
São Paulo, quarta-feira, 16 de maio de 2018 Página 5Jornal O DIA SP ATAS/BALANÇOS/EDITAIS/LEILÕES

IMÓVEIS EM LEILÃO
EDITAL DE LEILÃO EXTRAJUDICIAL

 SEGUNDO PÚBLICO LEILÃO E INTIMAÇÃO
HELIO JOSE ABDOU, leiloeiro oficial estabelecido na Avenida Calim Eid, nº 2842, AP
08, Vila Ré, São Paulo/SP, FAZ SABER que, devidamente autorizado pelo Agente
Fiduciário COMPANHIA PROVÍNCIA DE CRÉDITO IMOBILIÁRIO, Agente Fiduciário
do SFH, venderá na forma da Lei (Decreto-lei nº 70 de 21/11/66 e regulamentação
complementar RC 58/67, RC 24/68, RD 08/70 e CFG 10/77) no dia, hora e local abaixo
referido, o imóvel adiante descrito onde estará nominado os seus respectivos
proprietários, para pagamento da dívida hipotecária em favor da EMPRESA GESTORA
DE ATIVOS - EMGEA. A venda será feita pelo maior lance obtido. A venda a vista,
com recursos próprios, será feita mediante pagamento integral no ato do leilão,
podendo o arrematante pagar no ato, como sinal, 20% do preço da arrematação e o
saldo restante no prazo impreterível de 08 dias, sob pena de perda do sinal dado.
Quando o recurso utilizado for o FGTS, o arrematante deverá apresentar no ato da
compra a carta de habilitação do FGTS. A venda com financiamento, o arrematante
deverá apresentar no ato da compra a Carta de Crédito, que poderá ser emitida por
qualquer agência da CAIXA. As despesas relativas à comissão do leiloeiro, débitos
fiscais, condominiais, registro, impostos e taxas correrão por conta do arrematante.
Caso o imóvel esteja ocupado, o arrematante fica ciente que será responsável pelas
providências de desocupação do mesmo. Os devedores ficam, desde já, cientificados
do dia, hora e local da realização do presente leilão. Em observação ao artigo 497 do
NCC, é vedada a participação de cônjuges, parentes e afins do leiloeiro, ofertando
lances no 1º e 2º leilões das execuções extrajudiciais. O leiloeiro acha-se habilitado a
fornecer aos interessados informações pormenorizadas sobre os imóveis.
INFORMAÇÕES: (11)97334-6595 – 11-2687-1327. E-mail: sp@credmobile.com.br.

PRAÇA: SAO PAULO/SP, DATA: 16/05/2018 HORÁRIO: DAS 10:00 AS 10:15h
LOCAL: AV. GUILHERME COTCHING, Nº 117O, COD. 0273, AG. VILA MARIA-SAO
PAULO/SP

1. Contrato: 1.1360.4033781-5 - SED: 30670/2018 - CREDOR: EMGEA -
AGENTE: PROVINCIA
DEVEDOR(ES): ANA MARIA ANDRADE DE OLIVEIRA, BRASILEIRA, CASADA NO
REGIME DA COMUNHÃO DE BENS, ANTES DA LEI 6.515/77, BANCARIA, CPF:
761.656.558/15, RG: 5.745.862 e seu cônjuge REINALDO WILSON DE OLIVEIRA,
BRASILEIRO, BANCARIO, CPF: 396.339.938/49, RG: 5.846.116. Imóvel sito à: RUA
SOUZA REIS, Nº 120, AP 24, NO 2º ANDAR DO EDIFICIO B E VAGA DUPLA NºS
108- A E 108-B LOCALIZADA NO SUBSOLO DO EDIFICIO B, CONDOMINIO INDIANA
BELVEDERE RESIDENCIAL, NA VILA INDIANA, 13 º SUBDISTRITO BUTANTÃ -
SAO PAULO/SP. Descrição: Apartamento com a área privativa de 110,390m2, área
comum de 61,089m2, área total de 171,479m2, cabendo-lhe a fração ideal de 0,8396%
do terreno e das coisas comuns do condomínio e tocando-lhe a quota de participação
de 0,8396% nas despesas de condomínio. Vaga dupla nº 108-A e 108-B, com a área
privativa de 19,80m2, área comum de 30,792m2, área total de 50,592m2, cabendo-lhe
a fração ideal de 0,1523% no terreno e demais coisas comuns do condomínio e
tocando-lhe a quota de participação de 0,1523% nas despesas de condomínio.

Contrato: 2.1816.3504998-1 - SED: 30633/2017 - CREDOR: EMGEA - AGENTE:
PROVINCIA
DEVEDOR(ES): FERNANDO DE CARVALHO E MELLO, BRASILEIRO, SEPARADO
CONSENSUALMENTE, BANCÁRIO, CPF: 046.448.087-68, RG: 15.861.245-SSP/SP.
Imóvel sito à: RUA CORONEL CONRADO SIQUEIRA CAMPOS Nº 47, APARTAMENTO
Nº 124, BLOCO B, LOCALIZADO NO 12º ANDAR OU 15º PAVIMENTO DO EDIFÍCIO
AZALÉIA, INTEGRANTE DO CONDOMÍNIO PÁSSAROS E FLÔRES, NO 30º
SUBDISTRITO IBIRAPUERA. - SÃO PAULO/SP. Descrição: Possuindo a área privativa
de 79,16 metros quadrados, área de garagem de 21,02 metros quadrados,
correspondendo a 01 (uma) vaga(s) indeterminada(s), área comum de 27,092 metros
quadrados, perfazendo a área total de 127,272 metros quadrados, correspondente à
fração ideal de 0,4972% no terreno.

Contrato: 3.1234.4014368-5 - SED: 30621/2017 - CREDOR: EMGEA - AGENTE:
PROVINCIA
DEVEDOR(ES): FRANCISCO RODRIGUES DA ROCHA, BRASILEIRO, CASADO
SOB O REGIME DA COMUNHÃO PARCIAL DE BENS, NA VIGÊNCIA DA LEI 6.515/
77, COMERCIÁRIO, CPF: 694.203.608-06, RG: 8.295.142-SSP/SP e seu cônjuge
MARIA AUXILIADORA FRANÇA DA SILVA DA ROCHA, BRASILEIRA, DO LAR, CPF:
086.914.258-57, RG: 16.212.760-SSP/SP. Imóvel sito à: RUA COLONIA LEOPOLDINA,
Nº 311, AP 41, LOCALIZADO NO 3º PAVIMENTO DO BLOCO Nº A-27, INTEGRANTE
DO CONDOMINIO RESIDENCIAL SETE QUEDAS, NA VILA NOVA SILVIA, NO
DISTRITO DE ERMELINO MATARAZZO - SÃO PAULO/SP. Descrição: Com a área útil
de 49,8800ms2, área comum de 23,6379ms2, área total de 73,5179ms2, e a fração
ideal no terreno de 0,2315%, correspondendo-lhe uma vaga indeterminada, em
estacionamento coletivo, do tipo descoberta, área essa inclusa na área comum da
unidade, com 18,4601ms2.

Contrato: 1.0235.4134673-8 - SED: 30647/2017 - CREDOR: EMGEA - AGENTE:
PROVINCIA
DEVEDOR(ES): RITSUHIDE TAKARA, BRASILEIRO, SOLTEIRO, MAIOR,
COMERCIANTE, CPF: 518.552.328-04, RG: 5.745.349-SP. Imóvel sito à: RUA PAULO
VIDIGAL VICENTE DE AZEVEDO, Nº 222, AP 38, NO 3º ANDAR DO EDIFICIO
MONTE PALATINO - BLOCO B, CONDOMINIO RESIDENCIAL BELVEDERE II, 44º
SUBDISTRITO LIMAO - SAO PAULO/SP. Descrição: Contendo a área útil de 58,05m2
e área comum de 53,74m2, com a área total de 111,79m2, correspondendo-lhe uma
fração ideal de 0,2506% no terreno condominial, estando a ele vinculada uma vaga no
EDIFICIO GARAGEM do condominio, para um automóvel, em local indeterminado.

São Paulo, 27/04/2018.
HELIO JOSE ABDOU - JUCESP 603.

Leiloeiro Oficial

27/04 - 08 - 16/05/2018

VIAÇÃO GATO PRETO LTDA.
CNPJ 60.870.847/0001-59

RELATÓRIO DA DIRETORIARELATÓRIO DA DIRETORIARELATÓRIO DA DIRETORIA

BALANÇO PATRIMONIAL EM 31 DE DEZEMBRO (Em milhares de reais)

Notas Explicativas às demonstrações Financeiras relativasaos exercícios findos de 31 de Dezembro de 2017 e 2016. (valores expressos em milhares de reais)

PASSIVO NOTAS 2017 2016
CIRCULANTE
Empréstimos e financiamentos 11 14.133 14.688
Fornecedores 1.491 2.005
Obrigações fiscais, trab. e sociais 9 5.098 5.218
Provisão para contingências 12 1.823 882
Provisão férias e encargos 10 7.940 7.841
Outras obrigações 6.115 4.703

36.600 35.337
NÃO CIRCULANTE
EXIGÍVEL LONGO PRAZO
Empréstimos e financiamentos 11 13.846 18.622

13.846 18.622
Patrimonio líquido
Capital social 45.000 45.000
(-) Capital a Integralizar - (21.000)
Reserva de Lucros 7.922 15.677
Ajuste de Avaliação Patrimonial 15.340 17.111

68.262 56.788
TOTAL DO PASSIVO 118.708 110.746

ATIVO NOTAS 2017 2016
CIRCULANTE
Disponibilidades 2.176 2.013
Aplicações financeiras 4 17.801 17.614
Contas a receber 5 14.715 14.644
Venda de Imobilizado 5 65
Estoques 6 1.819 1.915
Adiantamentos concedidos 13 411
Impostos e Contribuições a Recuperar 790 680

37.319 37.342
NÃO CIRCULANTE
REALIZÁVEL A LONGO PRAZO
Depósitos judiciais 7 988 768
Veículos Disponíveis para Venda 5.556 0

6.544 768
Custo Imobilizado 8 188.839 180.486
Depreciação acumulada 8 (113.994) (107.849)

74.845 72.637
TOTAL DO ATIVO 118.708 110.746

DEMONSTRAÇÃO DO RESULTADO DOS EXERCÍCIOS FINDOS
EM 31 DE DEZEMBRO (Em milhares de reais)

Nota 2017 2016
RECEITA OPERACIONAL LÍQUIDA 14 231.218 232.398
 Custo de tráfego (156.892) (154.214)
 Custo de Fiscalização (7.232) (6.842)
 Custo de Manutenção (5.961) (5.598)
CUSTO DOS SERVIÇOS PRESTADOS (170.085) (166.654)
LUCRO BRUTO 61.133 65.745
DESPESAS OPERACIONAIS
Administrativas e gerais (45.116) (40.470)
Outras despesas e receitas 9.417 1.131
Receitas financeiras 1.430 4.909
Despesas financeiras (5.354) (6.343)

 (39.623) (40.773)
Lucro antes do IRPJ e CSLL 21.510 24.972
Provisão para IRPJ e CSLL (266) (1.108)
RESULTADO DO EXERCÍCIO 21.244 23.863

DEMONSTRAÇÃO DOS FLUXOS DE CAIXA DOS EXERCÍCIOS FINDOS
 EM 31 DE DEZEMBRO (Valores expressos em milhares de reais)

2017 2016
ATIVIDADES OPERACIONAIS
Ajustes para conciliar o resultado

Resultado do exercício 21.244 23.863
Depreciações e amortizações 11.416 12.687
Encargos financeiros líquidos - 354
Resultado na venda de ativo (393) (1.046)

 32.267 35.858
Acréscimo (decréscimo) de ativos

Em valores a receber de clientes (71) (8.703)
Em estoques 97 258
Em Despesas Antecipadas (397) (234)
Em depósitos judiciais (220) (71)
Em transações com partes relacionadas
Em impostos e contribuições a recuperar (111) 771

 (702) (7.979)
Acréscimo (decréscimo) de passivos

Em fornecedores 511 37
Em obrigações trabalhistas e sociais 122 654
Em provisão para contingências 941 (175)
Em provisão férias e encargos 99 (810)
Em outras obrigações 1.412 1.978

 3.085 1.684
Fluxo de caixa das atividades operacionais 34.650 29.563
ATIVIDADES DE INVESTIMENTOS

Aplicações no mercado financeiro (186) 18.458
Adiçoes para imobilizado, inclusive encargos capitalizados (19.200) (8.375)
Ajustes de avaliação patrimonial (1.771) (1.928)
Integralização de Capital 21.000 -

Fluxo de caixa das atividades de investimentos (157) 8.155
ATIVIDADES DE FINANCIAMENTOS

Pagamento de emprestimo e financiamentos (31.909) (38.942)
Captações de emprestimos e financiamentos 26.579 18.602
Distribuição de lucros (29.000) (20.000)

Fluxo de caixa das atividades de investimentos (34.330) (40.340)
Acréscimo (decréscimo) em caixa 163 (2.622)
Saldo inicial de caixa 2.013 4.635
Saldo final de caixa 2.176 2.013

DEMONSTRAÇÃO DAS MUTAÇÕES DO PATRIMÔNIO LÍQUIDO (Em milhares de reais)
Capital Capital Reserva Ajuste Avaliação Lucros
Social a Integralizar de Lucros Patrimonial acumulados Total

EM 31 DE DEZEMBRO DE 2015 45.000 (21.000) 12.508 19.039 - 55.547
Capital Social - - - - - -
(-) Capital a Integralizar - - - - - -
Distribuição de lucros - - - - (20.000) (20.000)
Lucro líquido do exercício - - - - 23.863 23.863
Transferencia para reserva de lucros - - 3.169 - (3.863) (694)
Ajuste de Valor Patrimonial - - - (1.928) - (1.928)
EM 31 DE DEZEMBRO DE 2016 45.000 (21.000) 15.677 17.111 - 56.788
Capital Social - - - - - -
(-) Capital a Integralizar - 21.000 - - - 21.000
Distribuição de lucros - - - - (29.000) (29.000)
Lucro líquido do exercício - - - - 21.244 21.244
Transferencia para reserva de lucros - - (7.755) - 7.755 -
Ajuste de Valor Patrimonial - - - (1.771) - (1.771)
EM 31 DE DEZEMBRO DE 2017 45.000 - 7.922 15.340 - 68.261

1. Contexto Operacional- A VIAÇÃO GATO PRETO LTDA. tem por objetivo a exploração
dos serviços de transportes coletivos de passageiros, operando no município de São
Paulo conforme contrato de concessão entre a Secretaria Municipal de Transportes da
Cidade de São Paulo e o Consórcio Sudoeste de Transporte o qual a viação faz parte.
Sua principal fonte de receita é a remuneração atribuída pela São Paulo Transportes S.A.
– SP TRANS, autarquia municipal, em decorrência do serviço de transporte público de
passageiros no município de São Paulo. 2. APRESENTAÇÃO DAS DEMONSTRAÇÕES
CONTÁBEIS- As demonstrações contábeis foram elaboradas e estão sendo apresentadas
com base nas práticas contábeis adotadas no Brasil, observando as diretrizes contábeis
emanadas da legislação brasileira (Lei n.º 6.404/76) que incluem os novos dispositivos
introduzidos, alterados e revogados pela Lei n.º 11.638 de 28 de dezembro de 2007 e Lei
n.º 11.941/09. Também foram consideradas as orientações e interpretações emitidas pelo
Comitê de Pronunciamentos Contábeis - CPC. 3. PRINCIPAIS PRÁTICAS CONTÁBEIS
- a) Apuração do Resultado As receitas e despesas estão demonstradas obedecendo
ao regime da competência. A receita de serviços prestados é reconhecida no resultado
em função de sua realização. Uma receita não é reconhecida se há uma incerteza na sua
realização. b) Ativose Passivos Os direitos realizáveis e as obrigações vencíveis após
os doze meses subsequentes à data de balanço patrimonial são considerados como
longo prazo e, consequentemente, como Ativos e Passivos Não Circulantes. c) Ajuste
a valor de mercado onforme avaliado, não foi necessário o ajuste a valor presente
dos ativos em atendimento ao previsto no CPC 12. d) Contas a Receber. As contas a
receber são reconhecidas pelo valor individualdas bilhetagens quando incorridas, em
regime de caixa. e) Estoques. Os materiais de almoxarifado estão avaliados pelo custo
médio de aquisição, não superando o preço corrente de mercado. f) Imobilizado. Os
bens e direitos foram registrados pelos seus custos originais de aquisição, formação ou
construção. A depreciação é acumulada pelo método linear e leva em consideração o tempo
de vida útil dos bens. A companhia procedeu alevantamentos internos para avaliação do
valor atual do ativo imobilizado e como resultado foi preparado análise periódica quanto
à capacidade de recuperação dos valores registrados no ativo imobilizado, revisão do
“impairment” e constatado que não há necessidade de redução dos valores registrados,
tendo no entanto, sido realizada avaliação dos veículos por concessionária especializada
na compra e venda de veículos e subseqüenteajuste ao valor de mercado. (CPC 27). g)
Demais ativos circulantes e realizável a longo prazo. São apresentados ao valor
liquido de realização. h) Passivo Circulante e não Circulante Os passivos circulantes
e não circulantes são demonstrações pelos valores conhecidos ou exigíveis, acrescidos,
quando aplicável, dos correspondentes encargos, variações monetárias e cambiais. i)
Fornecedores Apresentados pelos valores registrados ao custo até a data do balanço. j)
Empréstimos e Financiamentos Bancários Demonstrados pelos valores atualizados,
incluindo encargos financeiros incidentes até a data do balanço. k) Imposto de Renda e
Contribuição Social O imposto de renda e contribuição social são calculados com base
nas alíquotas efetivas do imposto de renda e da contribuição social sobre lucro liquido. l)
Obrigações Fiscais, Sociais e Trabalhistas Representados por salários a pagar e pelos
montantes devidos ao INSS, IRRF, FGTS e outros impostos e contribuições, bem como os
valores do parcelamento de INSS vencíveis em curto prazo. m) Provisões As provisõessão
reconhecidas no balanço quando a empresa possui obrigações legais ou como resultado
de um evento passado e é provável que um recurso econômico seja requerido para saldar a
obrigação. As provisões são registradas tendo como base as melhores estimativas do risco
envolvido. n) Provisão para Contingências Constituída para fazer face às indenizações por
reclamações trabalhistas e ações cíveis, considerando a opinião dos assessores jurídicos
quanto às prováveis perdas. o) PIS e COFINS As Receitas decorrentes da exploração dos
serviços de transportes coletivos de passageiros, no exercício, não tiveram incidência de
PIS e COFINS, em decorrência da Suspensão da Contribuição – Conforme Lei Nº 12.860,
de 11/09/2013. 4. APLICAÇÕES FINANCEIRAS

2017 2016
Banco Bradesco - DI TOP (matriz) 7.248 8.812
Banco Bradesco - DI TOP (filial) 6.899 -
Banco Bradesco - Credito Privado (matriz) 2.678 -
Banco Bradesco - CDB (matriz) 841 767
Banco Bradesco - DI ESPECI (filial) 134 124
Banco Bradesco - UPPER (filial) - 5.691
Banco Bradesco - UPPER (matriz) - 2.220

 17.801 17.614

As aplicações financeiras estão registradas pelos montantes aplicados, acrescidos dos
rendimentos proporcionais auferidos até a data do balanço. Em 31 de dezembro de 2017
e 2016 as aplicações financeiras encontravam-se atreladas a certificados de depósitos
bancários e fundos de renda fixa, remuneradas a taxas correspondentes a 100% de CDI.
5. CONTAS A RECEBER

2017 2016
São Paulo Transportes - SP Trans 4.019 7.738

2017 2016
Valores em Atraso 10.696 6.906

 14.715 14.644

Saldo referente aos valores a receber da São Paulo Transportes S.A. – SP Trans, pelos
serviços de transporte coletivo de passageiros, reconhecidos pelo valor individual das
bilhetagens incorridas. A inadimplência ocorreu pelo atraso contratual dos pagamentos
mensais da SP Trans, que serão pagos em 10 parcelas a partir de fevereiro de 2018. 6.
ESTOQUES - Composto conforme segue:

2017 2016
Peças e Acessórios 1.278 1.462
Combustíveis e Lubrificantes 443 420
Outros 98 33

 1.819 1.915

7. DEPÓSITOS JUDICIAIS

2017 2016
DEP.TRABALHISTAS 988 768

 988 768

Depósitos realizados para fins de processos trabalhistas, conforme solicitado pelo MM.Juiz.
8. IMOBILIZADO

2016 Adições Baixas 2017
INSTALACOES 770 - - 770
BENFEITORIAS DE TERCE 3.509 - - 3.509
FROTA DE ONIBUS 164.692 18.822 (10.622) 172.892
VEICULOS VANS 2.775 330 (226) 2.879
MICRO ONIBUS 1.763 - - 1.763
VEICULOS AUXILIARES 1.043 - - 1.043
MAQUIN/APARELHOS/EQUI 1.002 6 - 1.008
MOVEIS E UTENSILIOS 781 - - 781
VALIDADORES ELETRONIC 3.255 - - 3.255
CATRACAS ELETRONICAS 147 - - 147
EQUIP. P/PROC.DE DADOS 707 43 - 750
LIC. DE USO DE SOFTWARES 42 42
Total Custo 180.486 19.201 (10.848) 188.839
INSTALACOES (513) (58) (571)
ONIBUS (96.114) (10.127) 5.066 (101.175)
VEICULOS E VANS (1.391) (194) 226 (1.359)
MICRO ONIBUS (1.762) - (1.762)
VEICULOS AUXILIARES (426) (167) (593)
MAQUIN/APARELH.E EQUI (670) (62) (732)
MOVEIS E UTENSILIOS (600) (40) (640)
VALIDADORES ELETRONIC (2.382) (560) (2.942)
CATRACAS ELETRONICAS (147) - (147)
EQUIP. P/PROC.DE DADO (470) (75) (545)
BENF. BENS DE TERCEIROS (3.362) (146) (3.508)
LIC. DE USO DE SOFTWARES (12) (8) (20)

