

ANO CXXIII DA IOE 124º DA REPÚBLICA Nº 32.553

República Federativa do Brasil - Estado do Pará

04 Cadernos 32 Páginas

Belém, quinta-feira 02 de janeiro de 2014

A História no **Diário Oficial**

ALACID NUNES (XLVIII)

O governador Alacid Nunes baixou o Decreto nº 5.198, de 27 de julho de 1966, que restabelecia no orçamento do Estado o percentual de quotas--partes da contribuição da taxa sobre bebidas alcoólicas.

A Lei n° 3.575, de 30/11/1965, que estimou a receita e limitou a despesa do Estado para o exercício financeiro de 1966 foi publicada no Diário Oficial de 25/12/1965 com uma incorreção: diminuiu a quota-parte destinada ao combate à tuberculose, ao mesmo tempo em que aumentou a quota destinada às instituições sócio-penais.

Tendo em vista a necessidade de corrigir esse erro, a fim de que o combate à tuberculose não sofresse solução de continuidade, foram restabelecidas, no orçamento da despesa, as quotas-partes de 20% para o combate àquela enfermidade por meio dos órgãos próprios da Secretaria de Saúde Pública e de 10% para as instituições sócio-penais.

O governador argumentava, ainda, que a Lei 3.277/1965, fez distribuição justa e equitativa da taxa sobre bebidas alcoólicas, dando aos serviços de maior amplitude quotas-partes mais substanciais.

■ RIBAMAR CASTRO

Escola de Governo cadastra docentes e instrutores para cursos

A Escola de Governo do Estado do Pará (Egpa) abre cadastramento e recadastramento de docentes e instrutores para os cursos de qualificação e as programações específicas.

Até o dia 31/12/2014, os profissionais interessados poderão efetuar o

Fornecimento de combustível

A contratação de empresa especializada em fornecimento de combustível para veículos em serviço da Secretaria Municipal de Saneamento e Infraestrutura, pelo período de 12 meses, será objeto de licitação da Prefeitura de Ananindeua.

Os interessados em participar deverão comparecer na sala de reuniões da Comissão Permanente de Licitação, às 10h do dia 16/01/2014.

CADERNO 4 - PÁGINA 7

processo por meio do preenchimento de formulário próprio na sede da escola ou pelo site www.egpa.pa.gov.br.

A documentação comprobatória só deverá ser apresentada após o processo seletivo, caso haja contratação.

A seleção de docentes e instrutores

Contratação de empresa

A Prefeitura de Barcarena fará licitação para contratar empresa com o objetivo de executar obras e serviços de engenharia, para recuperação de 49.25 km de estradas vicinais no Projeto Agroextrativista Ilha Trambioca.

A abertura do certame ocorrerá às 9h30 do dia 5 de fevereiro de 2014, na sede do órgão. Edital completo disponível na sala da CPL, de segunda a quinta-feira, das 8h às 13h.

CADERNO 4 - PÁGINA 6

ocorrerá segundo as necessidades de cursos e oficinas, sendo obedecidas as diretrizes do projeto pedagógico da Egpa.

Quem já é cadastrado deverá efetuar o recadastramento com o objetivo de atualizar os dados existentes.

CADERNO 2 - PÁGINA 2

Reforma e ampliação

A Secretaria de Estado de Educação (Seduc) abrirá licitação às 9h30 do dia 20 de janeiro de 2014, no Núcleo de Licitação (NLIC).

O objetivo será contratar empresa especializada na execução de obras civis de reforma geral e ampliação da E.E.E.F. Caldeira Castelo Branco, situada na Travessa Breves, bairro Cidade Velha, em Belém. Mais informações:3201-5195/5096.

CADERNO 3 - PÁGINA 6

Exposição String Works

Local: Galeria Theodoro Braga

(subsolo do Centur - Avenida Gentil Bittencourt, nº 650)

Até 10 de janeiro de janeiro

Horário: segunda a sexta-feira, de 9h às 19h

Entrada franca

Em "String works" (tradução em inglês para a técnica utilizada pela artista alemã), Jutta Obenhuber expõe uma variedade de técnicas e suportes que derivam da pintura. Um dos trabalhos é composto por 20 pinturas feitas em alumínio, que são lixadas e dão origem a imagens surreais, que representam as estrelas e as constelações que giram em torno do sol.

Outro trabalho que está em exposição é um mural em que a artista representa as estrelas circumpolares, corpos celestes que, vistos de uma determinada latitude da Terra, nunca se põem. Algumas estrelas circumpolares só podem ser vistas do Hemisfério Norte, e vice-versa.

Fotovaral Belém 1616

Local: Centro Cultural Sesc Boulevard (Boulevard Castilhos França, nº 522)

Até 12 de janeiro de janeiro

Horário: terça-feira a sábado, das 10h às 21h, e domingo de 9h às

Entrada franca

13h e 15h às 21h

O fotovaral é resultado de fotografias que foram produzidas por participantes de maratonas fotográficas do Projeto Belém 16.16, feitas em janeiro de 2011. No início de 2014 haverá uma nova maratona, que terá na programação palestras, oficinas e debates sobre fotografia.

O Sesc Boulevard usa a fotografia como exercício do olhar crítico sobre a cidade, que serve como grande inspiração. O renomado fotógrafo Miguel Chikaoka coordena a ação que tem como principal objetivo fazer com as pessoas notem cada vez mais as múltiplas dimensões de Belém, influenciada por diversas culturas.

ENVIO DE CONTEÚDOS

O envio de conteúdos para publicação no Diário Oficial do Estado deve ser realizado, no caso de órgãos e secretarias de Estado, via Sistema Publica, disponível no site **www.ioe.pa.gov.br**

No ato do envio, o usuário DEVE EVITAR:

- Documentos que contenham notas de rodapé;
- \blacksquare Logomarcas; fontes coloridas; ou qualquer tipo de imagem;
- Caixas de texto; marcadores, quebras de seção, quebra manual de linhas, marcadores próprios dos editores de texto, como pontos; quadrados; setas etc.

Obs.: O não atendimento dessas especificações poderá gerar problemas na publicação.

VENDA DE EXEMPLAR

■ Avulso R\$ 2,00

■ Atrasado R\$ 3,00

ASSINATURA / RECLAMAÇÃO

91 4009-7810 / 4009-7818

ASSINATURA SEMESTRAL

■ Capital R\$ 200,00■ Outras cidades R\$ 350,00

ASSINATURA ANUAL

■ Capital R\$ 400,00

■ Outras cidades R\$ 650,00

OBS 1: As assinaturas do **Diário Oficial** não dão direito ao recebimento de **Cadernos Especiais**, elaborados exclusivamente aos órgãos interessados.

OBS 2: As reclamações deverão ser feitas 24 horas após a circulação do **Diário Oficial** na Capital, e até 8 dias nos demais Estados e Municípios.

PUBLICAÇÕES

91 4009-7810 4009-7819

- cm x coluna (8cm) R\$ 65,00
- (*) O padrão de publicação obedecerá obrigatoriamente a fonte Verdana, Corpo 7.

ORÇAMENTO GRÁFICO

91 4009-7810 4009-7817

Simão Robison Oliveira Jatene governador

Helenilson Cunha Pontes
VICE-GOVERNADOR

Márcio Desidério Teixeira Miranda Presidente da assembleia legislativa

Luzia Nadja Guimarães Nascimento PRESIDENTE DO TRIBUNAL DE JUSTIÇA

Marcos Antônio Ferreira das Neves procurador geral de Justiça

DIRETORIA, ADMINISTRAÇÃO, REDAÇÃO E PARQUE GRÁFICO

Trav. do Chaco, 2271 Marco • CEP: 66.093-410 Belém - Pará PABX: 4009-7800 FAX: 4009-7819 www.ioe.pa.gov.br

Luis Cláudio Rocha Lima Presidente

Michelly dos Santos Freire diretora administrativa e financeira

Augusto Henrique da Silva Neto diretor industrial

Ana Carmen Palheta Alves diretora de documentação e tecnologia

NESTA EDIÇÃO | quinta-feira, 02 de janeiro de 2014

EXECUTIVO	INSTITUTO DE TERRAS DO PARÁCAD. 2 - PÁG. 5
GABINETE DO GOVERNADORCAD. 1 - PÁG. 5	SECRETARIA DE ESTADO DE CIÊNCIA, TECNOLOGIA
CASA MILITAR DA GOVERNADORIACAD. 1 - PÁG. 5	E INOVAÇÃOCAD. 2 - PÁG. 5
AÇÃO SOCIAL INTEGRADA DO PALÁCIO	SECRETARIA DE ESTADO DE MEIO AMBIENTE CAD. 2 - PÁG. 5
DO GOVERNO CAD. 1 - PÁG. 5	INSTITUTO DE DESENVOLVIMENTO FLORESTAL DO
SECRETARIA DE SEGURANÇA PÚBLICA E DEFESA SOCIAL CAD. 1 - PÁG. 5	ESTADO DO PARÁ
POLÍCIA CIVILCAD. 1 - PÁG. 5	
SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO. CAD. 1 - PÁG. 6	SECRETARIA DE ESTADO DE OBRAS PÚBLICASCAD. 3 - PÁG. 3
DEPARTAMENTO DE TRÂNSITOCAD. 1 - PÁG. 7	SECRETARIA DE ESTADO DE TRANSPORTECAD. 3 - PÁG. 3
CENTRO DE PERÍCIAS RENATO CHAVESCAD. 1 - PÁG. 7	FUNDAÇÃO AMAZÔNIA PARAENSE
FUNDO DE SAÚDE DA POLÍCIA MILITARCAD. 1 - PÁG. 7	DE AMPARO À PESQUISACAD. 3 - PÁG. 3
SECRETARIA DE ESTADO DE COMUNICAÇÃOCAD. 1 - PÁG. 7	
FUNDAÇÃO PARAENSE DE RADIODIFUSÃO CAD. 1 - PÁG. 7	SECRETARIA ESPECIAL DE ESTADO DE PROMOÇÃO
SECRETARIA ESPECIAL DE ESTADO DE GESTÃO. CAD. 1 - PÁG. 8	SOCIAL
NÚCLEO ADMINISTRATIVO E FINANCEIROCAD. 1 - PÁG. 8	SECRETARIA DE ESTADO DE CULTURACAD. 3 - PÁG. 3
INSTITUTO DE ASSISTÊNCIA DOS SERVIDORES DO	SECRETARIA DE ESTADO DE EDUCAÇÃOCAD. 3 - PÁG. 3
ESTADO DO PARÁCAD. 1 - PÁG. 8	INSTITUTO DE ARTES DO PARÁCAD. 3 - PÁG. 7
EMPRESA DE PROCESSAMENTO DE DADOS DO ESTADO	
DO PARÁ	SECRETARIA ESPECIAL DE ESTADO DE PROTEÇÃO E
INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO	·
DO PARÁ	DESENVOLVIMENTO SOCIALCAD. 3 - PÁG. 7
SECRETARIA DE ESTADO DA FAZENDACAD. 1 - PÁG. 8	SECRETARIA DE ESTADO DE SAÚDE PÚBLICACAD. 3 - PÁG. 7
BANCO DO ESTADO DO PARÁ S.ACAD. 2 - PÁG. 2	HOSPITAL OPHIR LOYOLACAD. 3 - PÁG. 8
LOTERIA DO ESTADO DO PARÁCAD. 2 - PÁG. 2	FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ . CAD. 3 - PÁG. 8
ESCOLA DE GOVERNO DO ESTADO DO PARÁCAD. 2 - PÁG. 2	FUNDAÇÃO CENTRO DE HEMOTERAPIA E
SECRETARIA DE ESTADO DE PLANEJAMENTO,	HEMATOLOGIA DO PARÁCAD. 3 - PÁG. 8
ORÇAMENTO E FINANÇASCAD. 2 - PÁG. 2	FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS
IMPRENSA OFICIAL DO ESTADO	GASPAR VIANA
	SECRETARIA DE ESTADO DE ASSISTÊNCIA SOCIAL CAD. 4 - PÁG. 3
SECRETARIA ESPECIAL DE ESTADO DE DESENVOLVIMENTO	
ECONÔMICO E INCENTIVO À PRODUÇÃO CAD. 2 - PÁG. 2	FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO
EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL	DO PARÁ
DO ESTADO DO PARÁCAD. 2 - PÁG. 2	
JUNTA COMERCIAL DO ESTADO DO PARÁCAD. 2 - PÁG. 5	TRIBUNAIS DE CONTAS
	TRIBUNAL DE CONTAS DOS MUNICÍPIOS
SECRETARIA ESPECIAL DE ESTADO DE INFRAESTRUTURA E	DO ESTADO DO PARÁ
LOGÍSTICA PARA O DESENVOLVIMENTO	
SUSTENTÁVEL	MUNICÍPIOS
SECRETARIA DE ESTADO DE INTEGRAÇÃO REGIONAL,	
DESENVOLVIMENTO LIBRANO E METROPOLITANO CAD 3 - PÁC 5	

ADMINISTRAÇÃO DIRETA E INDIRETA

GABINETE DO GOVERNADOR

Governador: Simão Robison Oliveira Jatene Tel.: (91) 3201-5669 / 5587 Fax: (91) 3248-0133

GABINETE DO VICE-GOVERNADOR

Tel.: (91) 3201-3631 Fax: (91) 3201-3745

CASA CIVIL DA GOVERNADORIA DO ESTADO

Chefe: Sofia Felo Cosia Tel.: (91) 3201- 5563 / 5564 Fax: (91) 3248-0765

CASA MILITAR DA GOVERNADORIA DO ESTADO

Chefe: Cel. PM Fernando Augusto Dopazo Not Tel.: (91) 3084-2450 / 2456 Fax: (91) 3084-2455

