a conceder subvenção social à Irman-
dade da Santa Casa de Misericórdia de Socorro. Deliberação do Plenário: aprovado por unanimidade;
Projeto de Lei n.º 63/2018 do Vereador Luis Carlos Borim: denomina logradouro público como Rua Santo
André. Deliberação do Plenário: aprovado por unanimidade;
Projeto de Lei n.º 64/2018 do Vereador Luis Carlos Borim: denomina logradouro público como Rua São Ma-
teus. Deliberação do Plenário: aprovado por unanimidade;
Projeto de Lei n.º 65/2018 do Vereador Luis Carlos Borim: denomina logradouro público como Rua Santa Rita.
Deliberação do Plenário: aprovado por unanimidade.

Página 08 Socorro, 28 de dezembro de 2018

Prefeitura realiza Festival Esportivo de
Verão com 39 modalidades gratuitas

A Prefeitura de Socorro, por meio
do Departamento de Esportes, Lazer e
Juventude, ligado à Secretaria Municipal
de Cidadania, vai realizar a primeira edi-
ção do Festival Esportivo de Verão, de
02 de janeiro a 02 de fevereiro de 2019,
no Centro de Exposições “João Orlandi
Pagliusi”. Ao todo, serão 39 modalida-
des para todas as idades, que incluem
esportes coletivos, individuais, combate,
dança, ginástica, funcional e recreação. A
participação do público é gratuita, sem
necessidade de inscrição. A agenda com-
pleta de atividades, praticamente diárias,

está disponível no endereço www.so-
corro.sp.gov.br/festivalesportivo.

Em 02 de fevereiro, dia do encerra-
mento do festival, acontecerá uma clínica
de basquete com a ex-jogadora da sele-
ção brasileira, medalhista olímpica e pan-
-americana Marta Sobral, a partir das 9h.

Carlos Henrique de Oliveira Santos,
diretor de Esportes, Lazer e Juventude,
agradece o apoiAo dos parceiros 2Life,
Clube XV de Agosto, Corporales, Cor-
reria, CT Over e Dançart, que vão rea-
lizar atividades dentro do projeto, assim
como os professores ligados à Prefeitura.

Conselho de Cultura elege nova diretoria
para o próximo biênio

O Conselho Municipal de Políticas
Culturais de Socorro – Comupc em-
possou na terça-feira (18), sua nova
diretoria para o próximo biênio (2019-
2020). A posse aconteceu no Palácio
das Águias, após a última reunião or-
dinária deste ano. Foi apresentada uma
única chapa, eleita por aclamação. A
nova diretoria é constituída pela presi-
dente Maria Lúcia Fagundes de Almeida
(Artesanato), vice-presidente Ângelo
Adriano Correa (Folclore), primeira-
-secretária Mayara Nardes (Música) e
segunda-secretária Giuliana Macedo
(Teatro). Na mesma ocasião, também
foram nomeados os representantes
dos 19 núcleos culturais que com-
põem o conselho. Após a posse, houve
confraternização entre os presentes
e apresentação musical com Maicon
Braga, Maicon Moraes, Mayara Nardes,
Duilson José, Alessandro Lima, Jeferson
Coghi e Bruno França.

A atual diretoria, presidida por Bea-
triz Minozzi, permaneceu por quatro
anos à frente do conselho. Em sua des-

pedida da presidência, Beatriz agrade-
ceu o apoio e a interação dos núcleos
para o fortalecimento do conselho e
disse que irá continuar apoiando suas
ações como representante do Instituto
Cultura e Arte – ICA.

O secretário de Cultura, Tiago de
Faria, integrante do conselho, esteve
presente e fez suas considerações: “O
Comupc é um importante instrumento
de fortalecimento da Cultura em nossa
cidade. Com o apoio do conselho e em
parceria com a Secretaria de Cultura,
diversos projetos culturais se tornam
realidade. Sua atuação é muito impor-
tante para o desenvolvimento cultural
em Socorro” – concluiu o secretário.

As reuniões do Comupc aconte-
cem no Palácio das Águias, geralmente
na terceira terça-feira de cada mês, a
partir das 19h. A participação popular
é livre. Mais informações podem ser
obtidas com os membros da diretoria,
representantes dos núcleos ou mesmo
na Secretaria de Cultura, pelo telefone
(19) 3895-4829.