(107.849) (11.437) 5.292 (113.994)
Ativo Imobilizado Líquido 72.637 7.764 (5.556) 74.845

A companhia registrou no exercício de 2014, Ajuste de Avaliação Patrimonial para a frota de
ônibus e veículos vans. 9.OBRIGAÇÕES FISCAIS, TRABALHISTAS E SOCIAIS

2017 2016
Salários a pagar 2.511 2.600
INSS a recolher 1.170 1.161
FGTS a recolher 727 728
Outras 521 561
Obrigações tributárias 169 168

 5.098 5.218
Os saldos das contas Salários a Pagar, INSS e FGTS, estão compostos a partir da Folha
de pagamento processada pela empresa, enquanto que o saldo da conta “Outras”, esta
composto por: PIS, COFINS, Sindicato, INSS-Plansevig, INSS-Central, INSS sobre
Serviços Diversos, Contribuição Previdenciária, FGTS sobre 13º Salário, FGTS sobre
Rescisão, por fim, o saldo da Conta “Obrigações Tributárias” são compostas por: IRRF sobre
Salários, IRRF sobre serviços a recolher, ISS retido a recolher e Retenção Unificada 5952.
10.PROVISÃO DE FÉRIASE ENCARGOS

2017 2016
Provisão de férias 6.771 6.679
Inss S/Férias 631 628
Fgts S/Férias 538 534

 7.940 7.841
Saldos acumulados provenientes da provisão analítica de férias de funcionários e respectivos
encargos sociais incidentes sobre os valores a serem pagos.11.EMPRÉSTIMOS E
FINANCIAMENTOS

FINAME 2017 2016
Curto Prazo
Banco Mercedes Benz 4.313 5.132
Banco Caio 3.179 2.307
Millenium 2.374 2.467
Banco Scania 1.349 702
O-500U 1.191 1.191
Volvo 879 879
Banco Induscar 468 1.010
Banco Santander 380 380
BNDES-Banco Nac. Desenv. Econ. Soc. - 620

 14.133 14.688
FINAME
Longo Prazo
Banco Mercedes Benz 4.349 6.308
Millenium 4.345 4.251
Banco Scania 2.779 1.036
O-500U 992 2.183
Banco Caio 676 2.411
Banco Santander - BNDES 379 759
Volvo 326 1.206
Banco Induscar - 468

 13.846 18.622
 27.979 33.310

Financiamentos através de Finame, para aquisição de veículos para a Frota Operacional,
com taxa de juros total de 6% a.a. 12.PROVISÃO PARA CONTINGÊNCIAS - Passivos
contingentes são constituídos levando em conta a opinião dos assessores jurídicos,
a natureza das ações, similaridade com processos anteriores, complexidade e no
posicionamento de tribunais, sempre que a perda for avaliada como provável o que
ocasionaria uma provável saída de recurso para liquidação das obrigações e quando os
montantes envolvidos forem mensuráveis com suficiência segura. Os processos judiciais em
andamento nas instâncias administrativas e judiciais, perante diferentes tribunais nos quais

a entidade é parte passiva estão assim demonstrados:

Probabilidade de perdas

Área
2017 2016

Possíveis Prováveis Possíveis Prováveis
TRABALHISTAS 1.653 1.473 678 619
CIVEIS 358 350 292 264

 2.011 1.823 970 882
13.CAPITAL SOCIAL - O Capital Social que em 31 de Dezembro de 2016, estava
representado por 45.000 de cotas, ao valor unitário de R$ 1,00, perfazendo total de R$
45.000, dos quais R$ 24.000 totalmente integralizado em moeda corrente nacional e
o restante, no valor de R$ 21.000 a integralizar, sendo que através da 15ª Alteração de
Contrato Social, devidamente registrada na Jucesp, sob nº 478.968/17-6 em sessão de 23
de Outubro de 2017, passa a ser totalmente integralizado em moeda corrente nacional,
sendo a) 10.500 integralizados pela sócia San Pietro participações Ltda., b) R$ 5.250 pela
sócia TRP Participações Ltda.; e c) R$ 5.250 pela sócia TPG Participações Ltda., ficando,
portanto, o Capital Social assim distribuído entre as sócias: San Pietro participações Ltda.,
Cotas Integralizadas 22.500, Integralização em Reais R$ 22.500, percentual de 50,00%,
total de R$ 22.500; TRP participações Ltda., Cotas Integralizadas 11.250, Integralização
em Reais R$ 11.250, percentual de 25,00%, total de R$ 11.250; e TPG participações Ltda.,
Cotas Integralizadas 11.250, Integralização em Reais R$ 11.250, percentual de 25,00%,
total de R$ 11.250. TOTAL Cotas Integralizadas 45.000, Integralização em Reais R$
45.000, percentual de 100,00%, total de R$ 45.000. A destinação dada ao saldo de
lucro líquido apurado pela Sociedade no exercício social findo em 31/12/2017, no valor
R$ 21.244, tendo sido efetivamente pagos R$ 29.000, a título de Distribuição de Lucros,
sendo integralmente o lucro do próprio exercício e utilização de R$ 7.755 de Lucros Retidos
de Exercícios anteriores, cujo saldo total em 31/12/2016 correspondia a R$ 15.677 e em
31/12/2017 corresponde à R$ 7.922 à disposição para futura distribuição aos sócios.
14.RECEITA OPERACIONAL LIQUIDA - As receitas do exercício foram reconhecidas
integralmente pelo Regime de Competência. Em Janeiro de 2013 a empresa aderiu a Lei nº.
12.715/2012, que substituiu a contribuição previdenciária patronal de 20% incidente sobre a
folha de pagamento dos segurados empregados e contribuintes individuais pelo percentual
de 2% sobre a receita bruta das empresas de Prestação de Serviços Transporte Rodoviário
Coletivo de Passageiros e também no mesmo ano, mais precisamente em Maio/2013,
o Governo publicou a MP 617/13, que reduziu a zero as alíquotas da Contribuição para
o PIS/PASEP e da Contribuição para o Financiamento da Seguridade Social – Cofins
incidentes sobre a Receita decorrente da Prestação de Serviços de Transporte Coletivos
de Passageiros.

2017 2016
Receitas Operacionais
Prestação de Serviços Públicos 236.007 237.365
(-) Deduções da Receita Bruta
CPRB (INSS cf. Desoneração Folha) (4.721) (4.748)
Cofins s/ Outras Receitas (Sucatas) (2) (2)
Pis s/ Outras Receitas (Sucatas) 0 0
Cofins s/ Outras Receitas (Financeiros) (57) (187)
Pis s/ Outras Receitas (Financeiros) (9) (30)

4.789 4.966
231.218 232.398

15.DISTRIBUIÇÃO DE LUCROS - A distribuição de Lucros do Exercício, foi realizada
conforme resultado apurado e em conformidade com os limites disponíveis e Legislação
vigente. 16.EVENTOS SUBSEQUENTES - De acordo com as informações que nos foram
disponibilizadas até a data do encerramento do exercício, não foram identificados eventos
subseqüentes que possam afetar de forma relevante a posição patrimonial e financeira, bem
como o resultado do período. 17.INSTRUMENTOS FINANCEIROS - As demonstrações
Contábeis apresentam de forma fiel todas as informações sobre Instrumentos Financeiros,
sendo que: Os principais passivos financeiros da Companhia referem-se a Empréstimos
e Financiamentos junto a bancos particulares. Os empréstimos e financiamentos estão
atrelados ás taxas prefixadas e são contratados em Curto e Longo Prazo. Os principais
riscos de mercado que podem afetar diretamente a Companhia são as taxas de juros, riscos
de liquidez e risco de crédito. Os instrumentos financeiros apresentados pela Companhia
em 31 de dezembro de 2017 e 31 de dezembro de 2016 são basicamente Aplicações
financeiras decorrentes de operações em Renda Fixa que são atualizados por percentuais
da variação do CDI. 18.APROVAÇÕES DAS DEMONSTRAÇÕES CONTÁBEIS - As
demonstrações financeiras foram aprovadas pela Diretoria da Sociedade e autorizadas
para emissão em 30/03/2018.

DIRETORIA
João de Padua Lima Neto – Administrador | CPF: 954.943.328-53

Junior Aparecido do Santos – Contador | CT CRC: 1SP274912O3

Vinland Capital Management International Gestora de Recursos S.A.
CNPJ/MF nº 28.541.110/0001-80 - NIRE 3530051198-1 - (“Companhia”)

Ata de Assembleia Geral Extraordinária, Realizada em 18/04/2018
1. Data, Hora e Local: 18/04/2018, às 10h, na sede social da Companhia, em SP/SP, na Rua Amauri, 255, 5º
andar, Edifício Metropolitan Office, Jardim Europa, CEP 01448-000. 2. Convocação e Presença: Dispensada
a convocação, nos termos do Artigo 124, §4º da Lei 6.404/76, e alterações posteriores (“Lei das S/A”), em virtude
da presença da totalidade dos acionistas da Companhia, conforme assinaturas constantes do “Livro de Presença
de Acionistas”. 3. Mesa: Sr. André Laport Ribeiro, Presidente; e Sr. Ricardo José Sandoval Garcia Junior,
Secretário. 4. Ordem do Dia: Deliberar sobre (i) a retificação da 1ª Alteração do Contrato Social para
Transformação da L.E.Q.S.P.E. Empreendimentos e Participações Ltda. em Sociedade por Ações, celebrada
em 13/12/2017 e devidamente arquivada perante a JUCESP sob nº 578.057/17-7, em 26/12/2017 (“Ato Societário
de Transformação”); (ii) a modificação do objeto social da Companhia; (iii) a atribuição ao Diretor de Administração
da responsabilidade pelo cumprimento das normas estabelecidas pela Instrução CVM nº 539/13, nos termos
do artigo 7º, inciso III, da referida instrução, de modo que este passe a ser denominado Diretor de Administração,
Distribuição e Suitability; (iv) a alteração dos dispositivos do Estatuto Social relacionados às matérias previstas
nos itens (ii) e (iii) acima; (v) a ratificação da eleição dos Diretores da Companhia, conforme previsto no Ato
Societário de Transformação; e (vi) a ratificação dos demais dispositivos do Estatuto Social da Companhia não
expressamente alterados pelo presente instrumento. 5. Deliberações: Colocadas as matérias em discussão,
os acionistas, por unanimidade de votos e sem quaisquer restrições, deliberaram o quanto segue: 5.1. Aprovar
a retificação do Ato Societário de Transformação, no qual consta equivocadamente que Alrpart Participações
Eireli e André Laport Ribeiro detinham a totalidade do capital social da Companhia, na proporção de 50% cada
um, para esclarecer que a acionista Alrpart Participações Eireli detém 99,8% do capital social da Companhia e
o acionista André Laport Ribeiro detém 0,2% do capital social da Companhia. Desta forma, o item 5 das
deliberações do Ato Societário de Transformação é retificado para prever a seguinte redação: “5. Tendo em vista
as deliberações de que tratam os itens 1 a 4 acima, a Cláusula 4ª do Contrato Social da Sociedade passa a
vigorar, a partir da presente data, com a seguinte nova redação: “Cláusula 4ª - O capital social é de R$ 500,00
(quinhentos reais), dividido em 500 (quinhentas) quotas, no valor nominal de R$ 1,00 (um real) cada uma, todas
totalmente integralizadas em moeda corrente nacional, assim distribuídas entre os sócios: Sócio - Nº de quotas
- Valor: Alrpart Participações Eireli - 499 - R$ 499,00; André Laport Ribeiro - 1 - R$ 1,00. §1º - A
responsabilidade de cada sócio é restrita ao valor de suas quotas, mas todos respondem solidariamente pela
integralização do capital social. §2º - Cada quota dará ao seu titular o direito a 1 voto nas deliberações dos
sócios. §3º - As quotas são indivisíveis, sendo que a Sociedade somente reconhecerá um possuidor para cada
quota.” 5.1.1. Os acionistas ratificam todas as demais deliberações tomadas no Ato Societário de Transformação
e constantes no respectivo instrumento. 5.2. Aprovar a modificação do objeto social da Companhia, para constar
(i) a administração e gestão de carteiras de títulos e valores mobiliários e de fundos de investimento, próprios
ou de terceiros, diretamente ou por delegação a outros administradores, na forma prevista pelas disposições
da CVM; (ii) a distribuição de cotas de fundos de investimento de que seja administradora ou gestora, nos termos
das normas da CVM; e (iii) a prestação de serviços de suporte técnico e gerencial às informações necessárias
para o acompanhamento das carteiras, como serviços de cadastro, análise e avaliação de riscos, complementares
às atividades previstas nos itens (i) e (ii) acima. Assim, a Cláusula Terceira do Estatuto Social passa a vigorar
com a seguinte e nova redação: “Cláusula 3ª - A Companhia tem por objeto social (i) a administração e gestão
de carteiras de títulos e valores mobiliários e de fundos de investimento, próprios ou de terceiros, diretamente
ou por delegação a outros administradores, na forma prevista pelas disposições da Comissão de Valores
Mobiliários (“CVM”); (ii) a distribuição de cotas de fundos de investimento de que seja administradora ou gestora,
nos termos das normas da CVM; e (iii) a prestação de serviços de suporte técnico e gerencial às informações
necessárias para o acompanhamento das carteiras, como serviços de cadastro, análise e avaliação de riscos,
complementares às atividades previstas nos itens (i) e (ii) acima.” 5.3. Aprovar a atribuição ao Diretor de
Administração da responsabilidade pelo cumprimento das normas estabelecidas pela Instrução CVM nº 539/13,
nos termos do artigo 7º, inciso III, da referida instrução, passando este a ser denominado Diretor de Administração,
Distribuição e Suitability. Desta forma, o Capítulo IV do Estatuto Social passa a vigorar com a seguinte e nova
redação: “Capítulo IV - Administração - Cláusula 8ª - A Companhia será administrada por uma Diretoria
composta por 2 membros, sendo 1 Diretor de Administração, Distribuição e Suitability e 1 Diretor de Compliance
e Risco, acionistas ou não, residentes no Brasil, eleitos e destituíveis pela Assembleia Geral, para um mandato
de 02 anos, admitida a reeleição. §1º - A remuneração global dos Diretores será estabelecida anualmente pela
Assembleia Geral. §2º - Os Diretores ficam dispensados de prestar caução ou qualquer garantia para o exercício
de suas funções. §3º - Os membros da Diretoria serão investidos em seus cargos mediante assinatura do
respectivo termo de posse nos livros de Atas de Reunião da Diretoria e permanecerão no exercício de seus
cargos até a posse dos novos administradores eleitos, estando sujeitos aos requisitos, impedimentos, deveres,
obrigações e responsabilidades previstos na Lei nº 6.404/76. §4º - Na vacância permanente ou impedimento
temporário de um Diretor, compete à Assembleia Geral nomear o seu substituto no prazo de 15 dias, o qual
completará o prazo de gestão do Diretor substituído. Cláusula 9ª - Compete à Diretoria a administração e a
gestão dos negócios sociais, a prática de todos os atos e a realização de todas as operações que se relacionem
com os objetivos da Companhia, observados os termos deste Estatuto. §1º - O Diretor de Administração,
Distribuição e Suitability será responsável (i) pela administração de carteiras de títulos e valores mobiliários,
nos termos do artigo 4º, inciso III, da Instrução CVM nº 558/15, (ii) pelo cumprimento das normas de que trata
o inciso I do artigo 30 da Instrução CVM nº 558/15 e, de maneira geral, pela atividade de distribuição de cotas
de fundos de investimento, nos termos do artigo 30, inciso II, da Instrução CVM nº 558/15, e (iii) pelo cumprimento
das normas estabelecidas pela Instrução CVM nº 539/13, nos termos do artigo 7º, inciso III, da referida instrução.
§2º - O Diretor de Compliance e Risco será responsável (i) pelo cumprimento das regras, políticas, procedimentos
e controles internos, inclusive das disposições legais e regulamentares aplicáveis, nos termos do artigo 4º, inciso
IV, da Instrução CVM nº 558/15, e (ii) pela gestão de risco, nos termos do artigo 4º, inciso V, da Instrução CVM
nº 558/15. Cláusula 10ª - Observado o disposto na Lei nº 6.404/76, a Companhia será representada e se
obrigará: (a) pela assinatura conjunta dos 2 Diretores; ou (b) pela assinatura isolada de um procurador, respeitados
os limites dos poderes a ele conferidos. §1º - Para a outorga de procurações, a Companhia deverá ser representada
isoladamente pelo Diretor de Administração, Distribuição e Suitability, observado que tais procurações deverão
especificar os poderes outorgados e o prazo de validade que, exceto para as procurações com poderes da
cláusula ad judicia, não poderá ser superior a 01 ano. §2º - Em operações estranhas aos negócios e objetivos
sociais, é vedado aos Diretores e aos procuradores conceder fianças, avais e quaisquer outras garantias, bem
como contrair obrigações de qualquer natureza em nome da Companhia.” 5.4. Ratificar a eleição, realizada no
Ato Societário de Transformação, de André Laport Ribeiro, brasileiro, casado, empresário, RG 07.841.550-2
IFP/RJ, CPF 899.326.177-68, domiciliado na Cidade de São Paulo, SP, na Rua Amauri, 255, 5º andar, Edifício
Metropolitan Office, Jardim Europa, CEP 01448-000, para o cargo de Diretor de Administração, Distribuição e
Suitability da Companhia, e de Ricardo José Sandoval Garcia Junior, brasileiro, casado, economista, RG
25.454.156-2 SSP/SP, CPF 218.021.858-36, domiciliado na Cidade de São Paulo, SP, na Rua Amauri, 255, 5º
andar, Edifício Metropolitan Office, Jardim Europa, CEP 01448-000, para o cargo de Diretor de Compliance e
Risco da Companhia, com mandato de 2 anos a contar de 13/12/2017. 5.5. Ratificar expressamente todos os
demais dispositivos do Estatuto Social da Companhia não expressamente alterados pelo presente instrumento,
que permanecem inalterados e em pleno vigor. 6. Encerramento: Nada mais havendo a tratar, foram encerrados
os trabalhos e lavrada a presente ata que, lida e achada conforme, foi por todos os presentes assinada. (aa) André
Laport Ribeiro, Presidente; e Ricardo José Sandoval Garcia Junior, Secretário. Acionistas: ALRPART Participações
Eireli, p. André Laport Ribeiro, e André Laport Ribeiro. A presente é cópia fiel da ata original lavrada em livro próprio.
SP/SP, 18/04/2018. JUCESP nº 216.074/18-6 em 27/04/18. Flávia R. Britto Gonçalves - Secretária Geral.

BREOF S.A.
CNPJ/MF nº 10.212.757/0001-00 - NIRE 35.300.359.143

Ata da Assembleia Geral Ordinária
Data, Hora e Local: 18/04/2018, às 10h00min, na sede da Companhia. Convocação e Presença: Convocação dispensada em razão da
presença de acionistas titulares da totalidade das ações de emissão da Companhia. Ordem do Dia e Deliberações: restaram unanimemente
aprovadas pelos acionistas, sem ressalvas: (i) as demonstrações financeiras apresentadas pela Administração da Companhia, referentes ao
exercício social encerrado em 31/12/2017, publicadas nos jornais “Diário Oficial do Estado de São Paulo” página 71, e “Diário Comercial” na
página 07, edições de 18/04/2018; (ii) do lucro líquido apurado, no valor de R$ 3.665.232,14, ratificou-se a distribuição de lucros no valor de
R$ 840.640,00, conforme deliberado na Assembleia Geral Extraordinária realizada em 08/02/2018. Do valor remanescente, correspondente
a R$ 2.824.592,14: a) R$ 1.000.000,00 será distribuído aos acionistas, de forma proporcional às respectivas participações no capital da
Companhia; e b) R$ 1.824.592,14 será destinado à reserva de lucros da Companhia. Não houve a destinação de 5% do lucro líquido apurado
para constituição da reserva legal, uma vez que a referida conta excedeu o limite de 20% do Capital Social, nos termos do artigo 193 da Lei
nº 6.404/76; e (iii) a reeleição dos atuais membros do Conselho de Administração, Srs. Rodrigo Lacombe Abbud, brasileiro, casado, engenheiro,
RG nº 19.841.788-3, SSP/SP, CPF/MF nº 265.714.598-17, designado Presidente do Conselho de Administração; Kenneth Aron Wainer, norte-
americano, residente no Brasil, divorciado, consultor, RNE V203482-C, CPF/MF nº 214.960.168-07; e Vitor Rangel Botelho Martins, casado,
engenheiro, RG nº 11024807, SSP/MG, CPF/MF nº 041.040.466-71, todos domiciliados na cidade de São Paulo, Estado de São Paulo, na Rua
Funchal, nº 418, 27º andar, CEP 04551-060, com prazo de mandato de 01 ano, contado da presente data, podendo ser destituídos a qualquer
tempo. Os membros do Conselho de Administração reeleitos tomaram posse mediante a assinatura dos respectivos termos, lavrados em livro
próprio, declarando que não estão impedidos. A presente ata é publicada na forma de extrato, nos termos da lei. Assinaturas: Mesa: Rodrigo
Lacombe Abbud - Presidente; Rodrigo Avila Sarti - Secretário. Acionistas: Paulista 2 LLC, por Rodrigo Avila Sarti, Paulista 3 LLC, por Vitor
Rangel Botelho Martins, e Project Acqua LLC, por Kenneth Aron Wainer. JUCESP nº 222.892/18-3 de 10/05/2018. Flávia R. Britto Gonçalves
- Secretária Geral.