CONSULTORIA GERAL DO ESTADO - CGE

Consultor: Ophir Filgueiras Cava Tel.: (91) 3201-5557

PROCURADORIA-GERAL DO ESTADO - PGE

Procurador Geral: Caio de Azevedo Trindade Tel.: (91) 3225-0811 / 0777 Fax: (91) 3241-2828

DEFENSORIA PÚBLICA DO ESTADO

Defensor: Luis Carlos de Aguiar Portela Tel.: (91) 3201-2712 / 2697 / 2713 Fax: (91) 3201-2690

AUDITORIA GERAL DO ESTADO - AGE

Auditor: Roberto Paulo Amoras Tel.: (91) 3239-6477 / 6479 Fax: (91) 3239-6476

ACÃO SOCIAL INTEGRADA DO PALÁCIO DO GOVERNO - ASIPAG

Presidente: Carmen Lúcia Dantas do Carmo Tel.: (91) 3344-4220 / 4222 Fax: (91) 3344-4221

SECRETARIA DE ESTADO DE COMUNICAÇÃO - SECOM

Tel.: (91) 3202-0931 / 0901 Fax: (91) 3202-0903

FUNDAÇÃO PARAENSE DE RADIODIFUSÃO

Presidente: Adelaide Oliveira de Oliveira Tel.: (91) 3228-0838 / 4005-7746 Fax: (91) 3226-6753

SECRETARIA DE ESTADO DE SEGURANÇA PÚBLICA E DEFESA SOCIAL

Secretário: Luiz Fernandes Rocha Tel.: (91) 3215-2200 / 3215-2255 Fax: (91) 3225-2644

POLÍCIA CIVIL Delegado Geral: Rilmar Firmino de Sousa Tel.: (91) 4006-9045 Fax: (91) 3252-0050

POLÍCIA MILITAR DO PARÁ - PM

Comandante Geral: Cel. PM Daniel Borges Mendes Tel.: (91) 3277-5644 Fax: (91) 3277-5644

CORPO DE BOMBEIROS MILITAR DO PARÁ - CBM

Comandante Geral: CEL. QOBM João Hilberto Sousa de Figueiredo Tel.: (91) 4006-8313 / 8352 / 8396 Fax: (91) 3257-7200

DEPARTAMENTO DE TRÂNSITO DO ESTADO DO PARÁ - DETRAN Diretor Superintendente: Agostinho Queiroz Soar Tel.: (91) 3214-6253 / 6256 Fax: (91) 3214-6249

SUPERINTENDÊNCIA DO SISTEMA PENITENCIÁRIO DO ESTADO DO PARÁ Superintendente: Ten. Cel. André Luiz de Almeida e Cunha

Tel.: (91) 3230-2214 / 3242-2539 Fax: (91) 3224-6726

CENTRO DE PERÍCIAS CIENTÍFICAS RENATO CHAVES

Diretor Geral: Orlando Salgado Gouvêa Tel.: (91) 4009-6012 Geral: 4009-6075 Fax: (91) 4009-6016

SECRETARIA ESPECIAL DE ESTADO DE GESTÃO

SECRETARIA DE ESTADO DE ADMINISTRAÇÃO - SEAD

Tel.: (91) 3289- 6202 / 6224 Fax: (91) 3241-2971

SECRETARIA DE ESTADO DA FAZENDA - SEFA

Tel.: (91) 3222-5720 / 3218-4200 / 4324 Fax: (91) 3223-0776

SECRETARIA DE ESTADO DE PLANEJAMENTO, ORCAMENTO

Secretária: Maria do Céu Guimarães de Alencar Tel.: (91) 3241-9291 / 3242-9900 / 3204-7417 Fax: (91) 3241-0709

INSTITUTO DE GESTÃO PREVIDENCIÁRIA DO ESTADO DO PARÁ - IGEPREV

Tel.: (91) 3230-3521 Fax: (91) 3230-3521

INSTITUTO DE ASSISTÊNCIA À SAÚDE DOS SERVIDORES DO ESTADO

DO PARÁ - IASEP Presidente: Kleber Tayrone Teixeira Miranda

Tel.: (91) 4006-7954 / 7965 / 7991 / 7994 Fax: (91) 4006-7962 / 7972

INSTITUTO DE DESENVOLVIMENTO ECONÔMICO. SOCIAL E AMBIENTAL

DO PARÁ - IDESP
Presidente: Maria Adelina Guglioti Braglia Tel.: (91) 3321-0600/0630/0605 Fax: (91) 3321-0630

ESCOLA DE GOVERNO DO ESTADO DO PARÁ - EGPA

Diretor Geral: Ruy Martini Santos Filho Tel.: (91) 3214-6802 / 6803 Fax: (91) 3214-6802

LOTERIA DO ESTADO DO PARÁ - LOTERPA

Presidente: Jorge Otavio Bania Rezende Tel.: (91) 3212-5959 / 2342-9027 / (91) 3242-9656

IMPRENSA OFICIAL DO ESTADO - IOE

Presidente: Luis Cláudio Rocha Lima Tel.: (91) 4009-7800 Fax: (91) 4009-7802

EMPRESA DE PROCESSAMENTO DE DADOS DO ESTADO DO PARÁ -

PRODEPA
Presidente: Theo Carlos Flexa Ribeiro Pires
Tel.: (91) 3344-5201 / 5208 / 5217 Fax: (91) 3344-5204

BANCO DO ESTADO DO PARÁ - BANPARÁ

Presidente: Augusto Sérgio Amorim Tel.: (91) 3348-3320 / 3209 Fax: (91) 3223-0823

NÚCLEO ADMINISTRATIVO E FINANCEIRO

Diretora: Patrícia Barbosa Brito Nasser Tel.: (91) 3201-3732 / PABX: (91) 3201-3600

SECRETARIA ESPECIAL DE ESTADO DE DESENVOLVIMENTO ECONÔMICO E INCENTIVO À PRODUÇÃO

SECRETARIA DE ESTADO DE TURISMO - SETUR

SECRETARIA DE ESTADO DE INDÚSTRIA, COMÉRCIO E MINERAÇÃO - SEICOM

Secretário: David Araújo Leal Tel.: (91) 3110-2550

SECRETARIA DE ESTADO DE AGRICULTURA - SAGRI

Secretário: Hildegardo de Figueiredo Nunes Tel.: (91) 3226-8904 / 1363 Fax: (91) 3226-7864 /3246-6168

SECRETARIA DE ESTADO DE PESCA E AQUICULTURA - SEPAQ

Secretário: André Fernandes de Pontes Tel.: (91) 4006-1286 Fax: (91) 4006-1262

AGÊNCIA DE DEFESA AGROPECUÁRIA DO ESTADO DO PARÁ

Diretor Geral: Mário Aparecido Moreira Tel.: (91) 3210-1104 / 1102 Fax: (91) 3210-1105

JUNTA COMERCIAL DO ESTADO DO PARÁ - JUCEPA

Presidente: Paulo Sérgio Pinto Marques Pinheiro Tel.: (91) 3217-5801 / 5802 / 5803 Fax: (91) 3217-5840

EMPRESA DE ASSISTÊNCIA TÉCNICA E EXTENSÃO RURAL DO ESTADO DO PARÁ - EMATER Presidente: Cleide Maria Amorim de Oliveira Tel.: (91) 3256-0150 / 0015 Fax: (91) 3256-0015

CENTRAIS DE ABASTECIMENTO DO PARÁ S/A - CEASA

Presidente: Carlos Augusto Barbosa de Souza Tel.: (91) 3228-9191 / 9260 / 9157 Fax: (91) 3228-9191

COMPANHIA DE DESENVOLVIMENTO INDUSTRIAL DO PARÁ Presidente: Walter Vieira da Silva Tel.: (91) 3236-2884

COMPANHIA PARAENSE DE TURISMO - PARATUR

NÚCLEO DE GERENCIAMENTO DO PARÁ RURAL

Gerente Executivo: Antonio Carlos Co Tel.: (91) 3222-9583 / 3230-3292

FUNDO DO DESENVOLVIMENTO SUSTENTÁVEL PARA A BASE PRODUTIVA DO ESTADO - BANCO DO PRODUTOR

SECRETARIA ESPECIAL DE ESTADO DE INFRAESTRUTURA E LOGÍSTICA PARA O DESENVOLVIMENTO SUSTENTÁVEL

SECRETARIA DE ESTADO DE TRANSPORTES - SETRAN

Secretário: Eduardo Carneiro da Silva Tel.: (91) 3218-78007846/7805 3243-3256 Fax: (91) 3231-5845

SECRETARIA DE ESTADO INTEGRAÇÃO REGIONAL, DESENVOLVIMENTO URBANO E METROPOLITANO

Secretário: Luciano Lopes Dias Tel.: (91) 3239-1600 / 3239-1601 / 1602

SECRETARIA DE ESTADO DE OBRAS PÚBLICAS - SEOP

Secretário: Joaquim Passarinho Pinto de Souza Porto Tel.: (91) 3183-0002 / 0003 Fax: (91) 3183-0002 / 0004

SECRETARIA DE ESTADO DE MEIO AMBIENTE - SEMA

Tel.: (91) 3184-3330 / 3341 Geral: 3184-3300 Fax: (91) 3276-8564

SECRETARIA DE ESTADO DE CIÊNCIA. TECNOLOGIA E INOVAÇÃO

Tel.: (91 4009-2510 / 4009-2512 Fax: (91) 3242-5969

INSTITUTO DE TERRAS DO PARÁ - ITERPA

Presidente: Carios Lamarao Correa Tel.: (91) 3181-6500 / 6501 Pabx: 3181-6500 Fax: (91) 3229-9488

INSTITUTO DE DESENVOLVIMENTO FLORESTAL DO ESTADO DO PARÁ-IDEFLOR

Diretor Geral: Thiago Valente Novaes Tel.: (91) 3184-3377 / 3362 Fax: (91) 3184-3377

AGÊNCIA DE REGULAÇÃO E CONTROLE DE SERVICOS PÚBLICOS - ARCON

Diretor Geral: Antonio Bentes de Figueiredo Neto Tel.: (91) 3213-3403 / 3241-1717 Fax: (91) 3213-3467

COMPANHIA DE SANEAMENTO DO PARÁ - COSANPA

Presidente: Antônio Rodrigues da Silva Braga Tel.: (91) 3202-8567 / 8514 Fax: (91) 3236-2199

COMPANHIA DE PORTOS E HIDROVIAS DO ESTADO DO PARÁ - CPH

Presidente: Abraão Benassuly Neto Tel.: (91) 3201-3605 Fax: (91) 3201-3605

COMPANHIA DE HABITAÇÃO DO ESTADO DO PARÁ - COHAB

Presidente: Noêmia de Sousa Jacob Tel.: (91) 3214-8500 / 8101 Fax: (91) 3243-0555

COMPANHIA DE GÁS DO PARÁ

Tel.: (91) 3223-2560

FUNDAÇÃO AMAZÔNIA PARAENSE DE AMPARO À PESQUISA - FAPESPA Presidente: Mário Ramos Ribeiro

SECRETARIA ESPECIAL DE ESTADO DE PROMOÇÃO SOCIAL

SECRETARIA DE ESTADO DE EDUCAÇÃO - SEDUC

Tel.: (91) 3211-5107 / 5160 / 5161 Fax: (91) 3211-5026

SECRETARIA DE ESTADO DE CULTURA - SECULT

Secretário: Paulo Roberto Chaves Fernandes Tel.: (91) 4009-8736 / 8740 Fax: (91) 4009-8740

SECRETARIA DE ESTADO DE ESPORTE E LAZER - SEEL

Secretário: Vitor Renato de Miranda Pinto Júnio Tel.: (91) 3201-2300 Fax: (91) 3201-2331 UNIVERSIDADE DO ESTADO DO PARÁ - UEPA

Reitor: Juarez Antônio Simões Quaresma Tel.: (91) 3244-5177 Fax: (91) 3244-5460

INSTITUTO DE ARTES DO PARÁ - IAP

Presidente: Fabio Jorge Carvalho de Souza Tel.: (91) 4006-2932 / 2923 / 2924 Fax: (91) 3225-2860 FUNDAÇÃO CULTURAL DO PARÁ "TANCREDO NEVES" - CENTUR

Tel.: (91) 3202-4350 / 4333 Fax: (91) 3202-4351

FUNDAÇÃO "CARLOS GOMES"

Superintendente: Paulo José Campos de Melo Tel.: (91) 3201-9471 / 9478 Fax: (91) 3201-9476

FUNDAÇÃO "CURRO VELHO" Superintendente: Dina Maria César de Oliveira Tel.: (91) 3184-9100 Fax: (91) 3184-9109

SECRETARIA ESPECIAL DE ESTADO DE PROTEÇÃO E DESENVOLVIMENTO SOCIAL

Secretário: Adnan Demachki Tel.: (91) 3219.6304 / 3219.4420

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA - SESPA

Secretário: Helio Franco de Macedo Júnior Tel.: (91) 4006-4800 / 4804/ 4805 Fax: (91) 4006-4849

SECRETARIA DE ESTADO DE ASSISTÊNCIA SOCIAL

Secretario: Heitor Márcio Pinheiro Sant Tel.: Fax: (91) 3254-1373

SECRETARIA DE ESTADO DE TRABALHO. EMPREGO E RENDA - SETER

Secretario: Rodivari dos Santos Nogueira Tel.: (91) 3241-4168 / 3222-5986 Fax: (91) 3222-5986

SECRETARIA DE ESTADO DE JUSTICA E DIREITOS HUMANOS - SEJUDH

Tel.: (91) 4009-2722 / 2723 / 2744 / 2700 Fax: (91) 3225-1632 / 3242-9651

INSTITUTO DE METROLOGIA DO ESTADO DO PARÁ - IMETROPARÁ

Tel.: (91) 3246-2554 / 2404 / 1800 Fax: (91) 3266-1526

HOSPITAL OPHIR LOYOLA
Diretor Geral: Vitor Moutinho da Conceição
Tel.: (91) 3342-1100 / 3342-1305 Geral: 3289-1002 Fax: (91) 3289-1009

FUNDAÇÃO SANTA CASA DE MISERICÓRDIA DO PARÁ

Tel.: (91) 3241-5208 / 4009-2241 Fax: (91) 4009-2299

FUNDAÇÃO CENTRO DE HEMOTERAPIA E HEMATOLOGIA - HEMOPA

Presidente: Luciana Maria Cunha Maradei Perei Tel.: (91) 3242-6905 / 9100 Fax: (91) 3242-6905

FUNDAÇÃO PÚBLICA ESTADUAL HOSPITAL DE CLÍNICAS GASPAR VIANNA Presidente: Ana Lydia Ledo de Castro Ribeiro Cabeça

Tel.: (91) 3276-5665 / 0601 Fax: (91) 3276-1150

FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ- FASEPA

Presidente: Terezinha de Jesus Moraes Cordei Tel.: (91) 3204-0201 Fax: (91) 3204-0204

Executivo

GABINETE DO GOVERNADOR

Casa Militar

NÚMERO DE PUBLICAÇÃO: 633279 PORTARIA Nº 335/2013 - CMG, 30 DE DEZEMBRO DE 2013

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no exercício de suas atribuições, estabelecidas no Art. 11 da Lei $n^{\rm o}$ 6.212 de 28 de abril de 1999.