Conservatório Municipal comemora
resultados alcançados em 2018

O Conservatório Municipal de So-
corro Maestro Luiz Gonzaga Franco
faz um balanço positivo das atividades
realizadas em 2018 com o apoio da
Secretaria Municipal de Cultura e do
Conselho Municipal de Política Cultu-
ral – COMUPC, no desenvolvimento e
progresso do projeto.

O ano de 2018 foi promissor para
o Conservatório. O projeto atendeu
mais de 300 alunos em 15 cursos de
música oferecidos gratuitamente. Fo-
ram realizadas mais de 20 apresenta-
ções dos alunos, entre recitais organi-
zados pelo próprio Conservatório e
participações em eventos no Espaço
do Artesanato, Museu Municipal, Bi-
blioteca, Festival Cultural de Inverno,
Luzes de Natal e etc.

Segundo Gabriel Perre, Coor-
denador Pedagógico do projeto, “as
apresentações são importantes para
mostrar os resultados do Conserva-
tório, estimular os alunos a estudar
e se aperfeiçoar e levam para toda a
população de Socorro música instru-
mental de qualidade gratuitamente, al-
cançando assim o objetivo principal do
Conservatório que é democratizar o
acesso à cultura em Socorro.”

No evento Luzes de Natal o Con-
servatório participou com 8 apre-
sentações, sendo elas: Musicalização
Infantil e Canto Coral, Recital de So-
pros, Acordeom e Prática em Conjun-
to, Recital de Violão, Recital de Piano,
apresentação da Big Band Estância
Brasileira, Recital de Cordas, Grupo de
Choro e a apresentação da Orquestra
do Conservatório em parceria com o
Coral Municipal na abertura do Luzes
de Natal, encantando todo o público
presente.

Tiago de Faria, Secretário Municipal
da Cultura, ressalta a importância de
apoiar um projeto tão relevante para
a cultura de Socorro. “É possível notar
o crescimento do Conservatório nos
últimos anos, haja vista a quantidade
de grupos formados pelo projeto. A
Secretaria de Cultura, através do Con-
servatório Municipal de Socorro, tem
orgulho de proporcionar atividades
como essa, que trazem benefícios para
a população tirando jovens da vulnera-
bilidade social e oferecendo aprendiza-
do, um espaço saudável para conviver
com outros jovens e capacitação pro-

fissional para seguir carreira na área da
música.”

O Conservatório encerra o ano
com as energias recarregadas para co-
meçar o novo ano com muitas novida-
des. Além do Conservatório ter con-
quistado uma sede própria esse ano,
a Prefeitura Municipal vai fazer uma
reformar na casa onde funciona o pro-
jeto em 2019, melhorando a estrutu-
ra para a realização das aulas. Também
será possível comprar instrumentos
e equipamentos, pois o Conservató-
rio foi contemplado no Edital Pontos
de Cultura do Governo do Estado de
São Paulo e vai receber uma premia-
ção pela excelência do projeto cultural
realizado a mais de 8 anos.

O Instituto Cultura & Arte – ICA
– administrador do Conservatório
Municipal de Socorro, está muito con-
tente com as conquistas do projeto e
agradece todos os colaboradores, prin-
cipalmente a Prefeitura Municipal, em
nome do Sr. Prefeito André Bozola, a
Secretaria Municipal de Cultura, em
nome do Secretário de Cultura Tiago
de Faria e do Chefe da Coordenado-
ria da Cultura Fernando Murilo Silva, a
Câmara Municipal, em nome do presi-
dente Lauro Aparecido de Toledo, aos
professores (Gabriel Perre, Fernando
Perre, Jonas Caciano, Klesley Brandão,
João Casimiro, Júlio Rovigatti, Gracie-
la Ferragutti, Edu Guimarães, Cláudio
Gatto e Tiago Galdino) e alunos do
projeto e aos patrocinadores: Hotel
Fazenda Campo dos Sonhos, Fazenda
Santana, TV Rocambole, Socopisos, Re-
gional Cartuchos, Jornal O Município e
Toca do Gatão.

O ICA agradece também a presença
de todos nas apresentações e, princi-
palmente, o empenho dos professores,
funcionários e alunos para organizar e
concretizar todos os eventos.