EDITAL DE CITAÇÃO - PRAZO DE 5 DIAS. (PROCESSO Nº 1011974-71.2015.8.26.0008). O(A) MM. Juiz(a) de Direito da 1ª Vara
Cível, do Foro Regional VII - Itaquera, Estado de São Paulo, Dr(a). Alessander Marcondes França Ramos, na forma da Lei, etc. FAZ
SABER a(o) ARIANE CHINELLI DE JESUS, Brasileiro, Solteira, Empresária, RG 25.197.781-X, (CPF 117.291.888-00), que lhe foi
proposta uma ação de Monitória por parte de Instituto Nossa Senhora Auxiliadora, alegando em síntese que a requerida
estabeleceu vinculo contratual para prestação de serviços educacionais para o ano letivo de 2013. Ocorre que a requerida deixou de
honrar com suas obrigações contratuais, deixando de pagar os valores das mensalidades escolares referente aos meses de agosto a
dezembro/2013, restando um saldo devedor de R$ 5.037,87. Dá-se o valor da causa de R$ 5.037,87. Diante do alegado requer a
citação do requerido para o pagamento do débito ou apresentação de embargos sob pena de constituir-se, de pleno direito, o
executivo judicial, e conversão do mandado inicial em mandado executivo com prosseguimento na forma de procedimento de
execução. Encontrando-se o réu em lugar incerto e não sabido, foi determinada a sua CITAÇÃO, por EDITAL, para os atos e termos
da ação proposta e para que, no prazo de 15 dias , que fluirá após o decurso do prazo do presente edital, apresente resposta. Não
sendo contestada a ação, o réu será considerado revel, caso em que será nomeado curador especial. Será o presente edital, por
extrato, afixado e publicado na forma da lei.

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS. (PROCESSO Nº 1004186-66.2017.8.26.0224). O(A) MM. Juiz(a) de Direito da 5ª Vara
Cível, do Foro de Guarulhos, Estado de São Paulo, Dr(a). Henrique Berlofa Villaverde, na forma da Lei, etc. FAZ SABER a(o) S
FERNANDEZ PROJETOS E CONSTRUÇÕES LTD, (CNPJ 13.463.194/0001-03), Romeu Zelanti, 53, Vila Harmonia, CEP 07063-
030, Guarulhos - SP, na pessoa de seu representante legal, que lhe foi proposta uma ação de Execução de Título Extrajudicial por
parte de Flash Guarulhos Comercio de Cimento Ltda Epp, alegando em síntese: objetivar o recebimento da quantia de R$
4.735,62 (setembro/2016), representado pelas duplicatas nº 17997 e 18172, ambas no valor de R$ 1.900,00, cada uma, emitidas e
não pagas, decorrentes de vendas mercantis a executada. Encontrando-se o réu em lugar incerto e não sabido, foi determinada a sua
CITAÇÃO, por EDITAL, para os atos e termos da ação proposta e para que, no prazo de três dias, que fluirá após o decurso do prazo
do presente edital, pague o débito atualizado, quando então, a verba honorária que foi fixada em 20% do débito será reduzida pela
metade, ou em 15 dias embargue ou reconheça o crédito da exequente, comprovando o depósito de 30% do valor da execução,
inclusive custas e honorários, podendo requerer que o pagamento restante seja feito em 6 parcelas mensais, atualizadas. Decorrido o
prazo supra, no silêncio, será nomeado curador especial (art. 257 inc. IV do NCPC). Será o presente edital, por extrato, afixado e
publicado na forma da lei.

Edital de Citação - Prazo 20 dias. (Proc. 1059365-69.2017.8.26.0002). A MM. Dra. Claudia Carneiro Calbucci Renaux, Juíza de
Direito da 7ª Vara Cível do Foro Regional de Santo Amaro. Faz Saber a FAGNER MOTA DE AGUIAR (CPF 742.303.442-87), que
SOCIEDADE BENEFICENTE ISRAELITA BRASILEIRA HOSPITAL ALBERT EINSTEIN, lhe ajuizou uma AÇÃO DE COBRANÇA,
PELO PROCEDIMENTO COMUM, objetivando o recebimento da quantia de R$ 14.317,17 (novembro/2017), representado pelo
contrato de serviços educacionais do curso de pós-graduação em cardiologia e hemodinâmica firmado entre as partes, do qual a ré
deixou de honrar com os pagamentos das mensalidades, referentes aos meses de novembro de 2014 e janeiro à outubro de 2015
(matricula nº 14032435), totalizando um débito no importe de R$ 10.120,00. Estando o réu em lugar ignorado, foi deferida a sua
citação por edital, para que, em 15 dias, a fluir após os 20 dias supra, apresente resposta. Não sendo contestada a ação, o réu será
considerado revel, caso em que será nomeado curador especial. Será o presente edital, por extrato, afixado e publicado na forma da
lei.

EDITAL DE CITAÇÃO - PRAZO DE 20 (VINTE) DIAS. (PROCESSO Nº 0189223-46.2012.8.26.0100). O(A) MM. Juiz(a) de Direito da
40ª Vara Cível, do Foro Central Cível, Estado de São Paulo, Dr(a). Jane Franco Martins, na forma da Lei, etc. FAZ SABER a(o) MISS
KRISTY - MODA FEMININA LTDA-ME (CNPJ 08.680.482/0001-80) na pessoa de seu representante legal, que SERVIÇO
NACIONAL DE APRENDIZAGEM INDUSTRIAL - SENAI, lhe ajuizou uma AÇÃO MONITÓRIA, visando o recebimento da quantia
de R$ 2.352,75 (setembro/2012), representado pelo instrumento particular de serviços propostas de atendimento nºs 779/2007;
780/2007 e 781/2007, firmado entre as partes e não honrado, Estando a ré em lugar ignorado, expede-se o edital, para que em 15
dias, a fluir dos 20 dias supra, pague o débito, ficando isenta de custas processuais, acrescido de honorários advocatícios equivalentes
a 5% do valor do débito (artigo 701 do NCPC), ou ofereça embargos, sob pena de converter-se o mandado inicial em mandado
executivo. No caso de revelia será nomeado curador especial. Será o presente edital, por extrato, afixado e publicado na forma da lei.

E D I T A L D E N O T I F I C A Ç Ã O
E X E C U Ç Ã O E X T R A J U D I C I A L

Pelo presente Edital de Notificação e para ciência do(s) interessado(s), que se
encontra(m) em lugar incerto e não sabido, ou ocultara(m)-se ou recusara(m) o
recebimento da notificação pessoal pelo oficial do cartório, fica(m) NOTIFICADO(S)
o(s) mutuário(s) abaixo para ciência de que estamos autorizados na forma do Decreto-
Lei nº 70 de 21/11/66, artigo 15 da RD 08/70 e artigo 19 da Lei nº 8.004 de 14/03/90, a
promover a EXECUÇÃO EXTRAJUDICIAL da(s) HIPOTECA(S) que oneram o(s)
imóvel(is) a seguir descrito(s), em favor da EMPRESA GESTORA DE ATIVOS - EMGEA.
Fica(m) cientificado(s), outrossim, de que têm o prazo de 20 (vinte) dias contados de
15/05/2018 para purgar(em) o débito e evitar(em) a execução extrajudicial. Quaisquer
informações ou providências, fineza dirigir(em)-se à agência da Caixa Econômica
Federal, onde foi lavrado o contrato, em qualquer dia útil em horário bancário.

Contrato: 1.1816.4118432-6 - SED: 10323/2017 - CREDOR: EMGEA - AGENTE:
DOMUS
DEVEDOR(ES): MARIA APARECIDA RODRIGUES ROSA, BRASILEIRA,
SOLTEIRA,MAIOR, SECRETÁRIA, CPF: 945.084.298-15, RG: 12.198.221. Imóvel
sito à: PRAÇA ALMIRANTE PENA BOTTO, Nº 5, AP 42, NO 5º PAV. OU 3º ANDAR DO
BLOCO 09, CONJUNTO RESIDENCIAL VILLA RICA, NO SITIO DO MATO DO COXO,
BAIRRO JABACAGUERA OU RIO BONITO, 32º SUBDISTRITO CAPELA DO
SOCORRO - SAO PAULO/SP. Com uma vaga indeterminada no estacionamento.

São Paulo, 15/05/2018.
DOMUS COMPANHIA HIPOTECARIA

Agente Fiduciário

15, 16 e 17/05/2018

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 1015662-56.2015.8.26.0003. O(A) MM.
Juiz(a) de Direito da 1ª Vara Cível, do Foro Regional III - Jabaquara, Estado de São Paulo, Dr(a). Samira de
Castro Lorena, na forma da Lei, etc. FAZ SABER a(o) ARISTIDES DE OLIVEIRA JUNIOR, Brasileiro, CPF
151.598.668-33, Rua Guiomar Branco da Silva, 314, Vila Marari, CEP 04402-190, São Paulo - SP, que lhe foi
proposta uma ação de Monitória por parte de Mercabenco Mercantil e Administradora de Bens e Consórcios
LTDA, objetivando o recebimento de R$ 54.182,25 (Setembro/2015), referente ao saldo devedor da dívida
consorcial identificada pela sigla CLA6 (Grupo 11099), através da Cota 189. Encontrando-se o réu em lugar
incerto e não sabido, foi determinada a sua CITAÇÃO, por EDITAL, para os atos e termos da ação proposta
e para que em 15 dias, a fluir após os 20 dias supra, pague o valor supra devidamente corrigido (ficando isento
de custas processuais), acrescido de honorários advocatícios equivalentes a 5% do valor do débito (artigo
701 do NCPC), ou ofereça embargos, sob pena de conversão do mandado de citação em mandado de
execução. Será o presente edital, por extrato, afixado e publicado na forma da lei. NADA MAIS. Dado e passado
nesta cidade de São Paulo, aos 27 de março de 2018. 15 e 16/05

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 1068469-82.2017.8.26.0100. O(A) MM.
Juiz(a) de Direito da 2ª Vara Cível, do Foro Regional III - Jabaquara, Estado de São Paulo, Dr(a). Jomar
Juarez Amorim, na forma da Lei, etc. Faz Saber a Renata Trisuzzi Lopes CPF: 311.100.868-14, que Escola
Montessori Lubienska Santa Terezinha S/C Ltda CNPJ: 46.908.232/0001-43 ajuizou Ação de Cobrança,
Procedimento Comum, objetivando o recebimento de R$ 125.928,34 (Julho/2017), referente ao inadimplemento
do contrato de prestação de serviços educacionais para os filhos da requerida para o ano letivo de 2014.
Estando a requerida em lugar ignorado, expede-se edital, para que em 15 dias, a fluir após os 20 dias supra,
conteste o feito, sob pena de presumirem-se verdadeiros os fatos articulados. Não sendo contestada a ação,
a requerida será considerada revel, caso em que será nomeado curador especial. Será o presente edital,
afixado e publicado na forma da Lei. São Paulo, aos 27 de março de 2018. 15 e 16/05

EDITAL DE CITAÇÃO - PRAZO DE 30 (TRINTA) DIAS. PROCESSO Nº 1013288-84.2013.8.26.0020. O(A)
MM. Juiz(a) de Direito da 2ª Vara Cível, do Foro Regional XII - Nossa Senhora do Ó, Estado de São Paulo,
Dr(a). Luciane Cristina Rodrigues Gadelho, na forma da Lei, etc. FAZ SABER a Eduardo Moreira de Arruda
CPF 385.380.748-81, que Alton Comércio de Peças Ltda CNPJ: 00.425.310/0001-58, ajuizou Ação Ordinária
de Cobrança, Procedimento Comum, objetivando o recebimento de R$ 7.608,46 (Setembro/2013), representada
pelo cheque nº 000037 no valor de R$ 1.000,00 e cheques nº 000038; 000039; 000040 e 00019 no valor de R$
500,00 (cada), Conta Corrente 11907-3, Agência 0578 do Banco Santander S/A. Estando o requerido em lugar
ignorado, expede-se edital, para que em 15 dias, a fluir após os 30 dias supra, conteste o feito, sob pena de
presumirem-se verdadeiros os fatos articulados. Não sendo contestada a ação, o requerido será considerado
revel, caso em que será nomeado curador especial. Será o presente edital, afixado e publicado na forma da
lei. NADA MAIS. Dado e passado nesta cidade de São Paulo, aos 24 de abril de 2018. 15 e 16/05

FORO REGIONAL VI - PENHA DE FRANÇA - 4ª VARA CÍVEL - Rua Dr. João
Ribeiro, 433 - 6º Andar - Penha de Franca - CEP 03634-010 - Fone: (11) 2093-
6612, São Paulo-SP - E-mail: penha4cv@tjsp.jus.br - EDITAL de CITAÇÃO -
Prazo de 20 dias - Processo nº 1000332-39.2017.8.26.0006. O(A) MM. Juiz(a)
de Direito da 4ª Vara Cível, do Foro Regional VI - Penha de França, Estado de
São Paulo, Dr(a). VINCENZO BRUNO FORMICA FILHO, na forma da Lei, etc. FAZ
SABER a(o) DENIS DE CARVALHO PINHEIRO, Brasileiro, Casado, Taxista, CPF
283.288.388-50, que lhe foi proposta uma ação de PROCEDIMENTO COMUM
por parte de ELISIO SCALA, alegando em síntese: referente a um contrato de
compra e venda com reserva de domínio que vendeu ao requerido, um veículo
Santana,Gasolina- Branco- Ano 2002/2002 de placa CYR 8547, fazendo parte
integrante o Alvará de n. 015.894-23, sendo que o requerido não pagou todas
às prestações vencidas. Encontrando-se o réu em lugar incerto e não sabido,
foi determinada a sua CITAÇÃO por EDITAL para os atos e termos da ação
proposta e para que, no prazo de 15 (quinze) dias, que fluirá após o decurso do
prazo do presente edital, apresente RESPOSTA. Não sendo contestada a ação,
o réu será considerado revel, caso em que será nomeado Curador Especial.
Será o presente edital, por extrato, afixado e publicado na forma da lei. Nada
mais. Dado e passado nesta cidade de São Paulo, aos 02 de maio de 2018.

15 e 16/05

FOROS REGIONAIS. VARAS CIVEIS. IV-LAPA. 1ª Vara Cível do Foro Regional - IV - Lapa/SP. 1º Oficio Cível. Edital de
Citação. Prazo 30 dias. Processo n° 1011399-75.2015.8.26.0004. O Dr. Júlio César Silva de Mendonça Franco, Juiz
de Direito da 1ª Vara Cível do Foro Regional da Lapa/SP, Faz Saber a Agostinho Alves de Souza (CPF. 182.034.388-
06), que Hotel Fazenda Vale Suíço Ltda lhe ajuizou ação de Execução, objetivando a quantia de R$ 1.663,06
(setembro de 2015), representada pelo cheque n° AAA-900018, da Caixa Econômica Federal, agência 3262, conta
corrente n° 01024618-4. Estando o executado em lugar ignorado, expede-se edital, para que em 03 dias, a fluir dos
30 dias supra, pague o débito atualizado, ocasião em que a verba honorária será reduzida pela metade, ou em 15
dias, embargue ou reconheça o crédito do exequente, comprovando o depósito de 30% do valor da execução,
inclusive custas e honorários, podendo requerer que o pagamento restante seja feito em 6 parcelas mensais,
acrescidas de correção monetária e juros de 1% (um por cento) ao mês, sob pena de penhora de bens e sua
avaliação. Decorridos os prazos supra, no silêncio, será nomeado curador especial e dado regular prosseguimento
ao feito. Será o presente, afixado e publicado. SP, 24/04/2018. 15 e 16 / 05 / 2018

São Paulo, quarta-feira, 16 de maio de 2018Página 6 Jornal O DIA SPATAS/BALANÇOS/EDITAIS/LEILÕES

IMÓVEIS EM LEILÃO
EDITAL DE LEILÃO EXTRAJUDICIAL

 SEGUNDO PÚBLICO LEILÃO E INTIMAÇÃO
HELIO JOSE ABDOU, leiloeiro oficial estabelecido na Avenida Calim Eid, nº 2842, AP
08, Vila Ré, São Paulo/SP, FAZ SABER que, devidamente autorizado pelo Agente
Fiduciário COMPANHIA PROVÍNCIA DE CRÉDITO IMOBILIÁRIO, Agente Fiduciário
do SFH, venderá na forma da Lei (Decreto-lei nº 70 de 21/11/66 e regulamentação
complementar RC 58/67, RC 24/68, RD 08/70 e CFG 10/77) no dia, hora e local abaixo
referido, o imóvel adiante descrito onde estará nominado os seus respectivos
proprietários, para pagamento da dívida hipotecária em favor da EMPRESA GESTORA
DE ATIVOS - EMGEA. A venda será feita pelo maior lance obtido. A venda a vista,
com recursos próprios, será feita mediante pagamento integral no ato do leilão,
podendo o arrematante pagar no ato, como sinal, 20% do preço da arrematação e o
saldo restante no prazo impreterível de 08 dias, sob pena de perda do sinal dado.
Quando o recurso utilizado for o FGTS, o arrematante deverá apresentar no ato da
compra a carta de habilitação do FGTS. A venda com financiamento, o arrematante
deverá apresentar no ato da compra a Carta de Crédito, que poderá ser emitida por
qualquer agência da CAIXA. As despesas relativas à comissão do leiloeiro, débitos
fiscais, condominiais, registro, impostos e taxas correrão por conta do arrematante.
Caso o imóvel esteja ocupado, o arrematante fica ciente que será responsável pelas
providências de desocupação do mesmo. Os devedores ficam, desde já, cientificados
do dia, hora e local da realização do presente leilão. Em observação ao artigo 497 do
NCC, é vedada a participação de cônjuges, parentes e afins do leiloeiro, ofertando
lances no 1º e 2º leilões das execuções extrajudiciais. O leiloeiro acha-se habilitado a
fornecer aos interessados informações pormenorizadas sobre os imóveis.
INFORMAÇÕES: (11)97334-6595 – 11-2687-1327. E-mail: sp@credmobile.com.br.

PRAÇA: SÃO PAULO/SP, DATA: 16/05/2018 HORÁRIO: DAS 12:30 AS 12:45h
LOCAL: RUA ESTADOS UNIDOS, Nº 1898, AG. ESTADOS UNIDOS - COD 2887-SÃO
PAULO/SP

Contrato: 8.0271.0068356-3 - SED: 30601/2017 - CREDOR: EMGEA - AGENTE:
PROVINCIA
DEVEDOR(ES): CELSO MATTOS ELOY, BRASILEIRO, CASADO SOB O REGIME DA
COMUNHÃO PARCIAL DE BENS, NA VIGÊNCIA DA LEI 6.515/77, AUX.. JUDICIÁRIO,
CPF: 116.983.178-83, RG: 18.577.653-SSP/SP e seu cônjuge JANAINA JAURA DE
JESUS ELOY, BRASILEIRA, CONSULTORA, CPF: 132.290.118-05, RG: 21.574.356-
8-SSP/SP. Imóvel sito à: RUA LAGOA BARRA, Nº 625, AP 04, LOCALIZADO NO
PAVIMENTO TERREO DO BLOCO 3 DO RESIDENCIAL VAN GOGH, NO DISTRITO
DE ITAQUERA - SÃO PAULO/SP. Descrição: Com a área real privativa de 55,0300m2,
área real comum de 44,1436m2, totalizando uma área real de 99,1736m2, e a fração
ideal no terreno e demais coisas comuns de 0,695561%, com direito a uma vaga na
garagem coletiva do empreendimento.

Contrato: 1.0252.4013921-7 - SED: 30668/2018 - CREDOR: EMGEA - AGENTE:
PROVINCIA
DEVEDOR(ES): CLAUDIOMIR FRANCISCO MILHOMEM DIAS CARNEIRO,
BRASILEIRO, SOLTEIRO. MAIOR, INDUSTRIÁRIO, CPF: 303.745.318-94, RG:
13.775.068-SP. Imóvel sito à: ESTRADA DAS LÁGRIMAS, Nº 3.621, AP 133, NO13º
ANDAR DO EDIFICIO BRASÍLIA, BL0CO 03, RESIDENCIAL PARQUE IMPERIAL,
NO 18º SUBDISTRITO IPIRANGA - SAO PAULO/SP. Descrição: Contendo a área
privativa real de 51,90m2, e a área comum real de 30,67, incluída uma vaga
indeterminada para estacionamento de automóvel de passeio, em local descoberto,
sujeita a manobrista, totalizando a área construída real de 82,57m2, cabendo-lhe a
fração ideal de 1,9231% no Edifício e 0,167768% na totalidade do terreno ou seja
60,90m2 do terreno, cabendo a cada apartamento a quota parte ideal de 3,86m2 na
área comercial.

Contrato: 1.1816.4134545-1 - SED: 30655/2017 - CREDOR: EMGEA - AGENTE:
PROVINCIA
DEVEDOR(ES): MARIANNE ELVIRA REY, ALEMÃ, SEPARADA JUDICIALMENTE,
METALURGICA, CPF: 051.028.378-00, RG: RNE W 0647750 SE/DPMAF-SP e HANS
JORG REY, ALEMÃO, SOLTEIRO, MAIOR, METALURGICO, CPF: 126.446.598-09,
RG: RNE W 0647741 SE/DPMAF/SP. Imóvel sito à: RUA MACAJUBA, Nº 39, AP 23,
2º ANDAR DO EDIFICIO MIRADOR E VAGA Nº B-5 DO TIBO B, NO 2º SUBSOLO DO
EDIFICIO MIRADOR, VILA MARACANÃ, 29º SUDBISTRITO SANTO AMARO - SAO
PAULO/SP. Descrição: Apartamento com a área útil ou privativa de 56,52m2 e a área
comum de 52,26m2, perfazendo a área total de 108,78m2, correspondendo-lhe uma
fração ideal de 2,4379% no terreno condominial. Vaga nº B-5 com a área útil ou
privativa de 10,80m2 e a área comum de 6,99m2, perfazendo a área total de 17,79m2,
correspondendo-lhe uma fração ideal de 0,3290% no terreno condominial.

Contrato: 8.0262.0001549-1 - SED: 30661/2017 - CREDOR: EMGEA - AGENTE:
PROVINCIA
DEVEDOR(ES): WILLIAN MARTINS DA SILVA, BRASILEIRO, SOLTEIRO, MAIOR,
ENGENHEIRO, CPF: 042.786.878-50, RG: 13.246.927-3-SSP/SP. Imóvel sito à: RUA
DRIADES, Nº 175, AP 44, NO 4º ANDAR DO EDIFICIO TREMEMÉ, BLOCO 01,
QUADRA C, RESIDENCIAL PAULISTANO 3, DISTRITO DE SAO MIGUEL PAULISTA
- SAO PAULO/SP. Descrição: Com a área privativa de 48,97m2, área real comum de
divisão proporcional de 63,5951 metros quadrados, área real total de 112,5651m2,
correspondendo-lhe a fração ideal no terreno 0,983601%, cabendo-lhe uma vaga para
estacionamento de um automóvel de passeio de pequeno ou médio porte, em local
indeterminado e sujeito ao serviço de manobrista, nas áreas livres do terreno.