I - DESIGNAR o TEN CEL QOPM RG 21191 HUGO ALEXANDRE SANTOS REGATEIRO a responder pela Diretoria Administrativa e Financeira da Casa Militar, em substituição ao TEN CEL QOPM RG 11696 MAURO BARBAS DA SILVA, o qual se encontra em gozo de férias regulamentar, no período de 26/12/13 a 24/01/14, cumulativamente com a função que já exerce.

II – Esta Portaria entra em vigor em 26 de dezembro de 2013. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Belém / PA, 30 de dezembro 2013.

JAIRO MAFRA MASCARENHAS - TEN CEL QOPM RG 16233 Resp. p/ Chefia da Casa Militar da Governadoria do Estado

NÚMERO DE PUBLICAÇÃO: 633284 PORTARIA Nº 336/2013 - CMG, 30 DE DEZEMBRO DE 2013

O CHEFE DA CASA MILITAR DA GOVERNADORIA DO ESTADO, no exercício de suas atribuições, estabelecidas no Art. 11 da Lei nº 6.212 de 28 de abril de 1999.

RESOLVE:

I - DESIGNAR o TEN CEL QOPM RG 21191 HUGO ALEXANDRE SANTOS REGATEIRO a responder pela Diretoria de Operações Casa Militar, em substituição ao TEN CEL QOPM RG 21133 CÉSAR MAURÍCIO DE ABREU MELLO, o qual se encontra em gozo de férias regulamentar, no período de 26/12/13 a 14/01/14, cumulativamente com a função que já exerce.

II – Esta Portaria entra em vigor em 26 de dezembro de 2013. DÊ-SE CIÊNCIA, REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Belém / PA, 30 de dezembro 2013.

JAIRO MAFRA MASCARENHAS - TEN CEL QOPM RG 16233 Resp. p/ Chefia da Casa Militar da Governadoria do Estado

Ação Social Integrada do Palácio do Governo

CONVÊNIO **NÚMERO DE PUBLICAÇÃO: 633348**

Convênio: 2013-033 Exercício: 2013

Objeto: REPASSE DE RECURSO FINANCEIRO PARA AQUISIÇÃO DE MATERIAIS PERMANENTES PARA O CURSO DE INFORMÁTICA E A CRECHE PARA ATENDER A COMUNIDADE QUE SE ENCONTRA

EM SITUAÇÃO DE RISCO SOCIAL. Valor Total: 80.000,00 Assinatura: 30/12/2013

Vigência: 30/12/2013 a 29/01/2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

08244138767250000 335043 0101000000 Estadual

Partes:

Beneficiário ente Privado: ASSOCIAÇÃO BENEFICENTE SÃO

CARLOS DO BRASIL

Endereço: ROD. TRANSMANGUEIRÃO, 80

CEP. 00000000 - BELÉM/PA

Complemento: ENTRE CHICO MENDES E RUA DO CANAL Concedente: AÇÃO SOCIAL INTEGRADA DO PALÁCIO DO GOVERNO

Ordenador: Nicolau Savio de Oliveira Ferrari

CONVÊNIO **NÚMERO DE PUBLICAÇÃO: 633359**

Convênio: 2013-020

Objeto: REPASSE DE RECURSO FINANCEIRO PARA AQUISIÇÃO DE EQUIPAMENTOS E MATERIAIS PARA O CURSO DE INFORMÁTICA PARA AS PESSOAS CARENTES DO MUNICÍPIO DE BREVES

Valor Total: 80.000,00 Assinatura: 30/12/2013

Vigência: 30/12/2013 a 29/04/2014

Programa de Trabalho Natureza da Despesa Fonte do Recurso

0101002158

0101002158

Estadual

Estadual

Origem do Recurso 08244138767250000 335043

Beneficiário ente Privado: ASSOCIAÇÃO UM AMANHÁ FELIZ Endereço: ESTRADA DA MADENORTE, 781

CEP. 00000000 - BREVES/PA

Concedente: AÇÃO SOCIAL INTEGRADA DO PALÁCIO DO

Ordenador: Nicolau Savio de Oliveira Ferrari CONVÊNIO

NÚMERO DE PUBLICAÇÃO: 633366

Convênio: 2013-035 Exercício: 2013

Objeto: REPASSE DE RECURSO FINANCEIRO PARA AQUISIÇÃO DE DOIS GRUPOS GERADORES DESTINADOS A GERAÇÃO DE ENERGIA ELÉTRICA PARA AS COMUNIDADES: NOSSA SENHORA DE NAZARÉ DO GURUPÁ MIRI E SANTO ANTONIO MDO CAMUTÁ DO RIO IPIXUNA

Valor Total: 100.000,00 Assinatura: 30/12/2013 Vigência: 30/12/2013 a 29/04/2014

Orcamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso 08244138767250000 335043

Beneficiário ente Privado: ASSOCIAÇÃO DAS COMUNIDADES REMANESCENTES DE QUILOMBOS Endereço: TV. DULCICLEA TORRES, S/N

CEP. 00000000 - GURUPÁ/PA Concedente: AÇÃO SOCIAL INTEGRADA DO PALÁCIO DO

Ordenador: Nicolau Savio de Oliveira Ferrari

Secretaria de Estado de Segurança Pública e Defesa Social

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 633275

Termo Aditivo: 1

Data de Assinatura: 30/12/2013

Classificação do Objeto: Outros Justificativa: Prorrogação do prazo para entrega de 01 (um) veículo, tipo furgão, adaptado para serviço de atendimento préhospitalar (APH) do Corpo de Bombeiros Militar do Estado do Pará, objeto do contrato nº 56/2013-FISP, por mais 30 (trinta) dias, a contar de 01/01/2014 à 30/01/2014.

Contrato: 56 Exercício: 2013

Contratado: EMPORIUM CONSTRUTORIA COMÉRCIO E SERVIÇOS

Endereco: R Da de Caxias, Bairro: Centro, 450

CEP. 38400-142 - Uberlândia/MG Complemento: SL 304 Telefone: 3432166700

Ordenador: BELARMIRA FÁTIMA SOUZA PANTOJA

Polícia Civil

PORTARIAS DE INSTAURAÇÕES - AAI'S. NÚMERO DE PUBLICAÇÃO: 633339 PORTARIA Nº0609/2013-AAI - GAB/CORREGEPOL DE 26/12/2013.

CONSIDERANDO: a necessidade de apurar a conduta do DPC Antônio Roberto Moraes Azevedo, o qual teria, em tese, protelado ato de ofício, quando da não conclusão dos autos do IPL nº 113/2012.000049-8-DP de Maracanã, no prazo legal e demais fatos conexos, conforme Despacho/COINT/CGPC de

20/12/13 e anexos; CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência do Delegado abaixo, para que no prazo de 30 (trinta) dias proceda a apuração.

DPC - CAUBI PEREIRA DE SOUZA - Lotação - Castanhal

(Corregedoria).

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alcada.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

NILMA MARIA NASCIMENTO LIMA

Corregedora Geral da Polícia Civil. PORTARIA Nº0610/2013-AAI - GAB/CORREGEPOL DE 26/12/2013.

CONSIDERANDO: a necessidade de apurar a fuga do preso: Leonardo Tinoco Ferreira, por ocasião da lavratura do flagrante, fato ocorrido na DP de Outeiro, em 04/12/13, bem como o extravio da algema patrimônio da PC nº 0034 e demais fatos conexos, conforme anexos;

CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência da Delegada abaixo, para que no prazo de 30 (trinta) dias proceda a apuração.

DPC - VALDEREZ MARIA SOUZA DA SILVA - Lotação -

Corregedoria (Div.de Disciplina) À Divisão de Disciplina e à Diretoria de Administração, para as

providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. NILMA MARIA NASCIMENTO LIMA

Corregedora Geral da Polícia Civil

PORTARIA Nº0611/2013-AAI - GAB/CORREGEPOL DE

26/12/2013.
CONSIDERANDO: a necessidade de apurar a conduta do EPC Welder Wilson Gomes Aguiar, o qual teria, em tese, agido de modo incompatível com as funções de policial, segundo o TCO nº 346/2013.000206-5 e demais fatos conexos, conforme anexos; CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos comunicados.

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência da Delegada abaixo, para que no prazo de 30 (trinta) dias proceda a apuração.

DPC - LENA VANÍA DE MATOS CAVALCANTE PONCADILHA -Lotação - Corregedoria

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. NILMA MARIA NASCIMENTO LIMA.

Corregedora Geral da Polícia Civil.
PORTARIA Nº0612/2013-AAI - GAB/CORREGEPOL DE
26/12/2013.

CONSIDERANDO: a necessidade de apurar o baleamento e morte de Luciano Santos Assunção, em tese, em confronto com policial civil, fato ocorrido em 27/11/13 e demais fatos conexos, conforme BOP nº 331/2013.001769-1 e anexos;

CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência da Delegada abaixo, para que no prazo de 30 (trinta) dias proceda a apuração.

DPC - VALDEREZ MARIA SOUZA DA SILVA - Lotação - Corregedoria (Div.de Disciplina). À Divisão de Disciplina e à Diretoria de Administração, para as

providências de alçada. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

NILMA MARIA NASCIMENTO LIMA.

Corregedora Geral da Polícia Civil. PORTARIA Nº0613/2013-AAI - GAB/CORREGEPOL DE

2013-AAI - GAB/CORREGEPOL DE 26/12/2013.

CONSIDERANDO: a necessidade de apurar as circunstâncias da fuga dos presos de justiça: Antônio Soares Rocha e outros, da carceragem da DP de Jacundá, fato ocorrido em 01/12/13, o que ensejou a instauração do IPL nº 158/2013.000233-1 e demais fatos conexos, conforme anexos:

CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência do delegado abaixo, para que no

prazo de 30 (trinta) dias proceda a apuração. PPC - RENATO LOPES TARALLO - Lotação - Marabá (Corregedoria). À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. NILMA MARIA NASCIMENTO LIMA.

Corregedora Geral da Polícia Civil.

PORTARIA Nº0614/2013-AAI - GAB/CORREGEPOL DE 26/12/2013.

CONSIDERANDO: a necessidade de apurar o baleamento e morte de Dionflay Pereira Costa e outros, em tese, em confronto com policial civil, fato ocorrido em 04/12/13, em Marabá e demais fatos conexos, conforme BOP nº 430/2013.000133-4 e anexos; CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos comunicados.

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência do Delegado abaixo, para que no prazo de 30 (trinta) dias proceda a apuração.

DPC - RENATO LOPES TARALLO - Lotação - Marabá (Corregedoria). À Divisão de Disciplina e à Diretoria de Administração, para as

providências de alçada. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

NILMA MARIA NASCIMENTO LIMA

Corregedora Geral da Polícia Civil

PORTARIA Nº0615/2013-AAI - GAB/CORREGEPOL DE 26/12/2013.

CONSIDERANDO: a necessidade de apurar a conduta do DPC Bruno Brasil Lima, o qual teria, em tese, protelado ato de ofício a quando dos fatos registrados no BOP nº 280/2013.004049-0 e demais fatos conexos, conforme Despacho/COINT/CGPC de 16/12/13 e anexos:

CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência do Delegado abaixo, para que no prazo de 30 (trinta) dias proceda a apuração.

DPC - CAUBI PEREIRA DE SOUZA - Lotação - Castanhal (Corregedoria). À Divisão de Disciplina e à Diretoria de Administração, para as

providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
NILMA MARIA NASCIMENTO LIMA.

Corregedora Geral da Polícia Civil.

PORTARIA Nº0616/2013-AAI - GAB/CORREGEPOL DE

27/12/2013.CONSIDERANDO: a necessidade de apurar as circunstâncias do furto da arma de fogo, tipo REVÓLVER, .38, SÉRIE 201095, patrimônio da PC, e demais fatos conexos, conforme anexos; CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos comunicados

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência da Delegada abaixo, para que no

prazo de 30 (trinta) dias proceda a apuração. DPC - VALDEREZ MARIA SOUZA DA SILVA - Lotação -Corregedoria (Div.de Disciplina).

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

REGINA MÁRCIA RAIOL LIMA.

Corregedora Geral em Exercício da Polícia Civil.