São Paulo, 27/04/2018.
HELIO JOSE ABDOU - JUCESP 603.

Leiloeiro Oficial

27/04 - 08 - 16/05/2018

EDITAL DE CONVOCAÇÃO
Na qualidade de Administradores da Sociedade Amigos do Parque
Itaguaçu da Cantareira, com sede nesta Capital, à Avenida Arquiteto
Roberto Aflalo, s/n.º – Vila Nova Cachoeirinha, e atendendo
determinação do Sr. Presidente, conforme previsto no artigo 32º do
Estatuto Social, vimos através do presente, convocá-los a participarem
da Assembleia Geral Ordinária, no local, dia e hora abaixo indicados:
LOCAL: Rua Otávio Zampirolo, altura do n.º 1200 – Vila Nova
Cachoeirinha - São Paulo – SP (Casinha utilizada pelos Agentes e
PM). DATA: 26 de Maio de 2018 (sábado). HORÁRIO: Às 9:00 (nove
horas) em primeira convocação, e na falta quórum, às 10:00 (dez
horas), em segunda convocação. Para deliberarem sobre os
seguintes assuntos: 1. Composição da mesa diretora dos trabalhos;
2. Eleição novos membros para compor o Conselho Deliberativo (em
substituição aos membros que estão sendo desligados), para cumprirem
o mandato até 30/04/2019; 3. Ratificação das deliberações referente à
Previsão Orçamentária para o ano em curso (despesas e receitas); 4.
Alteração do Regulamento Interno, especificamente em relação às
normas de construção e estacionamento de veículos dentro do Parque
Itaguaçu; 5. Assuntos diversos de interesse geral. Somente poderão
participar da Assembleia, conforme previsto no “Artigo 32”, do Estatuto
Social, os associados adimplentes com todas as suas
contribuições, inclusive a cota de utilidade individual, bem como,
em pleno gozo dos seus direitos estatutários. Terá direito a um
voto o proprietário de terreno ou titulares de direitos de terrenos,
incorporadores e condomínios que tenham metragem de até 1.500 m²
de terreno. Aqueles que tiverem áreas maiores que 1.500 m², terão
direito a tantos votos quanto forem os múltiplos dessa metragem.
Ressaltamos ainda que o local da reunião tem espaço limitado, e por
este motivo, será permitida a entrada de apenas 01 (um) representante
por lote. Contamos com a presença de todos, considerando que os
assuntos aprovados em assembleias, obrigam os ausentes a aceitarem
amplamente o que for estabelecido. Sem mais para o momento,
subscrevemo-nos. São Paulo, 15 de maio de 2018.

EDITAL DE CONVOCAÇÃO
ASSEMBLEIA GERAL ORDINÁRIA

SEVEN COOPERATIVA DE TRABALHO DOS PROFISSIONAIS EM
TECNOLOGIA E GESTÃO INTEGRADA DE NEGÓCIOS E SERVIÇOS,
inscrita no CNPJ/MF sob n. 24.064.488/0001-89 e NIRE 35400176687,
endereço Rua Machado Bittencourt, 361, Cj 1502 e 1503 Vila Clementino
– São Paulo Capital – CEP: 04044-000 através de sua presidente no
exercício, Srta. Simone Cristina Leite Vital e dos poderes que lhe são
conferidos pelos artigos 38 e seguintes da Lei nº 5.764/71, pelo presente
EDITAL e na forma de seu Estatuto Social, CONVOCA a todos os seus
cooperados para a Assembleia Geral Ordinária, nos termos do artigo
28° do Estatuto Social, que se realizará na Rua Machado Bittencourt, n.
361, Conjuntos 1502 e 1503, Bairro Vila Clementino, CEP: 04044-000,
na cidade de São Paulo-SP, em 30 (trinta) de Maio de 2018, em 1ª
convocação às 18h00, com 2/3 (dois terços) dos associados; em 2ª
convocação às 19h00, com a metade mais um dos associados; e em
3ª e última convocação às 20h00, cuja realização depende do quórum
mínimo de 50 (cinquenta) associados, para deliberar a seguinte ordem
do dia: I – Prestação de contas do Conselho de Administração,
acompanhada de parecer do Conselho Fiscal, compreendendo relatório
da gestão; balanço e demonstrativo das sobras apuradas ou de eventuais
perdas, cujos livros e documentos pertinentes encontram-se disponíveis
na sede da Cooperativa para análise de quaisquer sócios. II – Destinação
das sobras apuradas ou rateio das perdas decorrentes da insuficiência
das contribuições para cobertura das despesas da sociedade. III -
Eleição do Conselho Fiscal, em consonância com o artigo x do Estatuto
Social. IV – Fixação do valor dos honorários, gratificações e cédula de
presença dos membros do Conselho de Administração e do Conselho
Fiscal. V - Outros assuntos de interesse social relacionados com a
Ordem do Dia. Para efeitos de quórum, o número registrado de
cooperados ativos é de 2.828. São Paulo, 14 de Maio de 2018. Simone
Cristina Leite Vital - Presidente.

EDITAL DE CONVOCAÇÃO
BBC Restaurante e Comércio de Artigos Esportivos LTDA ME.

CNPJ/MF 26.211..252/0001-Me
Ficam convocados os sócios para comparecerem à Reunião de Sócios
a ser realizada no dia 25 de maio de 2.018 em primeira convocação às
10h00, ou em segunda convocação às 10h30, na sede social com
endereço nesta capital, na Rua Vergueiro, nº.2757,Vila Mariana, para
deliberarem sobre a exclusão extrajudicial de sócio minoritário da
presente sociedade. Caso o sócio que se pretenda excluir não
compareça nem se faça presente por procurador, será considerado
renunciado o direito de defesa. 16,17 e 18/05/18

123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456
123456

EDITAL DE CONVOCAÇÃO
O Presidente da Federação Paulista de Karate, no uso das atribuições
que lhe são conferidas pelo Estatuto, convoca os Presidentes ou seus
representantes legais devidamente credenciados das entidades de
prática afiliadas em pleno gozo de seus direitos estatutários, para a
Assembleia Geral Extraordinária, a ser realizada no dia 27 de maio de
2018, em primeira convocação às 09h00 com a presença da maioria
dos afiliados e às 09h30 em segunda e última convocação com a
presença de qualquer número das afiliadas, a ser realizada no Auditório
do Hotel Century, sito à Rua Teixeira da Silva, nº 647 – Bairro do
Paraíso – na cidade de São Paulo, para deliberarem sobre a seguinte
ordem do dia: 01 - Eleger o cargo vago do 2º vice-presidente para
complementação de mandato; 02- Eleger 1(um) membro do Conselho
Fiscal para preencher o cargo vago para a complementação do mandato;
03- Renúncia do diretor de Comunicação, Planejamento e Marketing –
Titular. De acordo com o estabelecido em nosso Estatuto, o voto é
UNIPESSOAL, ou seja, uma pessoa não poderá representar mais de
uma Entidade de Prática. São Paulo, 11 de maio de 2018. José Carlos
Gomes de Oliveira – Presidente. 12, 15 e 16/05/18

EDITAL DE CITAÇÃO. PRAZO: 20 DIAS. PROCESSO: nº 0224376-48.2009.8.26.0100.
A Dra. Mônica Di Stasi Gantus Encinas, Juíza de Direito da 3ª Vara Cível do Foro Central
da Comarca da Capital. faz saber ao Espólio de Luiz Carlos de Oliveira, na pessoa de sua
inventariante Tania Virginia Cardoso da Silva, que Cia de Saneamento Básico do Estado
de São Paulo - SABESP, ajuizou uma Ação com Procedimento Comum, objetivando
condenar o réu ao pagamento de R$ 2.762,74 (dez/2009), corrigidos e acrescido de
encargos legais, bem como as que se vencerem, referente ao débito das faturas de
fornecimento de água e coleta de esgoto do imóvel situado à Rua Avaré, nº 22 fds. (RGI
82154643). Estando a requerida em lugar ignorado, foi deferida a citação por edital, para
que em 15 dias, a fluir após os 20 dias supra, conteste, sob pena de ser considerada revel,
sendo nomeado curador especial, presumindo-se verdadeiras as alegações de fato
formuladas pela autora (Art. 344 do NCPC). NADA MAIS. Será o presente edital, afixado
e publicado na forma da Lei. São Paulo, 24 de abril de 2018. B 15 e 16/05

Edital de Intimação, com prazo de 20 dias. Processo nº 0183360-12.2012.8.26.0100
(583.00.2012.183360). A Dra. Fabiana Marini, Juíza de Direito da 12ª Vara Cível - Foro
Central Cível, na forma da Lei. Faz Saber a Fap Viagens e Turismo Ltda, CNPJ 05.666.568/
0001-60, na pessoa de seu representante legal, que nos autos de Procedimento Comum
(Despesas Condominiais), requerida por Condomínio Edifício Flamengo, procedeu-se
a penhora dos direitos pertencentes à executada sobre a vaga indeterminada, localizada
na garagem coletiva do subsolo do Edifício Flamengo, situado na Av. Ipiranga, 345, 7º
Subdistrito Consolação, matrícula nº 78.998 do 5º CRI/SP. Estando a executada em lugar
ignorado, foi determinada a intimação da penhora por edital, para que em 10 dias, a fluir
após os 20 dias supra, oferecer impugnação, sob pena de prosseguir a ação, presumindo
se aceitos como verdadeiros os fatos. Sendo nomeado curador especial em caso de
revelia (art. 257, inciso IV, do CPC), presumindo-se verdadeiras as alegações de fato
formuladas pelo autor (Art. 344 do NCPC). B 16 e 17/05

Citação - Prazo 20 dias - Processo nº 1085093-51.2013.8.26.0100. O Dr. Daniel Serpentino,
Juiz de Direito da 12ª Vara Cível - Foro Central Cível, na forma da Lei. Faz Saber a
Confecções Fama Volat Ltda ME, CNPJ 04.986.456/0001-23, na pessoa de seu representante
legal e a Ahmad Mohamad El Merebi, CPF 217.451.258-09, que Banco Santander (Brasil)
S/A, ajuizou uma ação Execução de Título Extrajudicial, para cobrança de R$ 673.813,96
(abril/2016), referente ao saldo devedor da Cédula de Crédito Bancário Empréstimo Capital
de Giro Premium nº 0033462230000000004610 (Operação nº 4622000004610300170).
Estando os executados em local ignorado, foi deferida a citação por edital, para que em
03 dias, a fluir após os 20 dias supra, paguem o quantum reclamado, acrescido de juros
e correção monetária, bem como honorários advocatícios fixados em 10% sobre o total do
débito atualizado, notando-se que, efetuado o pagamento no prazo de 03 dias, a verba
honorária fica reduzida pela metade, tendo o prazo de 15 dias, a afluir após o prazo supra,
para oferecerem embargos, facultando aos executados nesse prazo, reconhecendo o
crédito do exequente e comprovando o depósito de 30% do valor em execução, mais custas
e honorários, requerer o pagamento do saldo em 06 parcelas mensais, acrescidas de
correção monetária e juros de 1% ao mês, sendo nomeado curador especial em caso de
revelia (art. 257, inciso IV, do CPC), presumindo-se verdadeiras as legações de fato
formuladas pelo autor (Art. 344 do NCPC). Será o presente edital, afixado e publicado.

B 16 e 17/05

EDITAL DE CITAÇÃO - PRAZO DE 30 DIAS. PROCESSO Nº 0173705-16.2012.8.26.0100
(583.00.2012.173705) A MM. Juíza de Direito da 23ª Vara Cível, do Foro Central Cível,
Estado de São Paulo. A Dra. Cristiane Amor Espin, Faz Saber a Bom Retiro Promoções
Entretenimento Ltda, CNPJ 04.162.575/0001- 61, na pessoa de seu representante legal,
que Eletropaulo Metropolitana Eletricidade de São Paulo S.A., ajuizou uma Ação com
Procedimento Comum, objetivando condenar a ré ao pagamento de R$ 67.226,96 (07/
2012), corrigidos e acrescido de encargos legais, referente ao débito das faturas de
fornecimento de energia elétrica do imóvel situado na Rua Joaquim Floriano, 848, Itaim
Bibi, São Paulo-SP, instalação TEM 0012963. Estando a requerida em lugar ignorado, foi
deferida a citação por edital, para que em 15 dias, a fluir após os 30 dias supra, conteste,
sendo nomeado curador especial em caso de revelia (art. 257, inciso IV, do CPC),
presumindo-se verdadeiras as alegações de fato formuladas pela autora (Art. 344 do
NCPC). Não sendo contestada a ação, o réu será considerado revel, caso em que será
nomeado curador especial. Será o presente edital, por extrato, afixado e publicado na
forma da lei. NADA MAIS. Dado e passado nesta cidade de São Paulo, aos 06 de abril de
2018. B 16 e 17/05

EDITAL DE CITAÇÃO, COM PRAZO DE 20 DIAS. O(A) MM. Juiz(a) de Direito da 2ª Vara Cível, do Foro
Regional III - Jabaquara, Estado de São Paulo, Dr(a). Jomar Juarez Amorim, na forma da Lei, etc. FAZ
SABER aos que virem ou tomarem conhecimento do presente edital de CITAÇÃO DO(A)(S)
EXECUTADO(A)(S) ABAIXO RELACIONADO(A)(S), expedido com prazo de 20 dias úteis, que, por este
Juízo e respectivo Cartório, processa(m)-se a(s) Execução(ões) Fiscal(is) que lhe(s) move Condomínio
Edifício Jardim das Hortênsias, para cobrança de dívidas provenientes de Espécies de Títulos de Crédito.
Encontrando-se o(a)(s) executado(a)(s) relacionado(a)(s) em lugar incerto e não sabido, foi determinada a
CITAÇÃO do(a)(s) mesmo(a)(s), por edital, por intermédio do qual FICA(M) CITADO(A)(S) de seu inteiro
teor para, no prazo de 05 (cinco) dias úteis, pagar(em) o(s) débito(s) apontado(s) na(s) C.D.A., acrescido(s)
dos encargos legais nela(s) especificados, juros de mora, correção monetária e honorários advocatícios,
custas e despesas judiciais, ou garantir a execução na forma do disposto no artigo 9º da Lei 6.830/80, sob pena
de ser convertido o ARRESTO efetuado sobre o(a)(s) Imóvel: apartamento 82, localizado no 8º andar do
Edifício Jardim das Hortênsias, situado à Rua Antonio Olinto, 55, no 42º Subdistrito - Jabaquara., Rua Antonio
Olinto, nr 55, apto. 82, bairro Jardim Oriental, CEP 04348-080, São Paulo, número de registro 8º CRI,
matrícula 56245, contendo a área útil ou privativa de 65,76m², área comum de 30,678m², totalizando uma área
construída de 96,438m², correspondendo-lhe a fração ideal do terreno de 2,227122%. em PENHORA. Decorrido
o prazo, fica convertido o ARRESTO EM PENHORA, bem como INTIMADO(A)(S) do prazo para interposição
de embargos, que é de 30 (trinta) dias úteis, iniciando-se a contagem após o decurso do prazo deste Edital.
Executado: Moises da Rocha - Documentos da Executada: CPF: 215.129.688-11, RG: 36802402 - Execução
Fiscal nº: 1000350-69.2017.8.26.0003 Classe – Assunto: Execução de Título Extrajudicial - Espécies de
Títulos de Crédito - Data da Inscrição: 08/02/2018 - Valor da Dívida: R$ 21.669,26. NADA MAIS. Dado e
passado nesta cidade de São Paulo, aos 20 de março de 2018. 15 e 16/05

E D I T A L D E N O T I F I C A Ç Ã O
E X E C U Ç Ã O E X T R A J U D I C I A L

Pelo presente Edital de Notificação e para ciência do(s) interessado(s), que se
encontra(m) em lugar incerto e não sabido, ou ocultara(m)-se ou recusara(m) o
recebimento da notificação pessoal pelo oficial do cartório, fica(m) NOTIFICADO(S)
o(s) mutuário(s) abaixo para ciência de que estamos autorizados na forma do Decreto-
Lei nº 70 de 21/11/66, artigo 15 da RD 08/70 e artigo 19 da Lei nº 8.004 de 14/03/90, a
promover a EXECUÇÃO EXTRAJUDICIAL da(s) HIPOTECA(S) que oneram o(s)
imóvel(is) a seguir descrito(s), em favor da EMPRESA GESTORA DE ATIVOS - EMGEA.
Fica(m) cientificado(s), outrossim, de que têm o prazo de 20 (vinte) dias contados de
15/05/2018 para purgar(em) o débito e evitar(em) a execução extrajudicial. Quaisquer
informações ou providências, fineza dirigir(em)-se à agência da Caixa Econômica
Federal, onde foi lavrado o contrato, em qualquer dia útil em horário bancário.

Contrato: 1.0238.4023845-7 - SED: 10347/2018 - CREDOR: EMGEA - AGENTE:
DOMUS
DEVEDOR(ES): MARCELO RIBEIRO MARTIN, BRASILEIRO, SOLTEIRO, MAIOR,
INSPETOR DE SEGURO, CPF: 103.656.498-30, RG: 18.651.419-0 e VALERIA
APARECIDA BRUSCHINI, BRASILEIRA, SOLTEIRA, MAIOR, OPERADORA DE
TELEMARKETING, CPF: 084.985.118-10, RG: 10.273.009-SP. Imóvel sito à: RUA
WILLIS ROBERTO BANKS, Nº 549, APARTAMENTO Nº 93, NO 9º ANDAR E ESPAÇO
ESTACIONAMENTO SOB Nº 20, DE TAMANHO GRANDE, LOCALIZADO NO BOLSÃO
DE ESTACIONAMENTO 2, DO EDIFICIO BUENOS AIRES, BLOCO C, DO
RESIDENCIAL AMERICA, NO 31º SUBDISTRITO PIRITUBA - SÃO PAULO/SP.

São Paulo, 15/05/2018.
DOMUS COMPANHIA HIPOTECARIA

Agente Fiduciário

15, 16 e 17/05/2018

EDITAL DE PROCLAMAS
CARTÓRIO DE REGISTRO CIVIL

DISTRITO DE ITAIM PAULISTA
OFICIAL - PEDRO VITOR BARBAROTO RIBEIRO

Faz saber que pretendem se casar e apresentaram os
documentos exigidos por lei.

Se alguém souber de algum impedimento, oponha-se
na forma da Lei. Editais afixados em cartório.

KELVIN SANTANA DE LIMA, ESTADO CIVIL SOLTEIRO, PROFISSÃO ANALISTA DE SUPORTE,
NASCIDO EM SÃO PAULO, SP NO DIA (10/04/1992), RESIDENTE E DOMICILIADO NESTE DISTRITO,
SÃO PAULO, SP, FILHO DE SERGIO LEITE DE LIMA E DE REGINA SANTANA DE LIMA. LUIZA DE
SOUZA OLINDA, ESTADO CIVIL SOLTEIRA, PROFISSÃO JORNALISTA, NASCIDA EM SÃO PAULO,
SP NO DIA (30/03/1993), RESIDENTE E DOMICILIADA NESTE DISTRITO, SÃO PAULO, SP, FILHA DE
HERNANDES BATISTA LINS DE SOUZA E DE EVALDETTE MARIA DE OLINDA SOUZA.

DOMINGOS PEREIRA DA SILVA NETO, ESTADO CIVIL DIVORCIADO, PROFISSÃO VIGILANTE,
NASCIDO EM SÃO PAULO, SP NO DIA (29/08/1965), RESIDENTE E DOMICILIADO NESTE DISTRITO,
SÃO PAULO, SP, FILHO DE HAROLDO PEREIRA DA SILVA E DE LEONICE PEREIRA DA SILVA.
FRANCISCA IEDA SILVA PEREIRA, ESTADO CIVIL VIÚVA, PROFISSÃO DO LAR, NASCIDA EM SÃO
PAULO, SP NO DIA (20/06/1964), RESIDENTE E DOMICILIADA NESTE DISTRITO, SÃO PAULO, SP,
FILHA DE FRANCISCO JOSE DA SILVA E DE LAURINDA FURTADO DA SILVA.

SAMUEL PIROUPO DE SOUZA, ESTADO CIVIL SOLTEIRO, PROFISSÃO OPERADOR DE
TELEMARKETING, NASCIDO EM SÃO PAULO, SP NO DIA (02/10/1997), RESIDENTE E DOMICILIADO
NESTE DISTRITO, SÃO PAULO, SP, FILHO DE JOÃO LUIZ DE SOUZA E DE DENISE PIROUPO SANTOS
DE SOUZA. CARMEM PEREIRA LIMA, ESTADO CIVIL SOLTEIRA, PROFISSÃO MONTADORA,
NASCIDA EM SÃO PAULO, SP NO DIA (14/04/1998), RESIDENTE E DOMICILIADA NESTE DISTRITO,
SÃO PAULO, SP, FILHA DE ELIAS PEREIRA LIMA E DE MARIA JOSE DA SILVA LIMA.

RAFAEL ARAUJO DE FRANÇA BUENO, ESTADO CIVIL DIVORCIADO, PROFISSÃO ANALISTA DE
SISTEMAS, NASCIDO EM SÃO PAULO, SP NO DIA (22/11/1984), RESIDENTE E DOMICILIADO NESTE
DISTRITO, SÃO PAULO, SP, FILHO DE PAULO CESAR DE FRANÇA BUENO E DE ANISIA MARIA DE
ARAUJO. BRUNA DE FREITAS VIRÇOSA, ESTADO CIVIL SOLTEIRA, PROFISSÃO ANALISTA
CONTÁBIL, NASCIDA EM SÃO PAULO, SP NO DIA (12/06/1991), RESIDENTE E DOMICILIADA NESTE
DISTRITO, SÃO PAULO, SP, FILHA DE FRANCISCO WASHINGTON VIRÇOSA E DE REGINA PENHA
DE FREITAS VIRÇOSA.