PORTARIA Nº0617/2013-AAI - GAB/CORREGEPOL DE

27/12/2013.
CONSIDERANDO: a necessidade de apurar a conduta do EPC Ivan dos Santos, que armado de uma pistola .40, invadiu a casa da sogra de Joselito Quaresma Costa para agredi-lo fisicamente e ameaçá-lo de prisão, em decorrência de desentendimento anterior com o cunhado do escrivão, fato ocorrido em 19/10/13, nesta capital e demais fatos conexos, conforme Despacho/ CCRM/CGPC e anexos;

CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos comunicados.

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência da Delegada abaixo, para que no prazo de 30 (trinta) dias proceda a apuração.

DPC - CLAUDIA CRISTINA BECHARA SOBRAL - Lotação Corregedoria (Div.de Disciplina).

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. REGINA MÁRCIA RAIOL LIMA.

orregedora Geral em Exercício da Polícia Civil. PORTARIA Nº0618/2013-AAI - GAB/CORREGEPOL DE 27/12/2013

CONSIDERANDO: a necessidade de apurar o teor do Despacho/CCRM/CGPC de 22/11/13, referente ao TD de Alrelio Carvalho de Azevedo, que acusa o MPC Marcelo Romeiro Cardoso, de ter, em tese, agido de modo incompatível com a função de policial, face a inadimplência em acordo contratual celebrado entre ambos, fato ocorrido no ano de 2012 e demais fatos conexos, conforme

CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência da Delegada abaixo, para que no prazo de 30 (trinta) dias proceda a apuração

DPC - VALDEREZ MARIA SOUZA DA SILVA - Lotação -

Corregedoria (Div.de Disciplina). À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

REGINA MÁRCIA RAIOL LIMA.

Corregedora Geral em Exercício da Polícia Civil. PORTARIA Nº0619/2013-AAI - GAB/CORREGEPOL DE 27/12/2013.

CONSIDERANDO: a necessidade de apurar as circunstâncias da fuga dos presos de justiça: Manasses Tavares Pelágio e outros da carceragem da DP de Tucuruí, fato ocorrido em 02/12/13, o que ensejou a instauração do IPL nº 083/2013.000846-2 e demais fatos conexos, conforme anexos;

CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência do Delegado abaixo, para que no

prazo de 30 (trinta) dias proceda a apuração. DPC - RENATO LOPES TARALLO - Lotação - Marabá (Corregedoria) À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE

REGINA MÁRCIA RAIOL LIMA

Corregedora Geral em Exercício da Polícia Civil

PORTARIA Nº0620/2013-AAI - GAB/CORREGEPOL DE 27/12/2013. CONSIDERANDO: a necessidade de apurar as circunstâncias

da fuga do preso de justiça: Rodrigo de Souza Cordeiro, da carceragem da DP de Irituia, fato ocorrido em 11/11/13, o que ensejou a instauração do IPL nº 177/2013.000134-8 e demais fatos conexos, conforme anexos:

CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência do Delegado abaixo, para que no prazo de 30 (trinta) dias proceda a apuração.

- CAUBI PEREIRA DE SOUZA - Lotação - Castanhal (Corregedoria) À Divisão de Disciplina e à Diretoria de Administração, para as

providências de alcada. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. REGINA MÁRCIA RAIOL LIMA.

Corregedora Geral em Exercício da Polícia Civil. PORTARIA Nº0621/2013-AAI - GAB/CORREGEPOL DE 27/12/2013

CONSIDERANDO: a necessidade de apurar as circunstâncias da apresentação e fuga de Ravender Sacramento dos Santos na CEFLAG/Cidade Nova, o qual alegava o cometimento de crimes no município de Breu Branco, fato ocorrido em 07/12/13 e demais fatos conexos, conforme anexos; CONSIDERANDO: que denúncias dessa natureza devem

ser apuradas, visando o completo esclarecimento dos fatos

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência da Delegada abaixo, para que no prazo de 30 (trinta) dias proceda a apuração. DPC - CLAUDIA CRISTINA BECHARA SOBRAL

Corregedoria (Div.de Disciplina). À Divisão de Disciplina e à Diretoria de Administração, para as

providências de alçada. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

REGINA MÁRCIA RAIOL LIMA.
Corregedora Geral em Exercício da Polícia Civil.

PORTARIA Nº0622/2013-AAI - GAB/CORREGEPOL DE 30/12/2013.

CONSIDERANDO: a necessidade de identificar e individualizar responsabilidades em razão de denúncia veiculada na internet, de que viaturas das S.U. Mosqueiro, S.U. Guamá e DATA, estariam sendo utilizadas, em tese, de forma irregular, conforme

fatos conexos e demais anexos; CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência da Delegada abaixo, para que no prazo de 30 (trinta) dias proceda a apuração.

DPC - CLAUDIA CRISTINA BECHARA SOBRAL - Lotação -

Corregedoria (Div.de Disciplina).

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alçada.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. REGINA MÁRCIA RAIOL LIMA.

Corregedora Geral em Exercício da Polícia Civil.
PORTARIA Nº0623/2013-AAI - GAB/CORREGEPOL DE

30/12/2013.

CONSIDERANDO: a necessidade de apurar as circunstâncias do extravio da carteira funcional em nome do servidor IPC EMANUEL NAZARENO SANTANA DA SILVA, conforme BOP nº 00252/2013.000744-3 e anexos;

CONSIDERANDO: que denúncias dessa natureza devem ser apuradas, visando o completo esclarecimento dos fatos comunicados.

RESOLVE: Determinar a instauração de Apuração Administrativa Interna, sob a presidência da Delegada abaixo, para que no prazo de 30 (trinta) dias proceda a apuração. DPC - LENA VANIA DE MATOS CAVALCANTE PONCADILHA -

Lotação - Corregedoria

À Divisão de Disciplina e à Diretoria de Administração, para as providências de alcada.

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.

REGINA MÁRCIA RAIOL LIMA

Corregedora Geral em Exercício da Polícia Civil.

Superintendência do Sistema Penitenciário do Estado do Pará

NÚMERO DE PUBLICAÇÃO: 633278 PORTARIA Nº 1063/2013-GAB/SUSIPE BELÉM-PA, 26 DE DEZEMBRO DE 2013.

TEN. CEL. ANDRÉ LUIZ DE ALMEIDA E CUNHA, Superintendente do Sistema Penitenciário do Pará, no uso de suas atribuições legais, previstas em lei, etc.
CONSIDERANDO o disposto da Lei nº 6.688 datada de 13 de

Setembro de 2004; CONSIDERANDO as diretrizes de gestão pública do Governo do

Estado do Pará;

I-DESIGNAR o servidor RONILDO GUIMARÃES DA SILVA, Chefe de Segurança, matrícula funcional nº 5755069, para responder pela Vice Direção do Presídio Estadual Metropolitano III – PEM III, no período de 25.12.2013 a 24.01.2014, em substituição a CARLOS ALBERTO TAVARES DOS SANTOS, que está em gozo de

II-DETERMINAR ao Núcleo de Gestão de Pessoas que adotem as devidas providências cabíveis para o registro em pasta funcional. DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRA-SE. ANDRÉ LUIZ DE ALMEIDA E CUNHA

ANDRE LUIZ DE ALMEIDA E CUNHA Superintendente do Sistema Penitenciário do Pará PORTARIA N° 1067/2013-GAB/SUSIPE BELÉM-PA, 26 DE DEZEMBRO DE 2013. TEN. CEL. ANDRÉ LUIZ DE ALMEIDA E CUNHA, Superintendente

do Sistema Penitenciário do Pará, no uso de suas atribuições legais, previstas em lei, etc. CONSIDERANDO o disposto da Lei nº 6.688 datada de 13 de

Setembro de 2004: CONSIDERANDO as diretrizes de gestão pública do Governo do

Estado do Pará:

Tienes Humanos - DRH, no período de 02 à 31.01.2014, em substituição a ALICE LUZ MÉYER, que estará em gozo de férias regulamentares

II-DETERMINAR ao Núcleo de Gestão de Pessoas que adotem as devidas providências cabíveis para o registro em pasta funcional. DÊ-SE CIÊNCIA, REGISTRE-SE E CUMPRA-SE. ANDRÉ LUIZ DE ALMEIDA E CUNHA

Superintendente do Sistema Penitenciário do Pará
TERMINO DE VÍNCULO DE SERVIDOR

NÚMERO DE PUBLICAÇÃO: 633281 Ato: TERMO DE DISTRATO

Término Vínculo: 21/12/2013 Tipo: Termino de Vínculo de Servidor

Motivo: DISTRATO UNILATERAL
Orgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor(es):

LEONARDO DE JESUS SILVA (AGENTE Temporário PRISIONAL) < br

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA TERMINO DE VÍNCULO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 633287

Ato: TERMO UNILATERAL Término Vínculo: 02/01/2014 Tipo: Termino de Vínculo de Servidor

Motivo: DISTRATO UNILATERAL Orgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor(es): Temporário / VALERIA CRISTINA MEIRA DE OLIVEIRA (AGENTE PRISIONAL) < br Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

APOSTILAMENTO NÚMERO DE PUBLICAÇÃO: 633291

Número: 1 Assinatura: 27/12/2013

Justificativa: Alterar o Preâmbulo: Para fins de execução do presente contrato, INSTITUI-SE o Diretor Geral da Associação Pólo Produtivo Pará (Fábrica Esperança) o Sr. EDUARDO HENRIQUE ANSELMO CARVALHO. As demais cláusulas do referido contrato permanecem inalteradas. O presente apostilamento é em virtude

da observância da mudança do Diretor Geral da Associação Pólo Produtivo Pará (Fábrica Esperança) para fins de execução do Contrato conforme instruído pelo processo 2013/493601.

Contrato: 1/2013

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

TERMINO DE VÍNCULO DE SERVIDOR **NÚMERO DE PUBLICAÇÃO: 633293**

Ato: TERMO DE DISTRATO Término Vínculo: 02/01/2014 Tipo: Termino de Vínculo de Servidor . Motivo: DISTRATO UNILATERAL

Orgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Temporário / CIDINASILENE DE SOUSA SOARES (TECNICA EM

ENFERMAGEM) < br

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

TERMINO DE VÍNCULO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 633295

Ato: TERMO DE DISTRATO Término Vínculo: 02/01/2014 Tipo: Termino de Vínculo de Servidor Motivo: DISTRATO UNILATERAL

Orgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Temporário / ELIEL FELIX VAZ (TECNICA EM ENFERMAGEM) < br Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

TERMINO DE VÍNCULO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 633300

Ato: TERMO DE DISTRATO Término Vínculo: 03/01/2014 Tipo: Termino de Vínculo de Servidor Motivo: DISTRATO UNILATERAL

Orgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor(es):

Temporário / MAURO JORGE SIQUEIRA DE OLIVEIRA (AGENTE

PRISIONAL)<br

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA **TERMINO DE VÍNCULO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 633301**

Ato: TERMO DE DISTRATO Término Vínculo: 03/01/2014 Tipo: Termino de Vínculo de Servidor

Motivo: DISTRATO UNILATERAL Orgão: SUPERINT DO SIST PENITENCIARIO DO EST DO PARA

Servidor(es):

Temporário / RUY GUILHERME FRANCO SILVA (AGENTE

PRISIONAL)<br

Ordenador: ANDRÉ LUIZ DE ALMEIDA E CUNHA

Departamento de Trânsito do Estado do Pará

NÚMERO DE PUBLICAÇÃO: 633372 PORTARIA Nº 3499/2013-DG/CGP, DE 30/12/2013

O Diretor Geral do Departamento de Trânsito do Estado do Pará DETRAN/PA, usando de suas atribuições legais,

RESOLVE:

DESIGNAR a servidora ANA CLÁUDIA LIMA SILVA, Assessora, matrícula 54188949/2, para responder pela Direção Geral e Ordenar as Despesas deste Departamento, no período de 02/01 a 11/01/2014, durante o gozo de férias do titular, cumulativamente com a função que exerce.

Adm Agostinho Queiroz Soares

Diretor Geral DOE 32,437

ADMISSÃO DE SERVIDOR

NÚMERO DE PUBLICAÇÃO: 633377

Órgao: DEPARTAMENTO DE TRANSITO DO ESTADO DO PARA

Modalidade de Admissão: Temporário Ato: CONTRATO ADMINISTRATIVO Data de Admissão: 02/01/2014

Nome do Servidor Cargo do Servidor

Término Vínculo Observação

REGINA CELIA LACERDA DA ROCHA NASCIMENTO ASSISTENTE

ADMINISTRATIVO 01/01/2015 Ordenador: AGOSTINHO QUEIROZ SOARES

Centro de Perícias Científicas Renato Chaves

EXONERAR* NÚMERO DE PUBLICAÇÃO: 633269 PORTARIA N° 234/13 DE 19/12/2013 - GAB/DGCPCRC

O Diretor Geral do Centro de Perícias Científicas "Renato Chaves" no uso das suas atribuições legais. CONSIDERANDO, a Lei nº 5.810 de 24.01.94, a Lei nº 6.823, de 30 de janeiro de 2006. RESOLVE: EXONERAR, a pedido, o servidor efetivo IRANILSON DE OLIVEIRA FERNANDEZ, matricula 5110220/ 2, do cargo comissionado de GERENTE DO NUCLEO DE BALISTICA – GEP. DAS. 011.2, a contar de 02.01.2014.

Orlando Salgado Gouvêa - Diretor Geral * Republicado Por conter incorreções no DOE 32.550 de 27.12.2013

Fundo de Saúde da Polícia Militar

CONTRATO NÚMERO DE PÚBLICAÇÃO: 633241

Contrato: 25-13 Exercício: 2013

Classificação do Objeto: Outros

Objeto: O Contrato tem por objeto a aquisição de 01 (um) Veículo Tipo Passeio, destinado ao atendimento das necessidades deste Fundo, conforme discriminação prevista no Anexo I do Edital do Pregão Eletrônico Nº 010/13- FUNSAU, Processo Administrativo nº 017/2013- FUNSAU, de acordo com o disposto na Lei Federal 10.520/02, subsidiariamente à Lei Federal nº 8.666/93 e suas

alterações posteriores. Valor Total: 36.000,00 Data Assinatura: 23/12/2013 Vigência: 23/12/2013 a 22/12/2014 Pregão Eletrônico: 10/13

Orcamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso 10122129745340000 449052 0150000000 Estadual

Contratado: FENIX AUTOMOVEIS LTDA Endereço: Av Pedro A Cabral, 1868

CEP. 66113-190 - Belém/PATelefone: 9140096666 Ordenador: MARCO ANTÔNIO ROCHA DOS REMÉDIOS

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 633254 Termo Aditivo: 3

Data de Assinatura: 23/12/2013 Valor: 7.500,00

Vigência: 23/12/2013 a 07/01/2014 Classificação do Objeto: Outros

Justificativa: O presente Termo Aditivo tem por Objeto o acréscimo de 25% (vinte e cinco por cento) ao valor global do Contrato nº 001/2011-FUNSAU, passando o valor do aditivo para R\$ 7.500,00 (sete mil e quinhentos reais), totalizando o valor global estimado de R\$ 37.500,00 (trinta e sete mil e quinhentos

Contrato: 1-11 Exercício: 2013

Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso

10303133147280000 339039 0150000000 10303133147280000 339039 0101000000 Estadual Contratado: INSTITUTO DE HEMATOLOGIA E HEMOTERAPIA DE

BELÉM - IHEBE

Endereço: Al Vovó Hostina, Bairro: Bengui, 1758

CEP. 66630-505 - Belém/PA

Telefone: 9132468292 Ordenador: MARCO ANTÔNIO ROCHA DOS REMÉDIOS

Secretaria de Estado de Comunicação

DISPENSA DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 633296

Dispensa: 2013/16 Data: 27/12/2013 Valor: 39.340,00

Objeto: Serviços de Locação de Veículos. Fundamento Legal: Artigo 24, IV da Lei 8.666/93. Data de Ratificação: 27/12/2013

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso 24122129745340000 339039 0101000000

Contratado(s):
Nome: C MENDES E CIA LTDA ME

Endereço: TR ENEAS PINHEIRO, Bairro: MARCO, 1647

CEP. 66087-430 - BELÉM/PA

Email: gerencia@viprentacar.pa.com.br Telefone: 9132461778 Fax: 9132363099 Ordenador: Simone Cristina Arrifano Romero
RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO

NÚMERO DE PUBLICAÇÃO: 633298

Ato: Ratificação

Numero da Dispensa: 2013/16 Data: 27/12/2013

Ordenador: Simone Cristina Arrifano Romero DISPENSA DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 633332 Dispensa: 2013/17

Data: 27/12/2013 Valor: 7.860,00

Objeto: Serviços de Manutenção de Centrais de Ar Condicionado. Fundamento Legal: Artigo 24, II da Lei 8.666/93 Data de Ratificação: 27/12/2013

Orçamento: Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso 24122129745340000 339039 0101000000

Contratado(s):
Nome: RAIMUNDO FONSECA BARROS

Endereço: Rod Augusto Montenegro, Bairro: Campina de Icoaraci (Icoaraci), 698

CEP. 66813-000 - Belém/PA Email: arnorterefrig@hotmail.com

Telefone: 913535616 Ordenador: NEY EMIL DA CONCEICAO MESSIAS JUNIOR RATIFICAÇÃO DE DISPENSA DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 633334

Ato: Ratificação Numero da Dispensa: 2013/17

Data: 27/12/2013
Ordenador: NEY EMIL DA CONCEICAO MESSIAS JUNIOR

NÚMERO DE PUBLICAÇÃO: 633379

TERMO ADITIVO DE COOPERAÇÃO TÉCNICA

Termo Aditivo: 4º - SECOM E IAP

Data da Assinatura: 26/10/2013

Processo: 2012/310496 Vigência: 01/01/2014 A 31/03/2014. Classificação do Objeto: Cooperação Técnica e Financeira Entre, Secretaria de Estado de Comunicação e Instituto de

Artes do Pará.

Justificativa: O presente instrumento tem por objeto Aditamento do Prazo de Vigência.

Termo de Cooperação: 2012/001 Exercício: 2013

Orçamento: Programa de Trabalho: 24.131.1364.2782 Natureza da Despesa: 33.90.36/33.90.47 Fonte: 0101

Origem do Recurso: Estadual Concedente: Secretaria de Estado de Comunicação Convenente: Instituto de Artes do Pará

Ordenador : Ney Emil da Conceição Messias Junior

Fundação Paraense de Radiodifusão

CONTRATO NÚMERO DE PÚBLICAÇÃO: 632922

Contrato: 170-PE Exercício: 2013

Classificação do Objeto: Outros Objeto: Contratação de Empresa de Telecomunicações para Locação Eventual de 6MHz de capacidade de Segmento Espacial em satélite – banda C, de acordo com as quantidades e especificações técnicas descritas no Pregão 017/2013.

Valor Total: 224.000,00 Data Assinatura: 02/01/2014 Vigência: 02/01/2014 a 02/01/2015 Pregão Eletrônico: 17/2013

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

24722136465060000 339039 0101000000

Contratado: STAR ONE S.A.

Endereço: Avenida Presidente Vargas 1012, 1012 CEP. 20071-910 - Rio de Janeiro/RJTelefone: 2121219362

Ordenador: ADELAIDE OLIVEIRA DE OLIVEIRA

SECRETARIA ESPECIAL DE ESTADO DE GESTÃO

Núcleo Administrativo e Financeiro

ERRATA DE PORTARIA

NÚMERO DE PUBLICAÇÃO: 633258 ERRATA DE PORTARIA Nº 349/2013 - NAF, de 19 de Dezembro de 2013, Publicado no DOE nº 32.547 de 20/12/2013. ONDE SE LÊ:

Id. Func.	NOME	PERÍODO AQUISITIVO	PERÍODO DE GOZO
3272397/1	José Castro Fonte	01/01/2013 a 31/12/2013	02/01 a 31/01/2014

LEIA - SE

Id. Func.	NOME	PERÍODO AQUISITIVO	PERÍODO DE GOZO
3272397/1	José Castro Fonte	08/11/2012 a 07/11/2013	02/01 a 31/01/2014

Registre-se, Publique-se e Cumpra-se PATRICIA BARBOSA BRITO NASSER Diretora do Núcleo Administrativo e Financeiro

Instituto de Assistência dos Servidores do Estado do Pará

TORNAR SEM FEFTTO

NÚMERO DE PUBLICAÇÃO: 633252 Tornar sem efeito a publicação de nº. 626251, publicada no DOE de 11/12/2013.

Empresa de Processamento de Dados do Estado do Pará

REVOGAÇÃO **NÚMERO DE PUBLICAÇÃO: 633374** PREGÃO ELETRÔNICO Nº17/2013 PROCESSO Nº430.483/2013

Objeto: Aquisição de dispositivos portáteis, Através de Registro de Preços Despacho do Presidente: REVOGO A Pregoeira

Instituto de Gestão Previdenciária do Estado do Pará

REVERSÃO AO SERVIÇO ATIVO. NÚMERO DE PUBLICAÇÃO: 627361 PORTARIA REV. RE Nº 2810, DE 20 DE NOVEMBRO DE

Proc. nº. 2013/449312

Assunto: Revogar a Port. RE nº. 0570, de 17/05/2000 de Reformou "ex-officio" e reverter ao serviço ativo a contar de 02/01/2014.

Interessado (a): EDICLÉA DA SILVA ALVES Matricula nº. 5592615/1

Cargo/Função: SOLDADO PM

Lotação: QCG

Ordenador: Allan Gomes Moreira

PORTARIA REV. AP Nº 2883, DE 09 DE DEZEMBRO DE 2013.

Proc. nº. 2013/280940

Assunto: Revogar a Port. AP nº. 358, de 13/01/2012 de aposentou, e reverter ao serviço ativo a contar de 02/01/2014. Interessado (a): JOSÉ RIBAMAR DAMASCENO DIAS

Matricula nº. 3276368/1 Cargo/Função: CAIXA Lotação: SETRAN

Ordenador: Allan Gomes Moreira

PORTARIA REV. RE Nº 2783, DE 20 DE NOVEMBRO DE 2013.

Proc. no. 2013/423296

Assunto: Revogar a Port. RE nº. 0388, de 01/02/2005 de Reforma "ex-officio" e reverter ao servico ativo a contar de 02/01/2014. Interessado (a): HÉLIO NASCIMENTO DE SOUZA

Matricula nº. 5019338/1 Cargo/Função: SOLDADO PM

Lotação: 2º BPM Ordenador: Allan Gomes Moreira

PORTARIA REV. RE Nº 2884, DE 06 DE DEZEMBRO DE 2013.

Proc. nº. 2013/555710

Assunto: Revogar a Port. RE nº. ,0318, de 02/03/2009 de Reformou "ex-officio" e reverter ao serviço ativo a contar de 02/01/2014.

Interessado (a): RUBENS MONTEIRO DE SOUSA Matricula nº. 5020140/2

Cargo/Função: CABO PM

Lotação: CFAP

Ordenador: Allan Gomes Moreira

PORTARIA REV. AP Nº 2885, DE 09 DE DEZEMBRO DE 2013.

Proc. no. 2013/265080

Assunto: Revogar a Port. AP no. ,0344, de 11/03/2013 de Reformou "ex-officio" e reverter ao serviço ativo a contar de

Interessado (a): MARIA CATHARINA PARENTE DOS REIS LEÃO Matricula nº. 5048745/1

Cargo/Função: PROFESSOR CLASSE II

Ordenador: Allan Gomes Moreira

Secretaria de Estado da Fazenda

EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO ORDEM SERVIÇO

NÚMERO DE PUBLICAÇÃO: 633223 O Ilmo. Sr. NIVALDO FARIAS BREDERODE , Coordenador Fazendário de Redenção desta Secretaria Executiva da Fazenda, FAZ SABER ao titular ou representante legal da firma abaixo relacionado que foi prorrogada por mais 60 dias a ORDEM DE SERVIÇO de Nº 07.2013.82.000.0393-1 , através do TERMO DE PRORROGAÇÃO de Nº 07.2013.92.000.0551-7 , ficando o mesmo NOTIFICADO na forma do disposto pelo art. 14, Inciso

III, da Lei nº 6.182, de 30.12.98 Isaias Frota Evangelista

Auditor Fiscal da Receita Estadual

Auditor Fiscal da Receita Estadual RAZÃO SOCIAL: Luiz Vieira da Costa Neto INSCRIÇÃO ESTADUAL: 15.255.289-8 NIVALDO FARIAS BREDERODE Coordenador - CERAT - Redenção EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO ORDEM SERVIÇO **NÚMERO DE PUBLICAÇÃO: 633224**

O Ilmo. Sr. NIVALDO FARIAS BREDERODE , Coordenador Fazendário de Redenção desta Secretaria Executiva da Fazenda, FAZ SABER ao titular ou representante legal da firma abaixo relacionado que foi prorrogada por mais 60 dias a ORDEM DE SERVIÇO de Nº 07.2013.82.000.0342-7 , através do TERMO DE PRORROGAÇÃO de Nº 07.2013.92.000.0544-4 , ficando o mesmo NOTIFICADO na forma do disposto pelo art. 14, Inciso III. da Lei nº 6.182, de 30.12.98

Isaias Frota Evangelista

Auditor Fiscal da Receita Estadual

RAZÃO SOCIAL : J. R. Ferreira Comercio INSCRIÇÃO ESTADUAL : 15.169.418-4

NIVALDO FARIAS BREDERODE Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO ORDEM **SERVICO NÚMERO DE PUBLICAÇÃO: 633225**

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção desta Secretaria Executiva da Fazenda, FAZ SABER ao titular ou representante legal da firma abaixo relacionado que foi prorrogada por mais 60 dias a ORDEM DE SERVIÇO de N° 07.2013.82.000.0422-9 , através do TERMO DE PRORROGAÇÃO de Nº 07.2013.92.000.0553-3 , ficando o mesmo NOTIFICADO na forma do disposto pelo art. 14, Inciso III. da Lei nº 6.182, de 30.12.98.

Isaias Frota Evangelista

Auditor Fiscal da Receita Estadual

RAZÃO SOCIAL : G. F. Teles Junior INSCRIÇÃO ESTADUAL : 15.287.264-7 NIVALDO FARIAS BREDERODE Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO ORDEM SERVIÇO

NÚMERO DE PUBLICAÇÃO: 633226

O Ilmo, Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção desta Secretaria Executiva da Fazenda, FAZ SABER ao titular ou representante legal da firma abaixo relacionado que foi prorrogada por mais 60 dias a ORDEM DE SERVIÇO de N° 07.2013.82.000.0449-0 , através do TERMO DE PRORROGAÇÃO de Nº 07.2013.92.000.0555-0 , ficando o mesmo NOTIFICADO na forma do disposto pelo art. 14, Inciso III da Lei nº 6 182 de 30 12 98

Isaias Frota Evangelista

Auditor Fiscal da Receita Estadual

RAZÃO SOCIAL : Comercial Ariana de Secos Molhados

Ltda

INSCRIÇÃO ESTADUAL: 15.349.882-0 NIVALDO FARIAS BREDERODE Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO ORDEM SERVIÇO

NÚMERO DE PUBLICAÇÃO: 633227

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção desta Secretaria Executiva da Fazenda. FAZ SABER ao titular ou representante legal da firma abaixo relacionado que foi prorrogada por mais 60 dias a ORDEM DE SERVIÇO de Nº 07.2013.82.000.0441-5 , através do TERMO DE PRORROGAÇÃO de Nº 07.2013.92.000.0562-2, ficando o mesmo NOTIFICADO na forma do disposto pelo art. 14, Inciso III, da Lei n^0 6.182, de 30.12.98 .