EDGAR RODRIGUES DOS SANTOS MARQUES, ESTADO CIVIL DIVORCIADO, PROFISSÃO AUXILIAR
DE ENFERMAGEM, NASCIDO EM SÃO PAULO, SP NO DIA (28/03/1984), RESIDENTE E DOMICILIADO
NESTE DISTRITO, SÃO PAULO, SP, FILHO DE JOSE MARINHO MARQUES E DE NILZA RODRIGUES
DOS SANTOS. DIANA CRISTINA MARINHO DE ARAUJO, ESTADO CIVIL DIVORCIADA, PROFISSÃO
ANALISTA ADMINISTRATIVO, NASCIDA EM SÃO PAULO, SP NO DIA (16/05/1984), RESIDENTE E
DOMICILIADA NESTE DISTRITO, SÃO PAULO, SP, FILHA DE MERCÊS MARINHO DE ARAUJO.

RAICHER LEILÕES (R18 EVENTOS E INTERMEDIAÇÃO DE ATIVOS EM LEILÃO) com endereço á
Alameda Lorena, 800 sala 1504, Jardim Paulista, São Paulo/SP através do leiloeiro contratado Sami Raicher-
Leiloeiro Oficial, Jucesp930, devidamente autorizado pela credora fiduciária GARICEMA
EMPREENDIMENTOS IMOBILIÁRIOS LTDA, inscrita no CNPJ nº. 08.246.511/0001-08, com sede nesta
Capital, na Alameda Jauaperi, nº 299, Moema, CEP: 04523-010, nos termos da Escritura de Venda e Compra
com Alienação Fiduciária em Garantia, datada de19/10/2015, no qual figura como fiduciante ROMAVAES
PARTICIPAÇÕES LTDA., inscrita no CNPJ/MF sob nº 10.748.807/0001-60, levará à PÚBLICO LEILÃO, de
modo presencial nos termos da Lei nº. 9.514/97, artigo 27 e parágrafos, no dia28/05/2018às 10h00min, no
escritório do leiloeiro sito á Alameda Lorena 800, Sala 1504, Jardim Paulista – São Paulo/SP em PRIMEIRO
LEILÃO, comlance mínimo igual ou superiora R$ 946.912,82(novecentos e quarenta e seis mil e novecentos
e doze reais e oitenta e dois centavos)o imóvel abaixo descrito e caracterizado com propriedade consolidada
em nome da credora fiduciária, constituídoporIMÓVEL:CONJUNTO Nº 1516, localizado no 13º pavimento
ou 15º andar do “EDIFÍCIO CAPITAL CORPORATE OFFICE”, situado à Avenida Doutor ChucriZaidan, sem
número, e Rua Antonio de Oliveira, na Chácara Santo Antonio, 29º Subdistrito – Santo Amaro, com a área
privativa de 67,160m2, a área comum de 77,172m2., sendo 65,275m2 de área coberta e 11,897m2 de área
descoberta, já incluída a referente ao direito ao uso de 02 (duas) vagas indeterminadas na garagem coletiva,
localizada nos 4º, 3º, 2º e 1º Subsolos e no Térreo, para a guarda de igual número de veículos de passeio,
sujeitos à utilização de manobristas, perfazendo a área total de 144,332m2., correspondendo-lhe uma fração
ideal de 0,001932 no terreno e nas demais partes e coisas comuns do condomínio. Referido empreendimento
foi submetido ao regime de condomínio, conforme o registro feito sob nº 9 na Matrícula nº 360.546, desde
Serviço Registral.OBSERVAÇÃO: IMÓVEL OCUPADO, DESOCUPAÇÃO POR CONTA DO ADQUIRENTE
NOS TERMOS DO ART. 30 DA LEI nº 9.514/97; Caso não haja licitante em primeiro leilão, fica desde
jádesignado o dia 04/06/2018às 10h00min, no mesmo local, a realização do SEGUNDO LEILÃO, com
lancemínimoigual ou superior aR$442.709,74 (quatrocentos e quarenta e dois mil e setecentos e nove reais
e setenta e quatro centavos)e, nesteserá aceito o maior lance oferecido ao imóvel, desde que igual ou superior
a somatória do valor da dívida reajustada até aquela data, acrescidas das despesas, dos encargos legais e
contratuais, dos tributos, das despesas condominiais eventualmente em aberto, inclusive do imposto de
transmissão recolhido para a consolidação da propriedade, despesas com edital e leilão; o bem será vendido,
observada a Convenção de Condomínio vigente no condomínio onde situa-se o imóvel relacionado, aquem
maior lance oferecer, pelo valor maior ou igual o estipulado para o imóvel, reservando-se ao comitente
vendedor, o direito de retirar, liberar ou não o bem pelo maior preço alcançado por intermédio do leiloeiro. A
venda será efetuada “ad corpus” e no estado de conservação que se encontra. O interessado deverá efetuar
o pagamento do arremate à vista e, a comissão do leiloeiro correspondente é 5% sobre o valor do arremateàvista
no ato do leilão. A total responsabilidade deste leilão, bem como valores, datas e produto é de total responsabilidade
do comitente vendedor, isentado o leiloeiro e a organização de leilões de quaisquer responsabilidades. As
demais condições obedecerão ao que regula o Decreto nº. 21.981 de 19 de outubro de 1.932 com as alterações
introduzidas pelo decreto nº. 22.427 de 1º de fevereiro de 1.933, que regula a profissão de Leiloeiro Oficial -
Informações (11) 3578-1318e (11) 94800-5555 ou e-mail do Leiloeiro: raicher@gmail.com. 16, 21 e 25/05/18

Cipasa Pinda SPE Desenvolvimento Imobiliário Ltda.
CNPJ: 14.511.605/0001-51 - NIRE: 35.226.030.091

Extrato da Ata de Reunião de Sócios Realizada em 07/12/2017
Data, Hora e Local: 07/12/2017, às 11 horas, na sede social, Avenida Joaquim Floriano, nº 466, Bloco C, 8º andar,
Edifício Brascan Century Corporate, São Paulo/SP. Presença: Totalidade das sócias. Mesa: Presidente: Pedro Lodovici.
Secretário: Luiz Roberto Stucchi. Deliberações Aprovadas: 1. Redução do capital social em R$ 5.105.000,00,
considerados excessivos em relação ao objeto social, mediante o cancelamento de 5.105.000 quotas, com valor nominal
de R$ 1,00 cada uma, sendo: i) 5.099.895 quotas da sócia Cipasa Desenvolvimento Urbano S.A; e 5.105 quotas da
sócia Cipasa Part Desenvolvimento Urbano S.A., as quais receberão o valor da redução em moeda corrente
nacional, a título de restituição do valor das quotas canceladas. Passando o capital social de R$ 7.260.000,00 para
R$ 2.155.000,00. 2. Autorizar os administradores a assinar os documentos necessários, após o que, as sócias promoverão
a alteração do contrato social. Encerramento: Nada mais. Sócias: Cipasa Desenvolvimento Urbano S.A. e Cipasa
Part Desenvolvimento Urbano S.A. ambas por Pedro Lodovici e José Roberto Stucchi.

NOSSA SENHORA DO Ó PARTICIPAÇÕES S/A - CNPJ/MF nº 12.970.783/0001-15 - NIRE 35.300.385.861
Extrato da Ata de Reunião do Conselho de Administração - Data, Hora e Local: 05/12/2016, às 14:30h, na sede
social. Mesa: Presidente - Luiz Augusto Saraiva; Secretário - Antonio Carlos Lourenço Marques. Convocação:
Dispensada. Presença: Totalidade dos membros do Conselho de Administração. Deliberacões: Foi aprovada, por
unanimidade e sem ressalvas, a seguinte matéria: I - Resolvem os conselheiros, ratificar a deliberação da diretoria de
colocar à disposição da sociedade Viação Santa Brigida Ltda. com a sua matriz estabelecida na Av. Domingos de
Souza Marques, 546, Vila Jaguara, SP/SP, CNPJ 56.139.041/0001-18, Inscrição Estadual I.E. 117.222.234.116, o valor
de até R$ 4.000.000,00 a título de Adiantamento de Futuro Aumento de Capital Social, cujos valores foram disponibilizados
em 31/10/2016. Os sócios convalidam sua aprovação ao respectivo aumento de Capital Social da sociedade Viação
Santa Brigida Ltda. do valor de R$ 4.000.000,00 ora colocados à disposição a título de Adiantamento para Futuro
Aumento de Capital. Encerramento, Lavratura e Leitura da Ata: Lavratura da presente no livro próprio, foi lida, achada
conforme e por todos os presentes assinada. SP, 05/12/2016. Mesa: Luiz Augusto Saraiva - Presidente; Antonio Carlos
Lourenço Marques - Secretário. JUCESP 194.617/18-0 em 24/04/2018. Flávia R. Britto Gonçalves - Secretária Geral.

ASSOCIAÇÃO MUSEU DE ARTE MAGICA E ILUSIONISMO JOAO PEIXOTO DOS SANTOS-MUAMI
EDITAL DE CONVOCAÇAO DE ASSEMBLEIA GERAL ORDINARIA

ASSOCIAÇÃO MUSEU DE ARTE MAGICA E ILUSIONISMO JOAO PEIXOTO DOS SANTOS, MUAMI, por
Roberto Pablo Jardon no uso de suas atribuições, conforme Artigo 14º. seus incisos e parágrafos do Estatuto da
Sociedade Civil, convoca a seus Membros, na qualidade de Sócios Fundadores, Beneméritos ,Colaboradores
e Contribuintes, ou herdeiros e/ou sucessores; para Assembleia Geral Ordinária a ser realizada na Avenida
Paulista 2073 HORSA I sala 706 na Cidade de São Paulo SP a ser realizada no dia 05 de Junho do corrente em
1ª. convocação as 18:00 horas com ¾ de seus membros , e em 2ª. convocação as 18:30 horas com a presença
de qualquer número de presentes . A pauta desta Assembleia está composta de a) Aprovação de despesas e
rateios das mesmas no período entre assembleias b) Apresentação e votação de medidas para adoção de
campanhas tipo “fundraising” c) Outras questões de interesse geral . São Paulo, 3 de Maio de 2018 - Roberto
Pablo Jardon Presidente. Gaia Cred Companhia Securitizadora de Créditos Financeiros S.A.

CNPJ/MF nº 20.646.442/0001-17 - NIRE 35.300.467.558
Ata da Assembleia Geral de Debenturistas da 1ª Emissão de Debentures Simples, Não Conversíveis

em Ações, em 2 Séries, da Espécie com Garantia Real, com Garantia Fidejussória Adicional, de 18.04.16
1. Data, Horário e Local: 1.1. Em 18.04.2016, 12hs, na sede social da Gaia Cred Securitizadora de Créditos Financeiros
S.A. (“Companhia” ou “Emissora”), São Paulo/SP, Rua do Rocio, nº 288, 1º andar (parte), Vila Olímpia, CEP 04552-000. 2.
Convocação e Presença: 2.1. Dispensada a convocação, nos termos da Lei nº 6.404/76, conforme alterada, em razão da
presença de debenturistas representando a totalidade das Debêntures em circulação (“Debenturista”) emitidas (“Emis-
são”) no âmbito da “Escritura Particular da 1ª Emissão de Debêntures Simples, Não Conversíveis em Ações, em Duas Séries,
da Espécie Com Garantia Real, Com Garantia Fidejussória Adicional, para Distribuição Pública com Esforços Restritos de Co-
locação, nos Termos da Instrução CVM nº 476/09, da Gaia Cred Companhia Securitizadora de Créditos Financeiros S.A.”, ce-
lebrada em 16.12.2015, conforme aditada em 30.12.2015, entre a Emissora e o Agente Fiduciário, defi nido a seguir (“De-
bêntures” e “Escritura de Emissão”, respectivamente). Também presentes na assembleia, representante (i) da Vórtx Distri-
buidora de Títulos e Valores Mobiliários S.A., nomeada na Escritura de Emissão, nos termos da Lei nº 6.404/76, para repre-
sentar a comunhão dos interesses dos titulares das Debêntures da referida emissão (“Agente Fiduciário”) e (ii) representan-
tes da Emissora, conforme as assinaturas apostas em livro próprio. 3. Composição da Mesa: Presidente: João Paulo dos
Santos Pacífi co; Secretário: Luis Philipe Camano Passos. 4. Ordem do Dia: 4.1. Deliberar sobre: (i) a alteração das Cláusu-
las 4.2.2., 4.2.2.1. e 4.3.1 da Escritura de Emissão; (ii) a retirada da garantia fi dejussória de fi ança prestada pela Soma Ad-
ministração de Cartões S.A., sociedade empresária limitada com sede em Fortaleza/CE, Avenida Engenheiro Santana Junior,
nº 3.000, sala 1705, Cocó, CNPJ/MF nº 21.444.981/0001-36 (“Soma Cartões”) em favor dos debenturistas; (iii) ratifi cação
das demais disposições constantes da Escritura de Emissão; (iv) consolidação da Escritura de Emissão contemplando os
ajustes eventualmente aprovados; e (v) autorização ao Agente Fiduciário para celebração de aditamento à Escritura de
Emissão e todo e qualquer outro ato necessário à formalização das alterações ora deliberadas. 5. Deliberações: 5.1. Após
a análise e discussão das matérias constantes da Ordem do Dia, os acionistas deliberaram, por unanimidade, o seguinte: (i)
Aprovar a alteração da redação dos itens 4.2.2. e 4.2.2.1 da Escritura de Emissão, que passarão a viger com a seguinte re-
dação: “4.2.2 Preço de Integralização - 4.2.2.1 0 preço de integralização das Debêntures será seu Valor Nominal Unitário,
na data da primeira subscrição e integralização das Debêntures (“Data da Primeira Subscrição e Integralização”), ou seu
Valor Nominal Unitário acrescido da Remuneração, conforme defi nido abaixo, calculada pro rata temporis desde a Data da
1ª Subscrição e Integralização da respectiva série até a data da efetiva integralização”; (ii) Aprovar a alteração da redação
do item 4.3.1 da Escritura de Emissão, que passará a viger com a seguinte redação: “4.3.1 As Debêntures da Primeira Série
poderão ser integralizadas à vista, no ato da subscrição, que poderá ocorrer a qualquer tempo dentro do prazo de subs-
crição referido na Cláusula 4.2.1.1 acima, ou a prazo, na forma do compromisso de integralização a ser celebrado entre
cada Debenturista e a Emissora, em moeda corrente nacional, de acordo com as normas de liquidação aplicáveis da CE-
TIP. As Debêntures da Segunda Série poderão ser integralizadas à vista, no ato de subscrição, que poderá ocorrer a qual-
quer tempo dentro do prazo de subscrição referido na Cláusula 4.2.1.1 acima, ou a prazo, na forma do compromisso de
integralização a ser celebrado entre cada Debenturista e a Emissora, em moeda corrente nacional ou em Créditos Finan-
ceiros, fora do âmbito da CETIP. A aquisição dos Créditos Financeiros está condicionada à integralização das Debêntures.”;
(iii) Aprovar a retirada da garantia fi dejussória de fi ança prestada pela Soma Cartões, deliberação de que decorrerão as
seguintes alterações à Escritura de Emissão: (a) alteração da (1) denominação do documento, que passa a viger como “Es-
critura Particular da 1º Emissão de Debêntures Simples, Não Conversíveis em Ações, em Duas Séries, da Espécie Com Ga-
rantia Real, para Distribuição Pública com Esforços Restritos de Colocação, nos Termos da Instrução CVM nº 476/09, da
Gaia Cred Companhia Securitizadora de Créditos Financeiros S.A.”; (2) cláusula 3.9.1; (3) cláusula 4.1.7.1; (4) cláusula
4.15.1; (5) cláusula 7.3, inciso “viii”; e (6) Anexo I, sendo certo que as cláusulas aqui referidas e o Anexo I da Escritura de
Emissão passam a viger conforme a redação da Escritura de Emissão consolidada; e (b) exclusão da (1) cláusula 1.3; (2)
cláusula 2.1.1.2; (3) cláusula 2.1.2.2; (4) cláusula 4.12.2 e subcláusulas 4.12.2.1 a 4.12.2.15, renumerando-se as demais
cláusulas, quando for o caso; (iv) Aprovar a ratifi cação das demais disposições constantes da Escritura de Emissão que não
foram expressamente alteradas na presente; (v) Aprovar a consolidação da Escritura de Emissão em consonância com as
alterações, exclusões e ratifi cações ora aprovadas pelos debenturistas; e (vi) Aprovar a autorização para que o Agente Fi-
duciário celebre aditamento à Escritura de Emissão, bem como todo e qualquer ato necessário à formalização das altera-
ções ora deliberadas. 6. Encerramento: 6.1. Nada mais a deliberar, o Presidente deu por encerrados e concluídos os tra-
balhos. Em seguida, suspendeu a sessão pelo tempo necessário à lavratura da presente ata sob forma de sumário. Rea-
berta a sessão, foi esta ata lida, aprovada e por todos os presentes assinada. (assinaturas): Mesa: Presidente - João Paulo
dos Santos Pacífi co e Secretário - Luis Philipe Camano Passos; Debenturistas: Fernando Cirino Gurgel. São Paulo,
18.04.2016. A presente é cópia fi el da ata lavrada em livro próprio. Mesa: João Paulo dos Santos Pacífi co - Presidente, Luis
Philipe Camano Passos - Secretário. Agente fi duciário: Vórtx Distribuidora de Títulos e Valores Mobiliários S.A., Marina de
Oliveira e Pañella - CPF: 290.319.598-63, Flávio Scarpelli Souza - CPF: 293.224.508-27. Debenturista: Fernando Cirino Gur-
gel. JUCESP nº 476.616/17-7 em 18.10.2017. Flávia Regina Britto Gonçalves - Secretária Geral.

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 1022011-07.2017.8.26.0003. O(A) MM.
Juiz(a) de Direito da 3ª Vara Cível, do Foro Regional III - Jabaquara, Estado de São Paulo, Dr(a). Carolina
Bertholazzi, na forma da Lei, etc. Faz Saber a Roberto Garcia Filho RG: 5.713.786- SSP/SP e CPF:
791.349.988-53 e sua mulher Walquiria de Souza Garcia RG: 4.349.684-SSP/SP, e CPF: 674.038.678-15,
que Condomínio Edifício Parc Saint Denis Parc Saint Vincent CNPJ: 56.765.902/0001-73 ajuizou Ação de
Execução de Título Extrajudicial, objetivando o recebimento de R$ 7.277,62 (Dezembro/2017), referente as
cotas condominiais do apartamento n° 132, localizado no 13º andar do Edifício Parc Saint Denis, Bloco A,
situado na Av. Damasceno Vieira n° 1.178, Vila Mascote - São Paulo/SP. Estando os executados em lugar
ignorado, foi deferida a citação por edital, para que no prazo de 03 dias, efetuem o pagamento da dívida
atualizada ou em 15 dias embarguem a execução, a fluir após os 20 dias supra. Em caso de pagamento integral
da dívida, os honorários advocatícios serão reduzidos pela metade, e comprovando o depósito de 30% do valor
da execução, inclusive custas e honorários advocatícios, requerer que seja admitido pagar o restante em até
06 parcelas mensais, acrescidas de correção monetária de juros de 1% ao mês. Será o presente edital, afixado
e publicado na forma da Lei. São Paulo, aos 17 de abril de 2018. 15 e 16/05

Edital de Citação - Prazo de 20 dias. Processo 0011930-26.2011.8.26.0100. A Dra. Ana Carolina Munhoz de
Almeida, Juíza de Direito da 18ª Vara Cível do Fórum Central/SP, na forma da Lei, etc... Faz Saber a Orinoco
Confecções Ltda CNPJ: 08.421.099/0001-07 (nas pessoas de seus representantes legais Sra. Samira Maria
de Bechara e Sr. João Domite Maria), que Vicunha Têxtil S/A CNPJ: 07.332.190/0001- 93 ajuizou Ação de
Execução de Título Extrajudicial, objetivando o recebimento de R$ 537.542,31 (Julho/2014), representada por
duplicatas mercantis decorrentes da relação comercial. Estando a executada em lugar ignorado, foi deferida
a citação por edital, para que no prazo de 03 dias, efetue o pagamento da dívida atualizada ou em 15 dias
embargue a execução, a fluírem após os 20 dias supra. Em caso de pagamento integral da dívida, os honorários
advocatícios serão reduzidos pela metade, e comprovando o depósito de 30% do valor da execução, inclusive
custas e honorários advocatícios, requerer que seja admitido pagar o restante em até 06 parcelas mensais,
acrescidas de correção monetária de juros de 1% ao mês. Será o presente edital, afixado e publicado na forma
da Lei. 15 e 16/05

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 1076533-52.2015.8.26.0100. O(A) MM.
Juiz(a) de Direito da 15ª Vara Cível, do Foro Central Cível, Estado de São Paulo, Dr(a). Fernando Antonio
Tasso, na forma da Lei, etc. FAZ SABER a(o) J O SOAREZ & CIA LTDA, CNPJ 96.277.959/0001-48, na
pessoa de seu representante legal e a JAVIER ODRIOLOZA SUARES, CPF 047.226.748-50, que lhes foram
proposta uma ação de Procedimento Sumário por parte de Condomínio Edifício Conde Andrea Matarazzo,
objetivando em síntese: o recebimento de R$ 94.516,69 (julho/2015), referente aos encargos de condomínios
de Outubro/2013 à Julho/2015, dos conjuntos comerciais nºs 310, 311 e 312 do Edifício Conde Andrea Matarazzo,
situado à Avenida Paulista, nº 1499, Bela Vista – São Paulo. Encontrando-se o réu em lugar incerto e não
sabido, foi determinada a sua CITAÇÃO, por EDITAL, para os atos e termos da ação proposta e para que, no
prazo de 15 dias úteis, que fluirá após o decurso do prazo do presente edital, apresente resposta. Não sendo
contestada a ação, o réu será considerado revel, caso em que será nomeado curador especial. Será o
presente edital, por extrato, afixado e publicado na forma da lei. NADA MAIS. Dado e passado nesta cidade
de São Paulo, aos 26 de março de 2018. 15 e 16/05