Isaias Frota Evangelista

Auditor Fiscal da Receita Estadual

RAZÃO SOCIAL : H. da Silva Araujo & Cia Ltda

INSCRIÇÃO ESTADUAL: 15.326.652-0 NIVALDO FARIAS BREDERODE Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO ORDEM SERVIÇO

NÚMERO DE PUBLICAÇÃO: 633228

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção desta Secretaria Executiva da Fazenda, FAZ SABER ao titular ou representante legal da firma abaixo relacionado que foi prorrogada por mais 60 dias a ORDEM DE SERVIÇO de Nº 07.2013.82.000.0463-6 , através do TERMO DE PRORROGAÇÃO de Nº 07.2013.92.000.0557-6 , ficando o mesmo NOTIFICADO na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98 .

Isaias Frota Evangelista

Auditor Fiscal da Receita Estadual

RAZÃO SOCIAL : S. Gonçalves Pinheiro Eireli

INSCRIÇÃO ESTADUAL: 15.374.055-8 NIVALDO FARIAS BREDERODE

Coordenador - CERAT - Redenção PORȚARIAS DE ISENÇÃO DE ICMS - CAT **NÚMERO DE PUBLICAÇÃO: 633259** PORTARIA N.º201301001385 DE 30/12/2013 - PROC N.º 002013730028683/SEFA

Motivo: Conceder a isenção do ICMS para Taxista

Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º

Interessado: Sergio Bitencourt Prazeres – CPF: 174.015.502-53 Marca: FIAT/PALIO WEEK TREKKING 1.6, 16V, FLEX, 4P Tipo:

PORTARIA N.º201301001387 DE 30/12/2013 - PROC N.º 002013730026705/SEFA

Motivo: Conceder a isenção do ICMS para Taxista

Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º

Interessado: Ubirajara dos Santos Salgado - CPF: 587.782.412-

Marca: FIAT/PALIO WK ATTRAC 1.4 FLEX, 4P Tipo: Pas/ Automóvel

CONTINUA NO CADERNO 2

QUINTA-FEIRA, 02 DE JANEIRO DE 2014

SECRETARIA ESPECIAL DE ESTADO DE GESTÃO

Secretaria de Estado da Fazenda

PORTARIA N.º201301001389 DE 30/12/2013 -PROC N.º 002013730028762/SEFA

Motivo: Conceder a isenção do ICMS para Taxista. Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º

Interessado: Raimundo Nonato da Silva Bentes - CPE: Marca: FIAT/SIENA ATTRACTIV 1.4 EVO, FLEX, 4P Tipo: Pas/

PORTARIA N.º201301001383 DE 30/12/2013 PROC N.º 002013730028696/SEFA

Motivo: Conceder a isenção do ICMS para Taxista.

Base Legal: Convênio ICMS n.º 38, de 06 de julho de 2001 e do artigo 71 do Anexo II do RICMS-PA (aprovado pelo Decreto n.º

Interessado: Sebastiao Geraldo da Silva – CPF: 060.953.302-97 Marca: VW/GOL 1.6 RALLYE Tipo: Pas/Automóvel

INSTRUÇÃO NORMATIVA Nº 0020 DE 30 DE DEZEMBRO DE 2013 NÚMERO DE PUBLICAÇÃO: 633266

Altera dispositivo da Instrução Normativa n.º 0015/2008, que dispõe sobre os procedimentos inerentes aos contribuintes vinculados à Coordenadoria Executiva Especial de Administração Tributária de Grandes Contribuintes – CEEAT/GC e dá outras

O SECRETÁRIO DE ESTADO DA FAZENDA, no uso das atribuições que lhe são conferidas pelo inciso XII do art. 6º da Instrução Normativa n.º 0008, de 14 de julho de 2005;

Art. 1º Ficam acrescidas ao Anexo Único da Instrução Normativa n.º 0015/2008, que dispõe sobre os procedimentos inerentes aos contribuintes vinculados à Coordenadoria Executiva Especial de Administração Tributária – CEEAT/GC e dá outras providências, as empresas relacionadas no Anexo Único desta Instrução

Normativa.

Art. 2º Esta Instrução Normativa entra em vigor na data de sua publicação no Diário Oficial do Estado, produzindo efeitos a partir de 1º de janeiro de 2014.

JOSÉ BARROSO TOSTES NETO Secretário de Estado da Fazenda

ANEXO ÚNICO

INSC. EST.	NOME EMPRESARIAL	CNPJ
15.394.372-6	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0044-14
15.420.542-7	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0072-78
15.392.016-5	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0041-71
15.392.017-3	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0040-90
15.392.018-1	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0038-76
15.392.412-8	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0042-52
15.387.162-8	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0036-04
15.387.163-6	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0037-95
15.386.946-1	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0032-80
15.386.947-0	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0033-61
15.386.948-8	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0034-42
15.386.949-6	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0035-23

	NOVO MUNDO AMAZÔNIA MÓVEIS E	
15.380.806-3	UTILIDADES LTDA	13.530.973/0031-08
15.409.814-0	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0045-03
15.409.815-9	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0046-86
15.409.816-7	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0049-29
15.409.817-5	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0047-67
15.409.818-3	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0048-48
15.392.014-9	NOVO MUNDO AMAZÔNIA MÓVEIS E UTILIDADES LTDA	13.530.973/0039-57
15.336.553-6	VALE MINA DO AZUL S.A	13.531.124/0001-45
15.353.548-2	NORSK HIDRO BRASIL	29.739.851/0006-47
15.363.136-8	NORSK HIDRO BRASIL	29.739.851/0007-28
15.128.949-2	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0001-04
15.417.194-8	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0018-44
15.414.874-1	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0014-10
15.414.875-0	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0016-82
15.414.876-8	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0003-68
15.414.877-6	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0002-87
15.414.878-4	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0004-49
15.414.879-2	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0005-20
15.414.880-6	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0006-00
15.414.881-4	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0007-91
15.414.882-2	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0017-63
15.414.883-0	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0009-53
15.414.884-9	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0013-30
15.414.885-7	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0010-97
15.414.886-5	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0011-78
15.414.887-3	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0012-59
15.414.888-1	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0015-00
15.414.873-3	SUPERSUL COMERCIO VAREJISTA DE ALIMENTOS LTDA	15.280.902/0008-72
15.427.824-6	CRBS S/A	56.228.356/0137-05
15.357.140-3	CRBS S/A	56.228.356/0107-90
15.357.255-8	CRBS S/A	56.228.356/0110-95
15.374.247-0	CRBS S/A	56.228.356/0114-19
15.316.325-9	CRBS S/A	56.228.356/0025-09
15.316.324-0	CRBS S/A	56.228.356/0024-28
15.357.139-0	CRBS S/A	56.228.356/0106-09
15.379.836-0	MATEUS SUPERMERCADOS S.A.	03.995.515/0054-79
15.422.295-0	MATEUS SUPERMERCADOS S.A.	03.995.515/0062-89
15.379.840-8	MATEUS SUPERMERCADOS S.A.	03.995.515/0053-98

15.379.839-4	MATEUS SUPERMERCADOS S.A.	03.995.515/0052-07
15.412.653-5	NET SERVICOS DE COMUNICACAO S/A	00.108.786/0260-40
15.366.822-9	NET SERVICOS DE COMUNICACAO S/A	00.108.786/0190-01
15.354.713-8	NEXTEL TELECOMUNICACOES LTDA.	66.970.229/0150-08
15.359.955-3	TELECOM 65 LTDA	07.716.753/0016-23

PORTARIA DE ISENÇÃO DE ICMS - CAIF/DTR NÚMERO DE PUBLICAÇÃO: 633381 PORTARIA Nº 2013330001736, DE 27 DE DEZEMBRO DE 2013.

DEZEMBRO DE 2013.

CONCEDER, nos termos da Lei Complementar n.º 24, de 7 de janeiro de 1975, do Convênio ICMS 38, de 30 de março de 2012 e arts. 1º e 50 do Anexo II do Regulamento do ICMS, aprovado pelo Decreto n.º 4.676, de 18 de junho de 2001, em favor de ANA ROSA PARENTE SILVA DE CARVALHO, inscrito (a) no Cadastro de Pessoa Física do Ministério da Fazenda - CPF (MF) sob o n.º 124 504 563-87 a isoação do Imposto contra Cadastro de Pessoa Palativas. 124.504.562-87 a isenção do Imposto sobre Operação Relativas à Circulação de Mercadorias e sobre Prestação de Serviços de Transportes Interestaduais e de Comunicação - ICMS, na de Transportes Interestaduais e de Comunicação - ICMS, na aquisição de veículo automotor novo a ser adquirido por pessoa portadora de Deficiência Física, conforme descrição abaixo: MARCA/MODELO: FORD/ECOSPORT SE AT 2.0 VALOR DO VEÍCULO COM IMPOSTOS: R\$66.750,00 VALOR DO VEÍCULO SEM IPI/ICMS: R\$54.067,50 CONCLUSÃO DA JUNTA MÉDICA:

(D) Obrigatório O Uso De Veículo Com Transmissão Automática (E) Obrigatório O Uso De Veículo Com Direção Hidráulica

(F) Obrigatório O Uso De Veículo Com Direção Hidráulica CONDUTOR AUTORIZADO:

Este ato terá validade de 180 (cento e oitenta) dias, contados da data de publicação no Diário Oficial do Estado, vedado sua

Prorrogação.

EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO
ORDEM SERVIÇO
NÚMERO DE PUBLICAÇÃO: 633229
O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador
Fazendário de Redenção desta Secretaria Executiva da Fazendá, FAZ SABER ao titular ou representante legal da firma abaixo raz SABER ao titulal ou representante legal da limia abaixo relacionado que foi prorrogada por mais 60 dias a ORDEM DE SERVIÇO de Nº 07.2013.82.000.0486-5 , através do TERMO DE PRORROGAÇÃO de Nº 07.2013.92.000.0558-4 , ficando o mesmo NOTIFICADO na forma do disposto pelo art. 14, Inciso

III, da Lei nº 6.182, de 30.12.98 .
Isaias Frota Evangelista
Auditor Fiscal da Receita Estadual
RAZÃO SOCIAL : R. Paulino de Oliveira
INSCRIÇÃO ESTADUAL : 15.397.400-1

NIVALDO FARIAS BREDERODE Coordenador - CERAT – Redenção

EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO ORDEM SÉRVIÇO NÚMERO DE PUBLICAÇÃO: 633230

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção desta Secretaria Executiva da Fazenda, FAZ SABER ao titular ou representante legal da firma abaixo relacionado que foi prorrogada por mais 60 dias a ORDEM DE SERVIÇO de Nº 07.2013.82.000.0491-1 , através do TERMO DE PRORROGAÇÃO de Nº 07.2013.92.000.0560-6 , ficando o mesmo NOTIFICADO na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98

Isaias Frota Evangelista Auditor Fiscal da Receita Estadual

RAZÃO SOCIAL : R. Paulino de Oliveira INSCRIÇÃO ESTADUAL : 15.370.652-0 NIVALDO FARIAS BREDERODE Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO ORDEM SERVIÇO

NÚMERO DE PUBLICAÇÃO: 633231

O Ilmo. Sr. NIVALDO FARIAS BREDERODE , Coordenador Fazendário de Redenção desta Secretaria Executiva da Fazenda, FAZ SABER ao titular ou representante legal da firma abaixo relacionado que foi prorrogada por mais 60 dias a ORDEM DE SERVIÇO de Nº 07.2013.82.000.0389-3 , através do TERMO DE PRORROGAÇÃO de Nº 07.2013.92.000.0565-7 , ficando o mesmo NOTIFICADO na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98 .

Isaias Frota Evangelista

Auditor Fiscal da Receita Estadual

RAZÃO SOCIAL : Açonobre Com. Ferro e Aço Ltda

INSCRIÇÃO ESTADUAL: 15.249.279-8 NIVALDO FARIAS BREDERODE Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO

EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO ORDEM SÉRVIÇO NÚMERO DE PUBLICAÇÃO: 633232

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção desta Secretaria Executiva da Fazenda, FAZ SABER ao titular ou representante legal da firma abaixo relacionado que foi prorrogada por mais 60 dias a ORDEM DE SERVIÇO de Nº 07.2013.82.000.0305-2, através do TERMO DE PRÓRROGAÇÃO de Nº 07.2013.92.000.0576-2, ficando o mesmo NOTIFICADO na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98.
Isaias Frota Evangelista Auditor Fiscal da Receita Estadual RAZÃO SOCIAL : G. A. Rocha & Cia Ltda INSCRIÇÃO ESTADUAL : 15.221.850-5
NIVALDO FARIAS BREDERODE
Coordenador - CERAT - Redenção

EDITAL - CERAT REDENÇÃO - PRORROGAÇÃO ORDEM SÉRVIÇO
NÚMERO DE PUBLICAÇÃO: 633233

O Ilmo. Sr. NIVALDO FARIAS BREDERODE, Coordenador Fazendário de Redenção desta Secretaria Executiva da Fazenda, FAZ SABER ao titular ou representante legal da firma abaixo

Fazendário de Redenção desta Secretaria Executiva da Fazenda, FAZ SABER ao titular ou representante legal da firma abaixo relacionado que foi prorrogada por mais 60 dias a ORDEM DE SERVIÇO de Nº 07.2013.82.000.0286-2 , através do TERMO DE PRÓRROGAÇÃO de Nº 07.2013.92.000.0574-6 , ficando o mesmo NOTIFICADO na forma do disposto pelo art. 14, Inciso III, da Lei nº 6.182, de 30.12.98 . Isaias Frota Evangelista Auditor Fiscal da Receita Estadual RAZÃO SOCIAL : R. M. Araujo & Gomes Pereira Ltda INSCRIÇÃO ESTADUAL : 15.190.563-0 NIVALDÓ FARIAS BREDERODE Coordenador - CERAT - Redenção

Banco do Estado do Pará S.A.