Edital de Citação - Prazo de 20 dias. Processo 0217549-84.2010.8.26.0100. O Dr. Marcos Duque Gadelho
Júnior, Juiz de Direito da 23ª Vara Cível do Fórum Central/SP, na forma da Lei, etc... Faz Saber a Box Z
Industria e Comercio de Rodas Ltda ME CNPJ: 00.905.580/0001-66 (na pessoa de seu representante legal),
que A. Telecom S/A CNPJ: 03.498.897/0001-13 ajuizou Ação de Cobrança, Procedimento Comum, objetivando
o recebimento de R$ 108.715,85 (Dezembro/2010), referente ao contrato de prestação de serviços. Estando
a requerida em lugar ignorado, expede-se edital, para que em 15 dias, a fluir após os 20 dias supra, conteste
o feito, sob pena de presumirem-se verdadeiros os fatos articulados. Não sendo contestada a ação, a requerida
será considerada revel, caso em que será nomeado curador especial. Será o presente edital, afixado e
publicado na forma da Lei. São Paulo, 27 de fevereiro de 2018. 15 e 16/05

Página 7São Paulo, quarta-feira, 16 de maio de 2018 Jornal O DIA SP ATAS/BALANÇOS/EDITAIS/LEILÕES

Mercado Eletrônico S.A.
CNPJ n.º 00.117.351/0001-87

Demonstrações Financeiras Findos em 31 de dezembro de 2017 e 2016 - (Em Reais)
Balanço Patrimonial Individual Consolidado
Ativo 2017 2016 2017 2016
Circulante 22.615.659 24.469.925 30.071.135 31.094.701
Caixa e equivalentes
 de caixa 1.975.116 781.702 2.810.896 1.936.573
Aplicação Financeira 11.771.832 15.971.879 16.494.093 20.466.118
Contas a receber
 de clientes 9.659.586 8.710.891 11.449.836 9.645.903
(-) PDD clientes (4.943.455) (4.229.854) (5.227.114) (4.311.541)
Adiantamentos 150.865 163.152 173.292 163.223
Impostos e contribuições
 a recuperar 3.737.068 2.634.831 4.075.925 2.726.939
Despesas pagas
 antecipadamente 264.647 437.324 294.207 467.486
Não circulante
Realizável a longo prazo 477.675 601.927 489.699 619.931
Deposito caução - Aluguel 379.968 509.447 379.968 509.447
Depósito Judicial-Trabalhista 97.707 92.480 97.707 92.480
Outras contas a receber - - 12.024 18.004
Permanente 14.966.449 14.880.895 8.193.334 8.862.398
Investimentos 6.956.753 6.250.352 - -
Imobilizado 3.286.458 3.030.420 3.405.200 3.126.615
Imobilizado 6.559.413 6.086.827 8.686.795 7.955.004
Depreciações
 acumuladas (3.272.955) (3.056.407) (5.281.595) (4.828.389)
Intangível 4.723.238 5.600.123 4.788.134 5.735.783
Intangível 16.750.246 15.500.068 59.865.481 53.470.894
Amortizações
 acumuladas (12.027.008) (9.899.945) (55.077.347) (47.735.111)
Total do ativo 38.059.783 39.952.747 38.754.168 40.577.030

Balanço patrimonial Individual Consolidado
Passivo 2017 2016 2017 2016
Circulante 8.075.349 9.778.021 8.772.734 10.405.304
Financiamentos obtidos 564.738 558.674 564.738 558.674
Fornecedores 376.402 697.093 432.558 770.534
Obrigações sociais 543.569 478.110 544.080 478.713
Obrigações �scais 600.501 633.099 835.677 792.814
Obrigações diversas 1.158.509 1.373.025 1.166.405 1.380.920
Provisões 4.200.476 5.406.866 4.203.112 5.408.818
Dividendos a pagar 631.154 631.154 631.154 631.154
Outras obrigações - - 395.010 383.677
Não circulante
 4.993.940 5.477.547 4.990.940 5.474.547
Outras obrigações 3.000 3.000 - -
Provisões 1.786.246 1.735.154 1.786.246 1.735.154
Projetos em Andamento 345.044 509.722 345.044 509.722
Receita Futura 623.082 434.323 623.082 434.323
Financiamentos obtidos 2.236.568 2.795.348 2.236.568 2.795.348
Patrimônio líquido 24.990.494 24.697.179 24.990.494 24.697.179
Capital realizado 25.232.336 25.232.336 25.232.336 25.232.336
Reserva legal 492.170 492.170 492.170 492.170
Reserva Lucros 159.861 159.861 159.861 159.861
Prejuízos Acumulados (2.179.605) (2.227.555) (2.179.605) (2.227.555)
Ajustes de avaliação
 patrimonial 1.285.732 1.040.367 1.285.732 1.040.367
Total do passivo e
 patrimônio líquido 38.059.783 39.952.747 38.754.168 40.577.030

Impostos e contribuições
 a recuperar (1.102.237) (1.145.873) (1.344.132) (1.153.040)
Despesas pagas
 antecipadamente 172.677 (275.526) 177.917 (277.644)
Depósito caução de aluguel 129.479 (214.891) 129.479 (214.889)
Depósito judicial (5.227) (10.679) (5.227) (10.680)
Outros Créditos - - 8.748 (15.342)
Variação em passivos operacionais -
 Aumento/(diminuição) (478.265) (149.757) (684.009) (583.652)
Fornecedores (320.691) 428.280 (349.176) 294.756
Obrigações sociais 65.459 (55.401) (164.633) (55.252)
Obrigações �scais (32.598) (14.829) 20.235 (70.311)
Obrigações diversas (214.516) 340.690 (214.515) 340.690
Outras obrigações - - - (245.038)
Projetos em Andamento (164.678) (7.577) (164.678) (7.578)
Receitas Futuras 188.759 (840.920) 188.758 (840.920)
Caixa proveniente das atividades
 operacionais 1.388.465 1.484.303 177.152 589.119

Demonstrações do Individual Consolidado
resultado do exercício 2017 2016 2017 2016
Receita líquida 37.607.720 35.895.166 41.776.249 39.251.200
Custo dos serviços
 prestados (14.854.257) (18.101.882) (16.619.860) (19.764.897)
Custo dos serviços (14.854.257) (18.101.882) (16.619.860) (19.764.897)
Lucro bruto 22.753.463 17.793.284 25.156.389 19.486.303
Receitas (despesas)
 operacionais (22.447.495) (19.909.430) (24.747.389) (21.466.828)
Provisão para
 devedores duvidosos (1.305.203) (1.102.956) (1.306.310) (1.102.952)
Comerciais (4.390.168) (4.262.348) (4.390.318) (4.262.348)
Gerais e administrativas (18.163.350) (15.398.760) (20.460.037) (17.756.597)
Financeiras líquidas 1.351.089 1.434.180 1.811.724 1.959.599
Despesas tributárias (405.511) (406.491) (420.139) (407.157)
Resultado de participações
 em controladas 461.037 (175.693) - -
Outras receitas operacionais 4.611 2.638 17.691 102.627
Lucro/prejuízo
 operacional 305.968 (2.116.146) 409.000 (1.980.525)
Receitas (despesas)
 não operacionais (1.389) (677) (1.389) (677)
Lucro / prejuízo antes dos
 impostos e participações 304.579 (2.116.823) 407.611 (1.981.202)
Imposto de renda - - (72.044) (100.431)
Contribuição social - - (30.003) (33.926)
Participações no resultado (256.629) (110.732) (257.614) (111.996)
Lucro / prejuízo
 líquido do exercício 47.950 (2.227.555) 47.950 (2.227.555)
Lucro/Prejuízo
 líquido por ação 0,007 (0,341) 0,007 (0,341)

Fluxo de caixa das atividades de investimentos
Baixa de investimento - - - 156.169
Aquisição de imobilizado (848.907) (2.225.059) (866.609) (3.198.575)
Aplicação no intangível (1.250.178) (1.471.927) (1.267.317) (1.490.788)
Caixa aplicado nas atividades
 de investimentos (2.099.085) (3.696.986) (2.133.926) (4.533.195)
Fluxo de caixa das atividades de �nanciamentos
Financiamentos Obtidos (552.716) (558.668) (552.716) (582.245)
Caixa aplicado nas atividades
 de �nanciamento (552.716) (558.668) (552.716) (582.245)
Aumento/(redução) do caixa e
 equivalentes de caixa 1.193.414 (496.657) 700.129 (1.386.970)
Início do exercício 781.702 1.278.359 1.936.573 3.397.655
Efeito da variação cambial sobre
 o caixa e equivalentes de caixa - - 174.194 (74.112)
Fim do exercício 1.975.116 781.702 2.810.896 1.936.573
Aumento/(redução) do caixa e
 equivalentes de caixa 1.193.414 (496.657) 700.129 (1.386.970)

Demonstrações dos Individual Consolidado
 resultados abrangentes 2017 2016 2017 2016
Lucro líquido do exercício 47.950 (2.227.555) 47.950 (2.227.555)
Variação Cambial 245.365 (96.289) 257.212 (162.202)
Total do resultado abrangente 245.365 (96.289) 257.212 (162.202)
Total do resultado abrangente do período atribuível
 aos acionistas da Companhia 293.315 (2.323.844) 305.162 (2.389.757)

 Individual Consolidado
Atividades operacionais 2017 2016 2017 2016
Lucro / Prejuízo
 líquido do exercício 47.950 (2.227.555) 47.950 (2.227.555)
Ajustes ao
 Prejuízo líquido 2.408.800 4.502.249 3.161.669 5.366.905
Provisão para
 devedores duvidosos 1.305.203 1.058.092 1.306.310 1.058.088
Depreciações e
 amortizações 2.343.611 2.281.135 2.451.326 3.321.043
Equivalência patrimonial (461.037) 175.693 - -
Baixa de imobilizado 376.321 84.230 376.321 84.230
Provisões (1.155.298) 903.099 (972.288) 903.544
Variação em ativos operacionais -
 (Aumento)/diminuição 1.866.730 1.634.060 861.161 1.172.771
Aplicação �nanceira 4.200.047 5.191.530 3.972.025 4.561.007
Clientes (1.540.296) (1.945.453) (2.067.577) (1.751.594)
Adiantamentos 12.287 34.952 (10.072) 34.953

Demonstrações das mutações do Reserva Reserva Variação Lucros /prejuízos
 patrimônio líquido - Individual e consolidada Capital legal de lucros cambial líquida acumulados Total
Saldo em 31 de dezembro de 2015 25.232.336 492.170 159.861 1.136.656 - 27.021.023
Resultado do exercício - - - - (2.227.555) (2.227.555)
Outros resultados abrangentes do exercício - - - (96.289) - (96.289)
Saldo em 31 de dezembro de 2016 25.232.336 492.170 159.861 1.040.367 (2.227.555) 24.697.179
Resultado do exercício - - - - 47.950 47.950
Outros resultados abrangentes do exercício - - - 245.365 - 245.365
Saldo em 31 de dezembro de 2017 25.232.336 492.170 159.861 1.285.732 (2.179.605) 24.990.494

 Eduardo Aziz Nader; Luiz Gastão Ribeiro Bolonhez; André Rodrigues Kerbauy; Marcelo Ribeiro da Cunha Pereira; Paulo Kindler
Rosanova; Alexandre de Quadros Moreno; Marcelo Dias Beccari; Fabrizio Akkari Tassitano; Contador: Júlio Rossi - CRC: 1SP 272998/O-9.

As notas explicativas, encontram-se na íntegra a disposição
dos senhores acionistas na sede social da empresa.

Relatório dos auditores independentes
sobre as demonstrações �nanceiras individuais e consolidadas

Ao Conselho de Administração da Mercado Eletrônico S.A. São Paulo
- SP. Opinião: Examinamos as demonstrações �nanceiras individuais e
consolidadas da Mercado Eletrônico S.A. (“Companhia”), identi�cadas
como controladora e consolidado, respectivamente, que compreen-
dem o balanço patrimonial em 31/12/2017 e as respectivas demonstra-
ções do resultado, do resultado abrangente, das mutações do patrimô-
nio líquido e dos �uxos de caixa para o exercício �ndo nessa data, bem
como as correspondentes notas explicativas, compreendendo as po-
líticas contábeis signi�cativas e outras informações elucidativas. Em
nossa opinião, as demonstrações �nanceiras individuais e consolidadas
acima referidas apresentam adequadamente, em todos os aspectos
relevantes, a posição patrimonial e �nanceira, individual e consolidada,
da Mercado Eletrônico S.A. em 31/12/2017, o desempenho individual e
consolidado de suas operações e os seus respectivos �uxos de caixa indi-
viduais e consolidados para o exercício �ndo nessa data, de acordo com
as práticas contábeis adotadas no Brasil. Base para opinião: Nossa au-
ditoria foi conduzida de acordo com as normas brasileiras e internacio-
nais de auditoria. Nossas responsabilidades, em conformidade com tais
normas, estão descritas na seção a seguir intitulada “Responsabilidades
do auditor pela auditoria das demonstrações �nanceiras individuais e
consolidadas”. Somos independentes em relação à Companhia e suas
controladas, de acordo com os princípios éticos relevantes previstos no
Código de Ética Pro�ssional do Contador e nas normas pro�ssionais
emitidas pelo Conselho Federal de Contabilidade, e cumprimos com
as demais responsabilidades éticas de acordo com essas normas. Acre-
ditamos que a evidência de auditoria obtida é su�ciente e apropriada
para fundamentar nossa opinião. Responsabilidades da administra-
ção e da governança pelas demonstrações �nanceiras individuais
e consolidadas: A administração da Companhia é responsável pela
elaboração e adequada apresentação das demonstrações �nanceiras
individuais e consolidadas de acordo com as práticas contábeis ado-
tadas no Brasil e pelos controles internos que ela determinou como
necessários para permitir a elaboração de demonstrações �nanceiras

livres de distorção relevante, independentemente se causada por frau-
de ou erro. Na elaboração das demonstrações �nanceiras individuais e
consolidadas, a administração é responsável pela avaliação da capaci-
dade de a Companhia continuar operando, divulgando, quando apli-
cável, os assuntos relacionados com a sua continuidade operacional
e o uso dessa base contábil na elaboração das demonstrações �nan-
ceiras, a não ser que a administração pretenda liquidar a Companhia
e sua controlada ou cessar suas operações, ou não tenha nenhuma
alternativa realista para evitar o encerramento das operações. Os res-
ponsáveis pela governança da Companhia e sua controlada são aque-
les com responsabilidade pela supervisão do processo de elaboração
das demonstrações �nanceiras. Responsabilidades do auditor pela
auditoria das demonstrações �nanceiras individuais e consolida-
das: Nossos objetivos são obter segurança razoável de que as demons-
trações �nanceiras individuais e consolidadas, tomadas em conjunto,
estão livres de distorção relevante, independentemente se causada por
fraude ou erro, e emitir relatório de auditoria contendo nossa opinião.
Segurança razoável é um alto nível de segurança, mas não uma garan-
tia de que a auditoria realizada de acordo com as normas brasileiras e
internacionais de auditoria sempre detectam as eventuais distorções
relevantes existentes. As distorções podem ser decorrentes de fraude
ou erro e são consideradas relevantes quando, individualmente ou em
conjunto, possam in�uenciar, dentro de uma perspectiva razoável, as
decisões econômicas dos usuários tomadas com base nas referidas
demonstrações �nanceiras. Como parte da auditoria realizada de acor-
do com as normas brasileiras e internacionais de auditoria, exercemos
julgamento pro�ssional e mantemos ceticismo pro�ssional ao longo da
auditoria. Além disso: Identi�camos e avaliamos os riscos de distorção
relevante nas demonstrações �nanceiras individuais e consolidadas,
independentemente se causada por fraude ou erro, planejamos e
executamos procedimentos de auditoria em resposta a tais riscos, bem
como obtemos evidência de auditoria apropriada e su�ciente para
fundamentar nossa opinião. O risco de não detecção de distorção rele-
vante resultante de fraude é maior do que o proveniente de erro, já que
a fraude pode envolver o ato de burlar os controles internos, conluio,

falsi�cação, omissão ou representações falsas intencionais. Obtemos
entendimento dos controles internos relevantes para a auditoria para
planejarmos procedimentos de auditoria apropriados às circunstâncias,
mas, não, com o objetivo de expressarmos opinião sobre a e�cácia dos
controles internos da Companhia e suas controladas. Avaliamos a
adequação das políticas contábeis utilizadas e a razoabilidade das esti-
mativas contábeis e respectivas divulgações feitas pela administração.

Concluímos sobre a adequação do uso, pela administração, da base
contábil de continuidade operacional e, com base nas evidências de
auditoria obtidas, se existe incerteza relevante em relação a eventos ou
condições que possam levantar dúvida signi�cativa em relação à capa-
cidade de continuidade operacional da Companhia e suas controladas.
Se concluirmos que existe incerteza relevante, devemos chamar aten-
ção em nosso relatório de auditoria para as respectivas divulgações nas
demonstrações �nanceiras individuais e consolidadas ou incluir modi�-
cação em nossa opinião, se as divulgações forem inadequadas. Nossas
conclusões estão fundamentadas nas evidências de auditoria obtidas
até a data de nosso relatório. Todavia, eventos ou condições futuras po-
dem levar a Companhia e suas controladas a não mais se manterem em
continuidade operacional. Avaliamos a apresentação geral, a estrutura
e o conteúdo das demonstrações �nanceiras, inclusive as divulgações
e se as demonstrações �nanceiras representam as correspondentes
transações e os eventos de maneira compatível com o objetivo de
apresentação adequada. Obtemos evidência de auditoria apropria-
da e su�ciente referente às informações �nanceiras das entidades ou
atividades de negócio do grupo para expressar uma opinião sobre as
demonstrações �nanceiras individuais e consolidadas. Somos respon-
sáveis pela direção, supervisão e desempenho da auditoria do grupo e,
consequentemente, pela opinião de auditoria. Comunicamo-nos com a
administração a respeito, entre outros aspectos, do alcance planejado,
da época da auditoria e das constatações signi�cativas de auditoria,
inclusive as eventuais de�ciências signi�cativas nos controles internos
que identi�camos durante nossos trabalhos. São Paulo, 02/05/2018.

KPMG Auditores Independentes - CRC 2SP014428/O-6
Carlos Massao Takauthi - Contador CRC 1SP206103/O-4

Demonstrações dos �uxos de caixa

www.me.com.br

1. Contexto operacional: A Mirador Empreendimentos e Participações S.A. (“Companhia”) tem por objeto a realização de investimentos em
outras sociedades. 2. Apresentação das demonstrações financeiras: As demonstrações financeiras foram elaboradas com base nas práticas
contábeis emanadas da legislação societária brasileira, bem como dos pronunciamentos contábeis, orientações e interpretações emitidas
pelo Comitê de Pronunciamentos Contábeis (“CPC”) e aprovadas pelo Conselho Federal de Contabilidade (“CFC”). 3. Resumo das principais
práticas contábeis: (i) Moeda funcional e de apresentação: As demonstrações financeiras estão apresentadas em reais, que é a moeda funcional

(em reais)

Ativo
Caixa e equivalentes de caixa: Bancos 6 187
Aplicações financeiras 260.132 3.860.030
Outros créditos: Tributos a compensar 804.545 634.322
Outros valores a receber - 50.000
Passivo
Outros débitos: Contas a pagar - 3.700.000
 Tributos a recolher 3.552 40.086

Capital social 7.163.657 6.863.656
Reserva de capital 17.018.211 17.018.211
Prejuízos acumulados (23.120.737) (23.077.414)

(em reais)

Receita líquida com a venda de imóveis - 1.100.000
Custo dos imóveis vendidos - (1.100.000)
Custos associados à manutenção dos
imóveis - (240.249)
Indenizações referentes à venda de imóveis - 402.979

Receitas financeiras 47.427 577.439
Outras receitas operacionais 53.243 302.814
Despesas tributárias (15.101) (556.357)
Resultado com cessão de crédito - (11.114.915)
Outras despesas administrativas (128.892) (248.095)

Quantidade de ações 8.468.631 6.160.938
 (0,01) (1,77)

Capital
social

Reserva de
capital Total

Deliberações na AGE de 16.02.2016:
Aumento de capital com a incorporação de reserva de capital
Redução de capital em espécie

 12.477.789
(6.500.000)

 (12.477.789)
-

-
-

-
(6.500.000)

Deliberações na AGE de 10.05.2016:
Cancelamento da distribuição de juros sobre capital próprio com restituição

do valor pelos acionistas a Companhia
Redução de capital com cancelamento de ações

2.976.691
(2.976.691)

-
- -

2.976.691
(2.976.691)

Aumento de capital decorrente de incorporação GIF Acácias S.A.
deliberada na AGE de 24.08.2016 89.067 – – 89.067
Redução de capital em espécie deliberada na AGE de 30.12.2016 (3.700.000) (3.700.000)
Prejuízo líquido do exercício – – (10.876.384) (10.876.384)

Deliberação na AGE de 28.07.2017:
Aumento de capital 300.001 - - 300.001
Prejuízo líquido do exercício - - (43.323) (43.323)

(em reais)

operacionais
Prejuízo líquido do exercício (43.323) (10.876.384)

gerado nas operações
Indenizações referentes a venda de
imóveis - 9.930.552

Tributos a recuperar (170.223) (85.309)
Rendas de aluguel - 19.502
Venda de imóveis – 4.550.000
Outros valores a receber 50.000 585.825
Imóveis para venda - 1.100.000
Contas a pagar (3.700.000) 3.698.612
Juros sobre capital próprio a pagar - (1.574.505)
Obrigações tributárias (36.534) (1.007.929)

atividades operacionais

Aumento de capital com incorporação – 89.067
Aumento de capital em espécie 300.001
Redução de capital - (10.200.000)
Juros sobre capital próprio pagos - -

de caixa

da Companhia. (ii) Apuração de resultado: As receitas e despesas
são reconhecidas pelo regime de competência. 4. Patrimônio líquido:
(i) Capital social: O capital social da Companhia em 31/12/2017 e
2016 está representado por 8.468.631 e 6.160.938 ações ordinárias,
respectivamente, todas nominativas e sem valor nominal. 5. Contin-
gências: Não existem processos abertos em 31/12/2017 e de 2016.

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 0007286-54.2013.8.26.0008. O(A) MM.
Juiz(a) de Direito da 1ª Vara Cível, do Foro Regional VIII - Tatuapé, Estado de São Paulo, Dr(a). Fábio
Rogério Bojo Pellegrino, na forma da Lei, etc. FAZ SABER a(o) SILVIO LUIS VASQUES, Brasileiro, Casado,
Comerciante, RG 19.141.401, CPF 111.235.938-92, pai Sergio Rodrigues Vasques, mãe Egna Pinto Vasques,
Nascido/Nascida 06/07/1970, de cor Branco, natural de São Paulo - SP, Avenida Doutor Eduardo Cotching,
38/121, Vila Formosa, CEP 03356-000, São Paulo - SP, Fone 1166718666; MARCOS PEREIRA, Brasileiro,
Solteiro, Administrador, RG 140.899.947, CPF 030.703.378-30, Campos dos Goitacazes, 10, apto 88, Jardim
São Luis, CEP 14061-420, Ribeirão Preto – SP e VASQUES & GASPAR COMÉRCIO E SERVIÇOS DE
INFORMÁTICA LTDA, CNPJ 05.977.110/0001-21, Rua Terebe, 27, 57, Tatuapé, CEP 03311-030, São Paulo
- SP, que lhe foi proposta uma ação de Execução de Título Extrajudicial por parte de Mais Próxima Comercial
e Distribuidora S/A., objetivando o recebimento de R$ 17.112,27 (Abril/2013), representa pelas Duplicatas
Mercantis nº 000520-1 e 000520-2, no valor de R$ 7.116,62 (cada). Estando os executados em lugar ignorado,
foi deferida a citação por edital, para que no prazo de 03 dias, efetuem o pagamento da dívida atualizada ou
em 15 dias embarguem a execução, a fluírem após os 20 dias supra. Em caso de pagamento integral da dívida,
os honorários advocatícios serão reduzidos pela metade, e comprovando o depósito de 30% do valor da
execução, inclusive custas e honorários advocatícios, requerer que seja admitido pagar o restante em até 06
parcelas mensais, acrescidas de correção monetária de juros de 1% ao mês. Será o presente edital, afixado
e publicado na forma da Lei. NADA MAIS. Dado e passado nesta cidade de São Paulo, aos 20 de março de
2018. 15 e 16/05

IMÓVEIS EM LEILÃO
EDITAL DE LEILÃO EXTRAJUDICIAL

 SEGUNDO PÚBLICO LEILÃO E INTIMAÇÃO
HELIO JOSE ABDOU, leiloeiro oficial estabelecido na Avenida Calim Eid, nº 2842, AP
08, Vila Ré, São Paulo/SP, FAZ SABER que, devidamente autorizado pelo Agente
Fiduciário DOMUS COMPANHIA HIPOTECARIA, Agente Fiduciário do SFH, venderá
na forma da Lei (Decreto-lei nº 70 de 21/11/66 e regulamentação complementar RC 58/
67, RC 24/68, RD 08/70 e CFG 10/77) no dia, hora e local abaixo referido, o imóvel
adiante descrito onde estará nominado os seus respectivos proprietários, para pagamento
da dívida hipotecária em favor da EMPRESA GESTORA DE ATIVOS - EMGEA. A
venda será feita pelo maior lance obtido. A venda a vista, com recursos próprios, será
feita mediante pagamento integral no ato do leilão, podendo o arrematante pagar no
ato, como sinal, 20% do preço da arrematação e o saldo restante no prazo impreterível
de 08 dias, sob pena de perda do sinal dado. Quando o recurso utilizado for o FGTS,
o arrematante deverá apresentar no ato da compra a carta de habilitação do FGTS. A
venda com financiamento, o arrematante deverá apresentar no ato da compra a Carta
de Crédito, que poderá ser emitida por qualquer agência da CAIXA. As despesas
relativas à comissão do leiloeiro, débitos fiscais, condominiais, registro, impostos e
taxas correrão por conta do arrematante. Caso o imóvel esteja ocupado, o arrematante
fica ciente que será responsável pelas providências de desocupação do mesmo. Os
devedores ficam, desde já, cientificados do dia, hora e local da realização do presente
leilão. Em observação ao artigo 497 do NCC, é vedada a participação de cônjuges,
parentes e afins do leiloeiro, ofertando lances no 1º e 2º leilões das execuções
extrajudiciais. O leiloeiro acha-se habilitado a fornecer aos interessados informações
pormenorizadas sobre os imóveis. INFORMAÇÕES: (11)97334-6595 – 11-2687-1327.
E-mail: sp@credmobile.com.br.

PRAÇA: SAO PAULO/SP, DATA: 16/05/2018 HORÁRIO: DAS 10:00 AS 10:15h
LOCAL: AV. GUILHERME COTCHING, Nº 117O, COD. 0273, AG. VILA MARIA-SAO
PAULO/SP

1. Contrato: 1.0251.4063063-6 - SED: 10337/2017 - CREDOR: EMGEA -
AGENTE: DOMUS
DEVEDOR(ES): JOAO DE FIGUEIREDO CRUZ, BRASILEIRO, SOLTEIRO, MAIOR,
ENGENHEIRO, CPF: 08989381800, RG: 12885294-SP e MARCIA DOMINGUES
FORSTER, BRASILEIRA, SOLTEIRA, MAIOR, UNIVERSITARIA, CPF: 086.656.688-
02, RG: 9.524.487-SP Imóvel sito à: RUA ARLINDO VEIGA DOS SANTOS, Nº 25, AP
93, 9º ANDAR OU 12º PAV. DO EDIF. COLORADO E VAGA INDETERMINADA NA
GARAGEM COLETIVA LOCALIZADA NOS 2º E 1º SUBSOLOS OU 1º E 2 º PAV. DO
EDIF COLORADO, CONDOMINIO FOREST HILLS PARK, 29º SUBDISTRITO SANTO
AMARO - SAO PAULO/SP. Descrição: Apartamento com a área útil de 81,490m2, a
área comum de 53,814m2 e a área total de 135,304m2, correspondendo-lhe a fração
ideal de 0,1986% no terreno. Vaga indeterminada na garagem coletiva com a área útil
de 1.420,00m2, a área comum de 1.309,70m2 e a área total de 2.729,70m2,
correspondendo-lhe a fração ideal de 2,6476% no terreno, e correspondendo à vaga 1/
132 da garagem. Sobre parte do imóvel condominial, pesa uma servidão instituída a
favor da Companhia de Saneamento Básico do Estado de São Paulo - SABESP.

São Paulo, 27/04/2018.
HELIO JOSE ABDOU - JUCESP 603.

Leiloeiro Oficial

27/04 - 08 - 16/05/2018

Intimação.Prazo 20 dias. Proc. 0009628-77.2018.8.26.0100. A
Dra.Carolina de Figueiredo Dorlhiac Nogueira, Juíza de Direito
da 38ª Vara Cível Central/SP. Faz saber a Embrasystem
Tecnologia Em Sistemas Importação e Exportação Ltda.
CNPJ 01.029.712/0001-04, que Willian Jubran Martins Pereira
requereu o cumprimento da sentença proferida, para receber
a quantia de R$ 45.500,50 (fev/2018). Estando a executada
em lugar ignorado, expede-se edital, para que em 15 dias, a
fluir do prazo supra, pague o débito, atualizado e acrescido
das importâncias de direito e demais cominações legais, sob
pena de multa e honorários advocatícios de 10%, sobre o
valor total da dívida (art.523, § 1º do CPC), iniciando-se o
prazo de 15 dias para que, independentemente de penhora ou
nova intimação, apresente impugnação (art. 525 do CPC).
Será o edital, afixado e publicado na forma da Lei. [15,16]

Intimação. Prazo 20 dias. Proc. 0061865-25.2017.8.26.0100.
O Dr. Antonio Carlos de Figueiredo Negreiros, Juiz de Direito
da 7ª Vara Cível Central/SP. Faz saber a Maitha Comercio de
Moveis Planejados Ltda-ME CNPJ 11.652.704/0001-65, que
Alida Rosario Morales Antelo Gouveia requereu o
cumprimento da sentença proferida, para receber a quantia de
R$13.701,19(nov/17). Estando a executada em lugar
ignorado, expede-se edital, para que em 15 dias, a fluir do
prazo supra, pague o débito, atualizado e acrescido das
importâncias de direito e demais cominações legais, sob pena
de multa e honorários advocatícios de 10%, sobre o valor total
da dívida (art.523, § 1º do CPC), iniciando-se o prazo de 15
dias para que, independentemente de penhora ou nova
intimação, apresente impugnação (art. 525 do CPC). Será o
edital, afixado e publicado na forma da Lei. [15,16]

Intimação. Prazo 20 dias. Proc. 0077752-49.2017.8.26.0100.
O(A) Dr(a). Swarai Cervone de Oliveira, Juiz(a) de Direito da
36ª Vara Cível Central/SP. Faz saber a Alexandre de Araujo
Gonçalves CPF 307.574.338-04 e Danielli Maria Ramos CPF
271.134.688-96, que Associação Protetora Infância - Província
de São Paulo requereu o cumprimento da sentença proferida,
para receber a quantia de R$ R$3.981,19(out/17). Estando os
executados em lugar ignorado, expede-se edital, para que em
15 dias, a fluir do prazo supra, paguem o débito, atualizado e
acrescido das importâncias de direito e demais cominações
legais, sob pena de multa e honorários advocatícios de 10%,
sobre o valor total da dívida (art.523, § 1º do CPC), iniciando-
se o prazo de 15 dias para que, independentemente de
penhora ou nova intimação, apresente impugnação (art. 525,
do CPC), nomeando-se curador especial em caso de revelia.
Será o edital, afixado e publicado na forma da Lei. [15,16]

E D I T A L D E N O T I F I C A Ç Ã O
E X E C U Ç Ã O E X T R A J U D I C I A L

Pelo presente Edital de Notificação e para ciência do(s) interessado(s), que se
encontra(m) em lugar incerto e não sabido, ou ocultara(m)-se ou recusara(m) o
recebimento da notificação pessoal pelo oficial do cartório, fica(m) NOTIFICADO(S)
o(s) mutuário(s) abaixo para ciência de que estamos autorizados na forma do Decreto-
Lei nº 70 de 21/11/66, artigo 15 da RD 08/70 e artigo 19 da Lei nº 8.004 de 14/03/90, a
promover a EXECUÇÃO EXTRAJUDICIAL da(s) HIPOTECA(S) que oneram o(s)
imóvel(is) a seguir descrito(s), em favor da EMPRESA GESTORA DE ATIVOS - EMGEA.
Fica(m) cientificado(s), outrossim, de que têm o prazo de 20 (vinte) dias contados de
12/05/2018 para purgar(em) o débito e evitar(em) a execução extrajudicial. Quaisquer
informações ou providências, fineza dirigir(em)-se à agência da Caixa Econômica
Federal, onde foi lavrado o contrato, em qualquer dia útil em horário bancário.

Contrato: 8.0262.0895176-5 - SED: 10314/2017 - CREDOR: EMGEA - AGENTE:
DOMUS
DEVEDOR(ES): MARIA ISABEL CHEBERLE, BRASILEIRA, DIVORCIADA, SÓCIA-
PROPRIETÁRIA, CPF: 653.850.398-53, RG: 8.682.986-5-SSP/SP. Imóvel sito à: RUA
JOSÉ GARCIA TERRA, Nº 110 (ATUAL Nº 118 - NÃO OFICIAL), CASA Nº 08, DO
CONDOMÍNIO RESIDENCIAL PARATI, NA VILA CAJÚ, DISTRITO DE ERMELINO
MATARAZZO - SÃO PAULO/SP.

São Paulo, 12/05/2018.
DOMUS COMPANHIA HIPOTECARIA

Agente Fiduciário

12, 15 e 16/05/2018

EDITAL DE INTIMAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 0003563-34.2017.8.26.0704 O(A) MM.
Juiz(a) de Direito da 2ª Vara Cível, do Foro Regional XV - Butantã, Estado de São Paulo, Dr(a). Monica Lima
Pereira, na forma da Lei, etc. FAZ SABER a(o) RADLINSK INDUSTRIA E COMÉRCIO DE CONFECÇÕES
LTDA, CNPJ 11.262.013/0001-55 que por este Juízo, tramita de uma ação de Cumprimento de Sentença,
movida por Companhia Providência Indústria e Comércio. Encontrando-se o réu em lugar incerto e não
sabido, nos termos do artigo 513, §2º, IV do CPC, foi determinada a sua INTIMAÇÃO por EDITAL, para que,
no prazo de 15 (quinze) dias úteis, que fluirá após o decurso do prazo do presente edital, pague a quantia
de R$ 178.915,10 (08/2017), devidamente atualizada, sob pena de multa de 10% sobre o valor do débito e
honorários advocatícios de 10% (artigo 523 e parágrafos, do Código de Processo Civil). Fica ciente, ainda,
que nos termos do artigo 525 do Código de Processo Civil, transcorrido o período acima indicado sem o
pagamento voluntário, inicia-se o prazo de 15 (quinze) dias úteis para que o executado, independentemente
de penhora ou nova intimação, apresente, nos próprios autos, sua impugnação. Será o presente edital, por
extrato, afixado e publicado na forma da lei. NADA MAIS. Dado e passado nesta cidade de São Paulo, aos 03
de abril de 2018. 15 e 16/05

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 0010478-94.2010.8.26.0009 A MM. Juíza de
Direito da 1ª Vara Cível, do Foro Regional IX - Vila Prudente, Estado de São Paulo, Dra. Fabiana Pereira
Ragazzi, na forma da Lei, etc. FAZ SABER a NEOTASS COMUNICAÇÃO LTDA, CNPJ 05.049.954/0001-
02, na pessoa de seu representante legal, que lhe foi proposta uma ação Monitória por parte de HSBC Bank
Brasil S/A Banco Múltiplo, objetivando a constituição do título executivo judicial no valor de R$9.865,52 (23/
08/2010), referente ao contrato para abertura de conta corrente sob o nº 2150024491. Encontrando-se a ré em
lugar incerto e não sabido, foi deferida a CITAÇÃO por EDITAL, para que em 15 dias, a fluir após os 20 dias
supra, pague o valor supra devidamente corrigido, que em caso de pronto pagamento, ficará isento das custas
e honorários ou embargue, sob pena de constituir-se de pleno direito o título executivo judicial, quando então
, serão também devidos os honorários advocatícios e demais cominações legais, com a conversão do mandado
inicial em mandado executivo. ADVERTÊNCIA: será nomeado curador especial em caso de revelia. Será o
presente edital, por extrato, afixado e publicado na forma da lei. NADA MAIS. Dado e passado nesta cidade
de São Paulo, aos 05 de abril de 2018. 15 e 16/05

EDITAL DE INTIMAÇÃO-PRAZO DE 20 DIAS.PROCESSO Nº 0032398-45.2010.8.26.0003. O(A) MM.
Juiz(a) de Direito da 2ª Vara Cível, do Foro Regional III - Jabaquara, Estado de São Paulo, Dr(a). Alessandra
Laperuta Nascimento Alves de Moura, na forma da Lei, etc.Faz Saber a Ailton Alves dos Santos CPF:
857.713.768-68, que nos autos da Ação de Execução de Título Extrajudicial, movida por Grupo Educacional
São Sabas Ltda - EPP CNPJ: 73.701.922/0001-08 em face de Eliana Nunes CPF: 047.376.598-51, procedeu-
se a penhora dos direitos que a executada Eliana Nunes possui sobre o apartamento nº 61, localizado no 6º
andar do Edifício Tatiana, Bloco C, situado na Rua Padre Leonardo nº 536, esquina com Rua Vieza e Avenida
Washington Luiz, no 30º Subdistrito Ibirapuera - São Paulo/SP, objeto da matrícula nº 73.163 do 15º CRI/SP,
do qual a Sra. Eliana Nunes dos Santos, casada com Ailton Alves dos Santos, foi nomeada depositária, não
podendo abrir mão do bem sem expressa autorização deste Juízo, observadas as consequências do
descumprimento das obrigações inerentes. Estando o coproprietário Ailton Alves dos Santos em local ignorado,
foi deferida a intimação da penhora por edital, para que em 15 dias, a fluir dos 20 dias supra, ofereça
impugnação, na ausência da qual prosseguirá o feito em seus ulteriores termos. Será o presente edital,
afixado e publicado na forma da Lei. São Paulo/SP, 20/03/2018. 15 e 16/05

Travessia Securitizadora S.A.
CNPJ/MF nº 26.609.050/0001-64 - NIRE 35.300.498.119

Ata da Assembleia Geral Ordinária realizada em 27/04/18
Aos 27/04/18, às 09 hs, na sede, com a totalidade. Documentos da Administração: O relatório da administração sobre os
negócios sociais e os principais fatos administrativos, as demonstrações financeiras consolidadas e o parecer dos auditores
independentes relativos ao exercício social encerrado em 31/12/17 foram publicados no dia 19/04/18 nos jornais “Diário Oficial
do Estado de São Paulo”, às páginas 58 e 59, e no Jornal “O Dia”, à página 9. Foram transmitidos via IPE à CVM e à
BM&FBovespa, bem como disponibilizados na página da Companhia na rede mundial de computadores, os documentos
exigidos nas Instruções CVM nº 480/09. Mesa: Presidente: Vinicius Bernardes Basile Silveira Stopa; Secretário: Luis Philipe
Camano Passos, escolhidos pelos presentes. Leituras e Documentos: Foi dispensada a leitura dos documentos referidos
no artigo 133 da Lei no 6.404/76. Os documentos que suportam as deliberações sobre a ordem do dia acima descrita, foram
disponibilizados na forma da regulamentação aplicável e do Estatuto Social da Companhia. Não há parecer do Conselho
Fiscal, tendo em vista que o órgão não se encontra instalado. Deliberações: 1. Aprovação das Contas: Após exame e
discussão, foram aprovadas, por unanimidade, as contas dos administradores, Relatório de Administração e as demonstrações
financeiras da Companhia relativas ao exercício social findo em 31/12/17, acompanhadas das notas explicativas e do parecer
dos auditores independentes, as quais foram divulgadas em 30/03/18 no website da Comissão de Valores Mobiliários, por
meio do sistema de Envio de Informações Periódicas Eventuais (IPE), e publicadas, na íntegra, no dia 19/04/18 nos jornais
“Diário Oficial do Estado de São Paulo”, às páginas 58 e 59 e no Jornal “O Dia”, à página 9. 2. Destinação do lucro líquido
do exercício e a forma de distribuição de dividendos: No tocante à destinação dos resultados, a Companhia esclarece que
não distribuirá dividendos relacionados ao exercício de 2017, devido ao prejuízo acumulado, resultado de um aumento das
despesas antecipadas, incorridas exclusivamente para a 1ª emissão de CRI da Companhia. Desta forma, fica prejudicada a
deliberação prevista no inciso ii do artigo 132 da Lei das Sociedades por Ações, e consequentemente, não sendo possível a
distribuição de dividendos. Além disso, a Administração da Companhia aprovou a destinação de R$ 67.679,00 para a conta
de Adiantamento para Futuro Aumento de Capital, visto que tais recursos foram necessários a manutenção e funcionamento
da Companhia ao longo do mesmo período de 2017. 3. Providências finais: Fica autorizada, por unanimidade dos acionistas
presentes, a lavratura da presente ata sob a forma de sumário e que sua publicação seja feita com a omissão das assinaturas
dos acionistas, como faculta o artigo 130, parágrafos 1º e 2º, da Lei nº 6.404/76. Nada mais. São Paulo, 27/04/18. Jucesp nº
222.903/18-1 em 10/05/2018. Flávia Regina Britto Gonçalves - Secretária Geral.

Sano Saneamento e Participações S.A.
CNPJ/MF 13.419.211/0001-05 - JUCESP 35300453832 - Ata de Assembleia Geral Ordinária

Data, hora e local: 23 de abril de 2018, às 15:00, na sede social da Companhia, situada na Rua Dr. Renato Paes de Barros, nº
750, Conjunto 102 e 103, Bairro Itaim Bibi, em São Paulo, estado de São Paulo. Aviso aos acionistas e convocação: Dispensados
nos termos do artigo 133, § 4º, da Lei 6.404/76. Presença: presença dos acionistas da Companhia. Mesa: Bruno Costa Carvalho
de Sena e Pedro Miguel Cardoso Alves, Presidente e Secretário, respectivamente. Ordem do dia: (i) Tomar as contas dos
administradores, examinar, discutir e votar as Demonstrações Financeiras do exercício social encerrado em 31 de dezembro de

(ii) Deliberar
sobre a destinação do lucro líquido do exercício de 2017. Deliberações: Foram aprovados por unanimidade: (i) os Relatórios da
Administração e as Demonstrações Financeiras referente ao exercício social encerrado em 31 de dezembro de 2017, conforme

. (ii) Aprovada a destinação do lucro
líquido do exercício de 2017 para a compensação de prejuízos acumulados de exercícios anteriores. (iii) Aprovada a lavratura da
presente Ata sob a forma de Sumário. Encerramento: Lavrada a presente ata que, lida e achada conforme, é por todos assinada e

Carvalho de Sena - Presidente, Pedro Miguel Cardoso Alves - Secretário, BMPI Infra S.A. - Bruno Costa Carvalho de Sena. JUCESP
nº 221.442/18-2 em 09/05/2018. Flávia R. Britto Gonçalves - Secretário Geral.