PREGÃO ELETRÔNICO Nº 050/2013
NÚMERO DE PUBLICAÇÃO: 633368
RESULTADO FINAL DE RECURSO PARA OS LOTES 01 E 02
O BANPARÁ S/A, por meio da CPL e homologação da Autoridade
Superior, julgou IMPROCEDENTE o recurso interposto pela
empresa ESE SEGURANÇA PRIVADA LTDA para o Lote 01,
MANTENDO a decisão anterior de habilitação da empresa PARA
SEGURANÇA LTDA.

SEGURANÇA LTDA.

E julgou IMPROCEDENTE o recurso interposto pela empresa
ESE SEGURANÇA PRIVADA LTDA para o Lote 02, bem como,
julgou PROCEDENTE o recurso interposto pela empresa
PARÁ SEGURANÇA LTDA para o Lote 02, REFORMANDO a
decisão anterior de habilitação da empresa PUMA SERVIÇOS
ESPECIALIZADOS DE VIGILANCIA E TRANSPORTE DE VALORES

No mais, comunicamos que será aberta Ata Complementar para o Lote 02 para dar prosseguimento à sessão no dia 02/01/2014 às 15h horário de Brasília.

Edilamar Pantoja

Pregoeira

PREGÃO ELETRÔNICO Nº 062/2013

NÚMERO DE PUBLICAÇÃO: 633245

O BANPARÁ S/A informa aos interessados a SUSPENSÃO DA

ABERTURA DA SESSÃO DA LICITAÇÃO em epígrafe, prevista
para o dia 03/01/2014, cuja nova data de abertura da sessão
será posteriormente divulgada.

Edilamar Pantoja Edilamar Pantoja

Loteria do Estado do Pará

PRORROGAÇÃO DE PRAZO DE COMISSÃO DE INVENTÁRIO DOS BENS DE CONSUMO E PERMANENTES NÚMERO DE PUBLICAÇÃO: 633378

PORTARIA Nº 044/2013 – LOTERPA BELÉM, 27 DE DEZEMBRO DE 2013.

O Diretor Presidente da Loteria do Estado do Pará - LOTERPA, no uso de suas atribuições que lhe foram conferidas pela lei nº 4.603/75 e o Decreto nº 31.824 de 03.01.2011;e

4.603/75 e o Decreto nº 31.824 de 03.01.2011;e
CONSIDERANDO a PORTARIA Nº 036/2013 que dispõe sobre a
constituição de Comissão de Inventário dos Bens de Consumo e
Permanentes existentes no Almoxarifado, publicada no DOE nº
32.531 do dia 28.11.2013, e ainda;
CONSIDERANDO a necessidade de prorrogação por mais
30 (trinta) dias do levantamento do Inventário dos Bens de

Consumo e Permanentes por parte desta comissão RESOLVE:

RESOLVE:

I − PRORROGAR por 30 (trinta) dias a contar da data da publicação da PORTARIA № 036/2013, nos moldes do art. 201, inciso III e § único da lei nº 5.810 de 24.01.1994.

Esta portaria entra em vigor na data de sua publicação.

Registre-se, publique-se e cumpra-se. GABINETE DA PRESIDÊNCIA, 27 DE DEZEMBRO DE 2013.

JORGE REZENDE

Diretor Presidente - LOTERPA

TRANSFERÊNCIA DE GOZO DE FÉRIAS

TRANSFERENCIA DE GOZO DE FÉRIAS NÚMERO DE PUBLICAÇÃO: 633380
PORTARIA Nº 045/2013 - GAB/LOTERPA BELEM,
27 DE DEZEMBRO DE 2013.

O Diretor Presidente da LOTERIA DO ESTADO DO PARÁ, no uso de suas atribuições que lhe foram conferidas pela lei nº 4.603/75 e o Decreto nº 31.824 de 03.01.2011, e considerando o disposto no art. 74, § 2º, da Lei nº 5.810, de 24 de janeiro de 1994; RESOLVE:

TRANSFERIR, por necessidade de serviço o período de gozo de férias de 16/12/2013 a 14/01/2014 para 05/02/2014 a 06/03/2014, do servidor ARNALDO CAMPOS MENEZES, Agente de Serviços Gerais, matrícula funcional nº 2016516/1 concedido através da Portaria nº 032 de 31 de outubro de 2013, publicada no DOE de 05/11/2013, exercício 2012/2013.

Registre-se, publique-se e cumpra-se.

GABINETE DA PRESIDÊNCIA, EM 27 DE DEZEMBRO DE 2013.

JORGE REZENDE
Diretor Presidente - LOTERPA

Escola de Governo do Estado do Pará

NÚMERO DE PUBLICAÇÃO: 633276 EDITAL Nº. 01/2014 DE 02 DE JANEIRO DE 2014.

Dispõe sobre o cadastramento e recadastramento de docentes e instrutores na Escola de Governo do Estado do Pará. O Diretor da Escola de Governo do Estado do Pará. O Diretor da Escola de Governo do Estado do Pará no uso de suas atribuições legais que lhe são conferidas pela Lei n. 6.569 de 6 de agosto de 2003 e alterações posteriores. RESOLVE: 1. Fica, a partir desta data até 31 de dezembro de 2014, aberto o cadastramento e recadastramento de docentes e instrutores para os Cursos de Qualificação e programações especificas oferecidos por esta Escola; 2. Os profissionais interessados poderão efetuar o cadastramento sob forma tradicional através do preenchimento de formulário próprio na sede da Escola ou via "on line" pelo site (www.egpa.pa.gov.br), não havendo necessidade de fazer juntada imediata da documentação comprobatória que deverá juntada imediata da documentação comprobatoria que devera ser apresentada após o processo seletivo, caso haja contratação. 3. A seleção de docentes e instrutores se fará segundo as necessidades decorrentes de Cursos e Oficinas e obedecidas diretrizes do Projeto Pedagógico da Escola. 4. Quando convocado o candidato selecionado estará apto a contratação após apresentar a seguinte documentação: _ Cópias autenticadas da Cédula de identidade e CPF; _ Para os candidatos à docência em cursos da Escola é exigida a apresentação de currículo, no qual esteja devidamente comprovada e autenticada a titulação respectiva; Para os palestrantes e instrutores de oficinas é exigida a Para os palestrantes e instrutores de oficinas é exigida a Para os palestrantes e instrutores de oficinas é exigida a apresentação de currículo e prova de conclusão do ensino médio e/ou técnico profissional. 5. Havendo ausência de comprovação de titulação ou de qualquer documentação exigida, o candidato terá a exclusão de seu cadastro. 6. O cadastramento a que alude o presente Edital se destina à formação de Banco de dados de Docentes e Instrutores da EGPA não gerando qualquer vinculo ou obrigatoriedade de posterior contratação. 6.1 Para cada nível de posterior contratação. 6.1 para cada nível de posterior son atribuído valor correspondente o diferenciado. escolaridade será atribuído valor correspondente e diferenciado conforme PORTARIA Nº 278/2012 de 14/08/2012, publicada em

Diário Oficial nº 32221 de 16/08/2012, que discrimina o valor da hora/aula pago por esta Escola de Governo. 6.2 Após ser selecionado para ministrar cursos, o instrutor compromete-se a preencher e assinar os documentos decorrentes da contratação exigidos por esta Escola de Governo, nos prazos previstos, tais exigidos por esta Escola de Governo, nos prazos previstos, tais como Termo de Compromisso, Declarações de inexistência de vínculo e Ordem de Execução de Serviços, conforme Instrução Normativa nº 001/2011, de 18/08/2011. 7. Os profissionais já cadastrados na Escola antes da publicação do Edital nº 01/2012 deverão efetuar seu recadastramento a fim de que sejam atualizados os dados existentes. 8. Este Edital tem vigência desde a data de sua publicação até 31 de dezembro de 2014. 9. Os casos omissos serão resolvidos pela direção da Escola. Belém, 02 de janeiro de 2014. Ruy Martini Santos Filho Diretor Geral/ EGPA

Secretaria de Estado de Planejamento, Orçamento e Finanças

PORTARIA DE RETIFICAÇÃO **NÚMERO DE PUBLICAÇÃO: 633277** PORTARIA Nº 0768, DE 04 DE OUTUBRO DE 2013.

A Diretora Administrativo-Financeira, no uso de suas atribuições delegadas pela PORTARIA Nº 163, de 16 de fevereiro de 2011 e considerando o Processo nº 473610/2013.

RESOLVE:

CONCEDER diárias a servidora Roselene Maria Duarte Andrade de acordo com as bases vigentes, referente à viagem para os municípios abaixo relacionados, a fim de participar das liberações de financiamentos nos referidos Municípios

N ₀	Nome	Matrícula	Cargo	Período	Local	Nº de Diárias
01	Roselene Maria Duarte Andrade	57228931/1	Coordenadora de Planejamento	06.10.2013 07.10.2013 08.10.2013 09.10.2013 10.10.2013 10.10.2013 11.10.2013 11.10.2013 18.10.2013	Santarém / Trairão / Rurópolis / Rurópolis / Santarém / Juruti / Óbidos Óbidos / Curuá Curuá / Óbidos Óbidos / Santarém Santarém / Santarém / Faro Faro Santarém	7 1/2

Registre-se, publique-se e cumpra-se. Secretaria de Estado de Planejamento, Orçamento e Finanças, de 04 de outubro de 2013.

CLÁUDIA SALAME SERIQUE Diretora Administrativo-Financeira.

Obs: Republicar Por ter saído com incorrecões no D.O.E nº 32.496 de 07.10.2013.

Imprensa Oficial do Estado

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 633297

Termo Aditivo: 2

Data de Assinatura: 20/12/2013 Valor: 14.441,28

vaior: 14.441,28 Vigência: 23/12/2013 a 22/12/2014 Classificação do Objeto: Outros Justificativa: Prorrogação de prazo e reajuste no percentual de 5,4963 (IGP-DI).

Contrato: 42-201 Exercício: 2013 Orcamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso 22122129745340000 339039 02 Contratado: TELEMAR NORTE LESTE S/A 0261000000 Estadual

Endereço: Tv Dr Moraes, Bairro: Nazaré, 121 CEP. 66035-080 - Belém/PA

Email: hamilton.junior@oi.net.br Telefone: 9131313470 Fax: 9132420329 Ordenador: Luis Claudio Rocha Lima

SECRETARIA ESPECIAL DE ESTADO DE DESENVOLVIMENTO ECONÔMICO E INCENTIVO À PRODUÇÃO

Empresa de Assistência Técnica e Extensão Rural do Estado do Pará

NÚMERO DE PUBLICAÇÃO: 633350 PORTARIA Nº 0850/2013 - 09.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que Ihe são conferidas, RESOLVE: NOME: HEVENY DA COSTA NOGUEIRA JUCÁ

MATRICULA: 57191859/2

Cargo/função: Extensionista Rural II OBJETIVO: CONCEDER, a contar de 01.01.2014 à 01.01.2015, suspensão de contrato de trabalho de acordo com o artigo 50

capitulo V do regime interno de pessoal. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS MARTINS

PORTARIA Nº 0852/2013 – 09.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: OLCINEIDE LÚCIA ROQUETA DE ANDRADE

MATRICULA: 3177556/1

Cargo/função: Auxiliar de Administração
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até
31.12.2014, os efeitos da Portaria de nº 0136/2013, que a 31.12.2014, OS EFEITOS DA POTTAITA DE 11º 0136/2013, que a colocou à disposição da Associação dos Municípios da Calha Norte/AMUCAN, Sem Ônus para a EMATER-Pará. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0854/2013 - 09.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: NOME: JEFFERSON ADRIANO COSTA ARAÚJO

MATRICULA: 57173839/1

Cargo/função: Extensionista Rural – I OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela chefia do Escritório Local de Quatipuru/ Regional de Capanema, em virtude do titular encontrar-se em gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

EMPRESA DE ASSISTENCIA TECNICA DO ESTADO DO PARA, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS PORTARIA Nº 0855/2013 – 10.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: WILLIAN JEFFERSON GONÇALVES

MATRICULA: 5534070/2

Cargo/função: Extensionista Rural – II OBJETIVO: as seguintes medidas administrativas a contar de 01.12.2013

I - REVOGAR, a PORTARIA Nº 0184/2013, que colocou à disposição da Prefeitura Municipal Itupiranga, Sem Ônus para EMATER-PARÁ.

III -.LOTAR, para exercer suas funções no Escritório Local de Itupiranga/Regional de Marabá.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0856/2013 - 10.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: NOME: ODILSON ANTÔNIO SILVA PICANÇO

MATRICULA: 3173178/2

MATRICULA: 3173178/2
Cargo/função: Extensionista Rural I
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até
31.12.2014, os efeitos da Portaria de nº 0193/2013, que a
colocou à disposição da Prefeitura Municipal de Paragominas,
Sem Ônus para a EMATER-Pará.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0857/2013 – 10.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: MARCELO REIS E SILVA

MATRICULA: 57174816/1

MAIRICULA: 5/1/4816/1
Cargo/função: Extensionista Rural II
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até
31.12.2014, os efeitos da Portaria de nº 0040/2013, que a
colocou à disposição da Prefeitura Municipal de Novo Progresso,
Sem Ônus para a EMATER-Pará.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CIEJDE MADIA AMONIM DE OLIVEIDA MADIANO.