EDITAL DE CITAÇÃO – PRAZO DE 20 DIAS. PROCESSO Nº. 1099280-64.2013.8.26.0100. O(A) MM.
Juiz(a) de Direito da 28ª Vara Cível, do Foro Central Cível, Estado de São Paulo, Dr(a). Rogério Murillo Pereira
Cimino, na forma da Lei, etc. FAZ SABER a Antônio Carlos Silvério dos Santos Júnior, CPF 089.190.608-86,
e Maria Helena César de Oliveira, CPF 055.472.358-14, que lhes foi proposta uma ação Monitória por parte
de Sistema Integrado de Educação e Cultura Sinec Ltda, objetivando a cobrança de R$ 23.445,17 (junho/2013),
oriunda do inadimplemento dos serviços educacionais prestados no ano letivo de 2009. Encontrando-se os réus
em lugar incerto e não sabido, foi determinada a CITAÇÃO, por EDITAL, para que, no prazo de 15 dias, que
fluirá após o decurso do prazo do presente edital, paguem o débito atualizado (isento de custas processuais)
e os honorários advocatícios de 5% do valor atribuído à causa, ou oponham embargos, sob pena de constituir-
se de pleno direito o título executivo judicial, convertendo-se o mandado inicial em executivo. Em caso de revelia,
será nomeado curador especial. Será o presente edital, por extrato, afixado e publicado na forma da lei. NADA
MAIS. Dado e passado nesta cidade de São Paulo, aos 22 de fevereiro de 2018. 16 e 17.05

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 0117097-90.2006.8.26.0008 O(A) MM. Juiz(a)
de Direito da 1ª Vara Cível, do Foro Regional VIII - Tatuapé, Estado de São Paulo, Dr(a). Paulo Guilherme
Amaral Toledo, na forma da Lei, etc. FAZ SABER aos corréus Ap Modas Surf Ltda, CNPJ 00.262.539/0001-
19, na pessoa de seu representante legal e a, Leandro de Brito Zidoi, RG 43.610.715-6 SSP/SP, CPF 349.035.828-
76que Banco do Brasil S/A, lhes ajuizaram ação de Procedimento Comum, objetivando a cobrança de R$
46.275,56 (31/10/2006), referente Contrato de Adesão a Produtos de Pessoa Jurídica nº 029.403.748, firmado
em 08/07/2005. Estando os corréus supra mencionados em local ignorado, foi deferida a citação por edital,
para que no prazo de 15 dias, a fluir após os 20 dias supra, contestem o feito, sob pena de presumirem-se
verdadeiros os fatos alegados. Em caso de revelia, será nomeado curador especial. Será o presente edital,
por extrato, afixado e publicado na forma da lei. NADA MAIS. Dado e passado nesta cidade de São Paulo, aos
27 de abril de 2018. 16 e 17/05

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS, expedido nos autos da Ação de Usucapião, PROCESSO Nº
0249987-71.2007.8.26.0100- 026/07.] O (A) MM. Juiz(a) de Direito da 2ª Vara de Registros Públicos, do Foro
Central Cível,Estado de São Paulo, Dr(a). LETÍCIA FRAGA BENITEZ, na forma da Lei, etc.FAZ SABER a(o)
Jose Antonio de Campos Paiva, Solange de Melo Paiva Ferreira, José Wagner Leite Ferreira e Orlando
Geraldo Damasceno Paiva, Celia Buendia Paiva, réus ausentes, incertos,desconhecidos,eventuais
interessados,bem como seus cônjuges e/ou sucessores, que Antonio Manoel dos Santos e Maria da
Conceição Silva dos Santos ajuizou(ram) ação de USUCAPIÃO, visando a titularidade de domínio do
imóvel localizado na Rua Caucaia do Alto, 32, Vl. Princesa Isabel, Gauianazes, São Paulo - SP, alegando
posse mansa e pacífica no prazo legal. Estando em termos, expede-se o presente edital para citação dos
supramencionados para, no prazo de 15 (quinze) dias úteis, a fluir após o prazo de 20 dias, apresentem
resposta. Não sendo contestada a ação, o réu será considerado revel, caso em que será nomeado curador
especial. Será o presente edital, por extrato, afixado e publicado na forma da lei. 16 e 17/05

7ª VARA CÍVEL DO FORO CENTRAL - COMARCA DA CAPITAL/SP - EDITAL de

INTIMAÇÃO . Prazo: 20 dias. Proc. nº 0030208-31.2018.8.26.0100. O Dr.
ANTONIO CARLOS DE FIGUEIREDO NEGREIROS, MM Juiz de Direito da 7ª

Vara Cível do Foro Central da Comarca da Capital/SP, na forma da lei. FAZ
SABER à JCO CONSTRULAR LTDA. EPP (CNPJ 09.382.723/0001-77) e GLAUBER
DE SOUZA OLIVEIRA (RG 33.795.079; CPF 220.446.098-27), atualmente em

lugar incerto e não sabido, que pelo presente, expedido que nos autos de

CUMPRIMENTO DE SENTENÇA movido por GUIMIL E SCALA ESTACIONAMENTO
LTDA. EPP, ficam INTIMADOS para, no prazo de 15 dias, a fluir após os 20 dias
supra, PAGAR o DÉBITO de R$38.089,33 (abril/2018) com atualização e demais

cominações, SOB PENA de ACRÉSCIMO de MULTA de 10% e de honorários de 10%

(art. 523, § 1º do CPC/2015) e CIENTES de que pagando parcialmente, incidirão

sobre o restante, e prosseguirá o feito com a penhora de bens e avaliação; e que

não havendo pagamento, independentemente de penhora ou nova intimação deverão

apresentar a IMPUGNAÇÃO. Será o presente afixado e publicado na forma da

lei. São Paulo, 04/05/2018. Eu, Escrevente, digitei. Eu, Escrivã(o) Diretor(a),

subscrevi. a) Antonio Carlos de Figueiredo Negreiros, Juiz de Direito.

15 e 16/05

FORO REGIONAL V - SÃO MIGUEL PAULISTA - 4ª VARA CÍVEL - Av. Afonso
Lopes de Baião nº 1736 - Sala 104 - São Miguel Paulista - CEP 08040-000 -
Fone: 2052-8098 - R. 268, São Paulo-SP - E-mail: saomiguel4cv@tjsp.jus.br -
EDITAL de CITAÇÃO - Prazo de 20 d ias - Processo nº 0035288-
43.2013.8.26.0005. O(A) MM. Juiz(a) de Direito da 4ª Vara Cível, do Foro Regional
V - São Miguel Paulista, Estado de São Paulo, Dr(a). PAULO DE TARSSO DA
SILVA PINTO, na forma da Lei, etc. FAZ SABER a(o) ANTONIO GABRIEL LEITE,
Brasileiro, RG 15370131, CPF 057.843.858-52, Rua Nova Palmeira, 78, Bloco
15 - Apto. 43, Vila Silvia, CEP 03821-010, São Paulo - SP, que lhe foi proposta
uma ação de BUSCA E APREENSÃO Em ALIENAÇÃO FIDUCIÁRIA por parte de
Banco Safra S/A, alegando em síntese: O réu em 03/08/2011, firmou contrato
de Cédula de Credito Bancário, sob o nº 097030743 para aquisição do bem,
veiculo Marca KIA, modelo BONGO K-2500 DLX 2.5, Cor Branca, Placa DPC-
3786, Chassi KNCSHX73AB7503293, divida contraída de R$106.089,00, para
ser paga em 60 prestações fixas, mensais e consecutivas, sendo cada uma no
valor de R$ 1.768,15, iniciando-se em 03/09/2011 e com término para 03/08/2016,
o réu tornou-se inadimplente com suas obrigações . Encontrando-se o réu em lugar
incerto e não sabido, foi determinada a sua CITAÇÃO por EDITAL para os atos e
termos da ação proposta e para que, no prazo de 15 dias, que fluirá após o decurso
do prazo do presente edital, apresente RESPOSTA. Não sendo contestada a ação,
o réu será considerado revel, caso em que será nomeado Curador Especial. Será
o presente edital, por extrato, afixado e publicado na forma da lei. Nada mais. Dado
e passado nesta cidade de São Paulo, aos 10 de maio de 2018.

15 e 16/05

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 1026370-11.2014.8.26.0001. O(A) MM.
Juiz(a) de Direito da 3ª Vara Cível, do Foro Regional I - Santana, Estado de São Paulo, Dr(a). Anderson
Suzuki, na forma da Lei, etc. Faz Saber a Elio Luiz Dutra RG: 6.161.320 SSP/SP e CPF: 646.386.858-20, que
Condomínio Parque Residencial Vitória Régia II - Bloco 08 CNPJ: 58.409.731/0001-75, ajuizou Ação de
Cobrança de Condomínio, Procedimento Comum, objetivando o recebimento de R$ 4.493,68 (Setembro/
2014), referente aos débitos condominiais de Novembro/2013 à Agosto/2014 da unidade autônoma nº 36 do
Bloco 08 do Condomínio Parque Residencial Vitória Régia II, localizado na Avenida Parada Pinto 3.420, Vila
Nova Cachoeirinha, São Paulo/SP. Estando o requerido em lugar ignorado, expede-se edital, para que em
15 dias, a fluir após os 20 dias supra, conteste o feito, sob pena de presumirem-se verdadeiros os fatos
articulados. Não sendo contestada a ação, o requerido será considerado revel, caso em que será nomeado
curador especial. S. Será o presente edital, por extrato, afixado e publicado na forma da lei. NADA MAIS. Dado
e passado nesta cidade de São Paulo, aos 13 de abril de 2018. 15 e 16/05

EDITAL DE INTIMAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 0003201-89.2017.8.26.0006. O(A) MM.
Juiz(a) de Direito da 2ª Vara Cível, do Foro Regional VI - Penha de França, Estado de São Paulo, Dr(a). Sinval
Ribeiro de Souza, na forma da Lei, etc. FAZ SABER a ANA LÚCIA MIGUEL SOBRAL, CPF 266.170.118-48,
que Telecomunicações de São Paulo S/A – Telesp CNPJ 002.558.157/0001-62 ajuizou Ação de Cobrança,
Procedimento Comum, sendo julgada procedente e condenando-a ao pagamento da quantia de R$ 253.327,88
(abril/2017), ora em fase de Cumprimento de Sentença. Estando a executada em lugar ignorado, foi deferida
a intimação por edital, para que em 15 dias, a fluir após os 20 dias supra, pague o débito atualizado ou
apresente bens a penhora, sob pena de ser acrescido de multa de 10% e honorários sucumbenciais de 10%
(Art. 523 §1º e 3º do NCPC), quando será penhorado bens para garantia da execução, podendo no prazo de
15 dias, oferecer impugnação. Será o presente edital, afixado e publicado na forma da Lei. NADA MAIS. Dado
e passado nesta cidade de São Paulo, aos 05 de março de 2018. 15 e 16/05

1ª Vara de Falências e Recuperações Judiciais do Fórum Central/SP - Edital de Citação - Prazo de 20 dias.
Processo 1132931-82.2016.8.26.0100. O Dr. João de Oliveira Rodrigues Filho, Juiz de Direito da 1ª Vara de
Falências e Recuperações Judiciais do Fórum Central/SP, na forma da Lei, etc... Faz Saber a Yung Yun
Confecções de Roupas Ltda CNPJ: 12.150.228/0001-47 (na pessoa de seu representante legal), que Excim
Importação e Exportação S/A CNPJ: 02.384.871/0001-81 ajuizou Ação de Pedido de Falência por ser credora
de R$ 39.863,05 (Dezembro/2016), representada por duplicatas mercantis. Estando a requerida em lugar
ignorado, foi deferida a citação por edital, para que em 10 dias, a fluir após os 20 dias supra, apresente defesa,
podendo, nos termos do art. 98, parágrafo único da Lei 11.101/2005, depositar a quantia correspondente ao
total do crédito reclamado, acrescida de custas, despesas processuais e honorários advocatícios, sob pena
de decretação da falência. Será o presente edital, afixado e publicado na forma da Lei. Dado e passado nesta
cidade de São Paulo/SP, 23 de abril de 2018. 15 e 16/05

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 1114564-44.2015.8.26.0100. O(A) MM.
Juiz(a) de Direito da 11ª Vara Cível, do Foro Central Cível, Estado de São Paulo, Dr(a). Christopher Alexander
Roisin, na forma da Lei, etc. FAZ SABER a MARIA CASTELI SILVA, RG 5.024.348 SSP/SP e CPF 184.777.638-
87, que Condomínio Edifício Madison Hall, CNPJ 60.564.150/0001-50, ajuizou Ação de Cobrança pelo Rito
Sumário, objetivando o recebimento de R$ 3.152,00 (Novembro/2015), referente aos débitos condominiais de
Setembro/2010 a Novembro/2010, Novembro/2011 e Janeiro/2014 do apartamento nº 63 do Edifício Madison
Hall, situado na Avenida Nove de Julho 862, Bela Vista – São Paulo/SP. Estando a requerida em lugar
ignorado, foi determinada a sua CITAÇÃO, por EDITAL, para que em 15 dias, a fluir após os 20 dias supra,
conteste o feito, sob pena de presumirem-se verdadeiros os fatos articulados. Não sendo contestada a ação,
a requerida será considerada revel, caso em que será nomeado curador especial. Será o presente edital,
afixado e publicado na forma da lei. NADA MAIS. Dado e passado nesta cidade de São Paulo, aos 16 de janeiro
de 2018. 15 e 16/05

EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS. PROCESSO Nº 1030508-50.2016.8.26.0001. O(A) MM. Juiz(a) de Direito da
3ª Vara Cível, do Foro Regional I - Santana, Estado de São Paulo, Dr(a). Anderson Suzuki, na forma da Lei, etc. FAZ SABER
a(o) ELIANE FERNANDES GONÇALVES CALIL, CNPJ 19.942.367/0001-52, que lhe foi proposta uma ação de Ação de
Exigir Contas por parte de Madras Editora Ltda, para compelir a requerida a prestar contas à requerente e evitar o seu
enriquecimento ilícito e sem causa, acerca dos 53 livros entregues pela requerente em caráter de consignação, e que
permanecem retidos indevidamente pela requerida, cujo valor remonta a quantia de R$ 1.136,59 (09/2016), sob pena de
ser constituída em mora, autorizando, desde logo, a requerente a considerar os bens vendidos a requerida, sendo a mesma
condenada a pagar os valores dos livros estampados nas notas fiscais de consignação, e a emitir as notas fiscais de acerto
de venda dos valores correspondentes, os quais deverão ser atualizados desde a data das respectivas notas, sem prejuízo
de juros de mora de 1% ao mês e demais cominações legais. Encontrando-se o réu em lugar incerto e não sabido, foi
determinada a sua CITAÇÃO, por EDITAL, para os atos e termos da ação proposta e para que, no prazo de 15 dias, que
fluirá após o decurso do prazo do presente edital, apresente resposta. Não sendo contestada a ação, o réu será
considerado revel, caso em que será nomeado curador especial. Será o presente edital, por extrato, afixado e publicado
na forma da lei. NADA MAIS. Dado e passado nesta cidade de São Paulo, aos 11 de abril de 2018. 15 e 16 / 05 / 2018

ESAN Engenharia e Saneamento Ltda
CNPJ/MF nº 43.018.068/0001-00

EDITAL DE CONVOCAÇÃO DE REUNIÃO DE QUOTISTAS
Ficam os sócios convocados para reunião de sócios no dia 24/05/2018 (sexta-feira), às 09h30m, em primeira convocação

com a presença de, no mínimo, ¾ dos sócios, e às 11h00m, em segunda convocação, com qualquer número, a ser

realizada na Av. Paulista, 1048, cj. 32, São Paulo-SP, tendo como Ordem do Dia: (i) elevação do capital social mediante

a integralização da Reserva de Lucro ou Prejuízo Acumulado e da AFAC – Futuro Aumento de Capital; (ii) alteração

do objeto social e, (iii) outros assuntos de interesse da sociedade. São Paulo, 16 de maio de 2018. Flávio Pavan e

Luiz Augusto Inserra - Sócios Administradores. K-16,17e18/05

Processo 1131354-69.2016.8.26.0100 - Execução de Título Extrajudicial - Espécies de Contratos - BANCO BRADESCO S/A - EDITAL
DE CITAÇÃO. Processo Digital nº:1131354-69.2016.8.26.0100. Classe: Assunto: Execução de Título Extrajudicial - Espécies de
Contratos. Exeqüente: BANCO BRADESCO S/A. Executado: Mpv Motors Comércio de Veículos Ltda. e outros. EDITAL DE CITAÇÃO
- PRAZO DE 20 DIAS.PROCESSO Nº 1131354-69.2016.8.26.0100. O(A) MM. Juiz(a) de Direito da 16ª Vara Cível, do Foro Central
Cível, Estado de São Paulo, Dr(a). Felipe Poyares Miranda, na forma da Lei, etc. FAZ SABER a(o) MPV MOTORS COMÉRCIO DE
VEÍCULOS LTDA., CNPJ 11.024.996/0001-91, Rua Guararapes, 2073, Apto. 104, T2. Em mãos de Rodrigo Freire Gallo, Brooklin
Paulista, CEP 04561-004, São Paulo - SP, que lhe foi proposta uma ação de Execução de Título Extrajudicial por parte de BANCO
BRADESCO S/A, objetivando a quantia de R$ 530.400,51 (dezembro de 2016), representada pelas Cédulas de Crédito Bancário
na Modalidade - Empréstimo - Capital de Giro n°s 008.711.189, 009.731.930, 009.886.174, 010.082.890, 010.027.942 e
010.189.270. Estando a executada em lugar ignorado, expede-se edital, para que em 03 dias, a fluir dos 20 dias supra, pague
o débito atualizado, ocasião em que a verba honorária será reduzida pela metade, ou em 15 dias, embargue ou reconheça o crédito
do exequente, comprovando o depósito de 30% do valor da execução, inclusive custas e honorários, podendo requerer que o
pagamento restante seja feito em 6 parcelas mensais, acrescidas de correção monetária e juros de 1% (um por cento) ao mês, sob
pena de penhora de bens e sua avaliação. Decorridos os prazos supra, no silêncio, será nomeado curador especial e dado regular
prosseguimento ao Feito. Será o presente edital, por extrato, afixado e publicado na forma da lei. NADA MAIS. Dado e passado
nesta cidade de São Paulo, aos 11 de maio de 2018. 16 e 17 / 05 / 2018

Processo 1096394-53.2017.8.26.0100 - Execução de Título Extrajudicial - Despesas Condominiais - Condomínio
Edifício Champs Elysees Business Residence - EDITAL DE CITAÇÃO. Processo Digital nº:1096394-53.2017.8.26.0100.
Classe: Assunto: Execução de Título Extrajudicial - Despesas Condominiais. Exeqüente: Condomínio Edifício Champs
Elysees Business Residence. Executado: Waldenice dos Reis Glugoski. EDITAL DE CITAÇÃO - PRAZO DE 20 DIAS.
PROCESSO Nº 1096394-53.2017.8.26.0100. O(A) MM. Juiz(a) de Direito da 16ª Vara Cível, do Foro Central Cível,
Estado de São Paulo, Dr(a). Leandro de Paula Martins Constant, na forma da Lei, etc. FAZ SABER a(o) WALDENICE
DOS REIS GLUGOSKI, Advogada, RG 4.701.126-9, CPF 622.895.608-63, Nascida 16/07/1943, que lhe foi proposta
uma ação de Execução de Título Extrajudicial por parte de Condomínio Edifício Champs Elysees Business Residence,
alegando em síntese objetivando a quantia de R$ 3.788,04 (setembro de 2017), representada pelas despesas
condominiais da unidade 310 do condomínio ora autor. Estando a executada em lugar ignorado, expede-se edital,
para que em 03 dias, a fluir dos 20 dias supra, pague o débito atualizado, ocasião em que a verba honorária será
reduzida pela metade, ou em 15 dias, embargue ou reconheça o crédito do exequente, comprovando o depósito
de 30% do valor da execução, inclusive custas e honorários, podendo requerer que o pagamento restante seja feito
em 6 parcelas mensais, acrescidas de correção monetária e juros de 1% (um por cento) ao mês, sob pena de penhora
de bens e sua avaliação. Decorridos os prazos supra, no silêncio, será nomeado curador especial e dado regular
prosseguimento ao feito. Será o presente edital, por extrato, afixado e publicado na forma da lei. NADA MAIS. Dado
e passado nesta cidade de São Paulo, aos 11 de maio de 2018 . 16 e 17 / 05 / 2018

COMARCA DE SÃO PAULO - FORO CENTRAL CÍVEL - 1ª VARA DE REGISTROS
PÚBLICOS - Praça João Mendes s/nº, Sala 2200/2208 - Centro - CEP 01501-
900 - Fone: (11) 2171-6353 - São Paulo-SP - E-mail: sp1regpub@tjsp.jus.br -
EDITAL de CITAÇÃO � Prazo de 20 dias, xpedido nos autos da ação de USUCAPIÃO,
processo nº 0115271-39.2009.8.26.0100 (Usuc. 164). O(A) Doutor(a) RODRIGO
RAMOS, MM. Juiz(a) de Direito da 1ª Vara de Registros Públicos, do Foro Central
Cível, da Comarca de São Paulo, do Estado de São Paulo, na forma da Lei, etc. FAZ
SABER a(o)(s) Henrique Manograsso, Espólio de Maria Lavia e Eugênio Lavia,
por seu inventariante João Francisco Lavia; Espólio de João Pedro Filho por
sua inventariante Lúcia Pedro; Herdeiros de Áurea Elias Cabbaz e Demétrio
Elias Cabbaz, a saber: Hivany Cabbaz de Almeida Borges, Arnaldo de Almeida
Borges, Carlos Eduardo Elias Cabbaz, Ivone Campos Cabbaz, Haydée Kabbaz
Salles (ou Sales), Rosa Nilce Cabbaz Gouvea (ou Gouveia); Amélia Pedro,
réus ausentes, incertos, desconhecidos, eventuais interessados, bem como
seus cônjuges, se casados forem, herdeiros e/ou sucessores, que BENJAMIM
SEQUEIRA BARREIRA e ROSA MARIA FERRINI BARREIRA, ajuizaram ação de
USUCAPIÃO, visando a declaração de domínio sobre o imóvel localizado na
Rua Francisco Retti, nº 17/19 Jardim Santa Rita - 33° Subdistrito Alto da
Mooca, São Paulo - SP, com área de 133,32 m², contribuinte nº 052.299.0025-
3, alegando posse mansa e pacífica no prazo legal. Estando em termos, expede-
se o presente edital para citação dos supramencionados para que, no prazo de
15 (quinze) dias úteis, a fluir após o prazo de 20 dias, CONTESTEM o feito.
Não sendo contestada a ação, o réu será considerado revel, caso em que será
nomeado curador especial. Será o presente edital, por extrato, afixado e publicado
na forma da lei. São Paulo, 02 de maio de 2018.

16 e 17/05