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0858/2013 - 10.12.2013

A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: ADÉCIMO GOMES DOS SANTOS

NOME: ADECIMO GOMES DOS SANTOS MATRICULA: 5035686/1 Cargo/função: Extensionista Rural II OBJETIVO: PRORROGAR, a contar de 01.01.2014 até 31.12.2014, os efeitos da Portaria de nº 0727/2013, que a colocou à disposição da Casa Civil da Governadoria, Sem Ônus para a EMATER-Pará. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0859/2013 – 10.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: OTI SILVA SANTOS MATRICULA: 3175960/1

Cargo/função: Auxiliar de Administração
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até
31.12.2014, os efeitos da Portaria de nº 0153/2013, que a
colocou à disposição da Casa Civil da Governadoria, Sem Ônus

colocou à disposição da Casa Cívil da Governadoria, Sem Onus para a EMATER-Pará.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0860/2013 - 11.12.2013
A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: ROMILDO PEREIRA DE MORAES

MATRICULA: 3175626/2 Cargo/função: Extensionista Rural I

OBJETIVO: PRORROGAR, a contar de 01.01.2014 até 31.12.2014, os efeitos da Portaria de nº 0584/2013, que a colocou à disposição da Secretaria de Estado de Pesca e Aquicultura, Sem ónus para a EMATER-Pará.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0862/2013 – 16.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: MARIA DO CARMO DA SILVA FIGUEIREDO

MATRICULA: 57175931/1

Cargo/função: Auxiliar de Administração OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela chefia do Escritório Local de Eldorado dos Carajás/Regional de Marabá, em virtude do titular encontrar-se

em gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0863/2013 - 16.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: NOME: RAIMUNDO ANDRÉ RODRIGUES DE SOUZA

NOME: RAIMUNDO ANDRE RODRIGUES DE SOUZA MATRICULA: 5809053/1 Cargo/função: Extensionista Rural II OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela chefia do Escritório Local de Tracuateua/ Regional de Capanema, em virtude do titular encontrar-se em

gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ.

EMPRESA DE ASSISTENCIA TECNICA DO ESTADO DO PARA,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0864/2013 – 16.12.2013
A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: JOSÉ JORGE CUSTÓDIO DE ALMEIDA MATRICULA: 57224263/1

MARICULA: 5/224263/1 Cargo/função: Extensionista Rural I OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela chefia do Escritório Local de Bragança/ Regional de Capanema, em virtude do titular encontrar-se em gozo de Férias.

GOZO DE 1618. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0865/2013 – 16.12.2013
A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que

Nome: IDALGINO TIERRY WERMEM GONCALVES NETO

MATRICULA: 3178536/1 Cargo/função: Extensionista Rural II

OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela chefia do Escritório Local de Primavera/Regional de Capanema, em virtude do titular encontrar-se em gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0866/2013 – 16.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: ELUEUDE ALVES DA CRUZ MATRICULA: 57210224/1

Cargo/função: Extensionista Rural II
OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014,
para responder pela chefia do Escritório Local de Banach/Regional
de Conceição do Araguaia, em virtude do titular encontrar-se em

gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0867/2013 - 16.12.2013

A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: RONNIE PÉTERSON PEREIRA DOS SANTOS

MATRICULA: 5879574/3 Cargo/função: Extensionista Rural II

OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela chefia do Escritório Local de Sapucaia/ Regional de Conceição do Araguaia, em virtude do titular

encontrar-se em gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0868/2013 - 16.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: NOME: JOSE EDNALDO MATOS PEREIRA

MATRICULA: 57210193/1

Cargo/função: Extensionista Rural II

OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela chefia do Escritório Local de Floresta do Araguaia/Regional de Conceição do Araguaia, em virtude do titular encontrar-se em gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA № 0869/2013 – 16.12.2013 A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: MARGARETH OLIVEIRA DO NASCIMENTO MATRICULA: 5194997/1

Cargo/função: Extensionista Rural I OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela chefia do Escritório Local de Cumaru do Norte/Regional de Conceição do Araguaia, em virtude do titular encontrar-se em gozo de Férias.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0870/2013 – 16.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: MILENE VASCONCELOS GEBELUCHA MATRICULA: 54189799/2

Cargo/função: Extensionista Rural I

OBJETIVO: DESIGNAR, a contar de 08.01.2014 a 11.02.2014, para responder pela chefia do Escritório Local de Mojuí dos Campos/Regional de Santarém, em virtude do titular encontrar-

se em gozo de Férias.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0871/2013 - 16.12.2013

A PRESIDENTE DA EMATER – PARA, no uso das atribuições que lhe são conferidas, RESOLVE: NOME: ADÉLIA RIBEIRO FERREIRA

MATRICULA: 57210974/1
Cargo/função: Extensionista Rural I
OBJETIVO: ADOTAR as seguintes medidas administrativas, a contar de 02.01.2014:

L'REVOGAR, a Portaria de nº 0101/2013, que Concedeu Suspensão de Contrato de Trabalho; II-LOTAR, para exercer suas funções no Núcleo de Tecnologia e Apoio/COTEC. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0872/2013 – 16.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: MARIA EDNA LIMA SUCUPIRA MATRICULA: 3178056/1

Cargo/função: Extensionista Rural II OBJETIVO: DESIGNAR, a contar de 08.01.2014 a 11.02.2014, para responder pela chefia do Escritório Local de Santa Maria do Pará/Regional de Castanhal, em virtude do titular encontrar-se

em gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0873/2013 – 16.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: WAGMA MONTEIRO DE LIMA

MATRICULA: 5822874/2 Cargo/função: Extensionista Rural I

OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela chefia do Escritório Local de Iriruia/Regional de São Miguel do Guamá, em virtude do titular encontrar-se em gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0874/2013 - 16.12.2013

A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: NOME: MARIA DE NAZARE BARRETO DERGAN

MATRICULA: 55585945/1

Cargo/função: Extensionista Rural I
OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014,
para responder pela Supervisão do Escritório Regional de
Tapajós, em virtude do titular encontrar-se em gozo de Férias.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA № 0875/2013 – 17.12.2013 A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que

Ihe são conferidas, RESOLVE: NOME: GLAUBER FLORENCIO DA CUNHA

MATRICULA: 57175853/1

Cargo/função: Extensionista Rural I
OBJETIVO: DESIGNAR, a contar de 08.01.2014 a 11.02.2014,
para responder pela Supervisão do Escritório Regional de
Tocantins, em virtude do titular encontrar-se em gozo de Férias.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0876/2013 - 17.12.2013 A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: LEDA ISA DA SILVA BARATA CHAVES MATRICULA: 57203691/1

Cargo/função: Auxiliar de Administração

OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela Secretaria de Coordenadoria de Administração de Desenvolvimento de Recursos Humanos, em virtude do titular encontrar-se em gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0877/2013 - 17.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: LUIZ FLAVIO CAVALCANTI DOS SANTOS

MATRICULA: 55586441/1 Cargo/função: Extensionista Rural I

OBJETIVO: DESIGNAR, a contar de 08.01.2014 a 11.02.2014, para responder pela Coordenação da Unidade Didática de Conceição do Araguaia, em virtude do titular encontrar-se em

gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0878/2013 - 17.12.2013

A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que

lhe são conferidas, RESOLVE: NOME: WANDEO RODRIGUES BARBOSA

MATRICULA: 57202561/1

Cargo/função: Auxiliar de Administração OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela Coordenação da Unidade Administrativa do Escritório Regional de Conceição do Araguaia, em virtude do titular encontrar-se em gozo de Férias.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0879/2013 - 17.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: NOME: HAROLDO OLIVEIRA E SILVA MATRICULA: 3171485/1

MATRICULA: 3171485/1
Cargo/função: Assistente de Administração
OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014,
para responder pela Coordenação da Unidade Administrativa do
Escritório Regional de Altamira, em virtude do titular encontrarse em gozo de Férias,
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0880/2013 - 17.12.2013
A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que
lhe são conferidas, RESOLVE:
NOME: AILTON VIEIRA DE OLIVEIRA
MATRICULA: 3173569/1

NOME: AILION VIEIRA DE OLIVEIRA MATRICULA: 3173569/1 Cargo/função: Técnico de Administração e Finanças OBJETIVO: DESIGNAR, a contar de 06.01.2014 a 07.02.2014, para responder pela Supervisão do Escritório Regional de São Miguel do Guamá, em virtude do titular encontrar-se em gozo

de Férias.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0881/2013 – 17.12.2013

EMATED – PARÁ no uso das atribuições

PORTARIA Nº 0881/2013 – 17.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: FRANCISCO LAERCIO AMORIM DE MENEZES
MATRICULA: 3179150/1
Cargo/função: Extensionista Rural II
OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela Chefia do Escritório Local de Marapanim/
Regional de Castanhal, em virtude do titular encontrar-se em gozo de Férias.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0882/2013 – 17.12.2013
A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: DEBORA DE SOUSA VIEIRA LEANDRO
MATRICULA: 55585835/1
Cargo/função: Extensionista Rural I
OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 31.01.2014, para responder pela Chefia do Escritório Local de Parauapebas/
Regional de Marabá, em virtude do titular encontrar-se em gozo de Licença Prêmio.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ.

OBJĒTĪVO: DESIGNAR, a contar de 02.01.2014 a 31.01.2014, para responder pela Chefia do Escritório Local de Parauapebas/ Regional de Marabá, em virtude do titular encontrar-se em gozo de Licença Prêmio.

EMPRESĂ DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0883/2013 – 17.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: LUPERCIO MARQUES DOS REIS
MATRICULA: 5065992/1
Cargo/função: Extensionista Rural II
OBJĒTIVO: DESIGNAR, a contar de 02.01.2014 a 31.01.2014, para responder pela Chefia do Escritório Local de Rondon do Pará/Regional de Marabá, em virtude do titular encontrar-se em gozo de Licença Prêmio.

EMPRESA DE ÁSSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0884/2013 – 17.12.2013

A PRESIDENTE DA EMATER – PARA, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: CLAUDINE TEIXEIRA MAGALHÃES
MATRICULA: 57204029/2
Cargo/função: Extensionista Rural I
OBJĒTIVO: DESIGNAR, a contar de 02.01.2014 a 31.01.2014, para responder pelo Núcleo de Avaliação e Controle/CPLAN, em virtude do titular encontrar-se em gozo de Licença Prêmio.
EMPRESA DE ASSISTÊNCIA TECNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0885/2013 – 17.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: ODIWALDO PORTELA DA SILVA
MATRICULA: 5419666/1
Cargo/função: Extensionista Rural II
OBJĒTIVO: DESIGNAR, a contar de 02.01.2014 a 31.01.2014, para responder pela Chefia do Escritório Local de São Miguel do Guamá/Regional de São Miguel do Guamá, em virtude do titular encontrar-se em gozo, de Licença Prêmio.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0887/2013 – 18.12.2013

A PRESIDENTE DA EMATER – PARA, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: IALE DA GLORIA MARORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0887/2013 – 18.12.2013

A PRESIDENTE DA EMATER –

do Escritório Local de Jacunda/Regional de Marada, elli virtude do dicinal de cama gozo de Férias.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS PORTARIA Nº 0888/2013 – 18.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: WILLIAM DE LEMOS GUIMARÃES

MATRICULA: 55585637/1

Cargo/função: Extensionista Rural I

OBJETIVO: PRORROGAR, a contar de 01.01.2014 até 31.12.2014, os efeitos da Portaria de nº 0148/2013, que a colocqu à disposição da Secretaria de Estado de Meio Ambiente, Sem Ônus para a EMATER-Pará.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0889/2013 - 18.12.2013
A PRESIDENTE DA EMATER - PARA, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: DAVID SILVA DOS SANTOS
MATRICULA: 5066050/1

MATRICULA: 5066050/1
Cargo/função: Extensionista Rural II
OBJETIVO: COLOCAR, a contar de 01.01.2014 até 31.12.2014, à
disposição da Prefeitura Municipal de Rurópolis, Com Ônus para
a EMATER-Pará.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0890/2013 - 18.12.2013

A DESCIPANTE DA EMATER DO DO SOUS DE SOUS DE COMO.

PORTARIA Nº 0890/2013 - 18.12.2013

A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: MARIA HILMA DA SILVA GURJAO

MATRICULA: 3171388/1

Cargo/função: Extensionista Rural II

OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pela Chefia do Escritório Local de Ananindeua/
Regional das Ilhas, em virtude do titular encontrar-se em gozo de Férias.

Regional das Ilhas, em virtude do titular encontrar-se em gozo de Férias.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS PORTARIA Nº 0891/2013 – 18.12.2013

A PRESIDENTE DA EMATER – PARA, no uso das atribuições que lhe são conferidas, RESOLVE:

A PRESIDENTE DA EMATER – PARA, no uso das atribuiçoes que lhe são conferidas, RESOLVE:

NOME: CELSO IRAN PUGET BOTELHO
MATRICULA: 3177980/1
Cargo/função: Extensionista Rural I
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até 31.12.2014, os efeitos da Portaria de nº 0060/2013, que a colocou à disposição da Serviço Nacional de Aprendizagem Rural/SENAR-PA, Sem Ônus para a EMATER-Pará.
EMPRESA DE ASSISTÊNCIA TECNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0892/2013 – 19.12.2013
A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: ADDA ELLEN DE LIMA SILVA
MATRICULA: 57196209/1
Cargo/função: Técnica em Planejamento
OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014, para responder pelo Núcleo de Estudo e Avaliação/CPLAN, em virtude do titular encontrar-se em gozo de Férias.
EMPRESA DE ASSISTÊNCIA TECNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0895/2013 – 19.12.2013

PORTARIA Nº 0895/2013 – 19.12.2013

A PRESIDENTE DA EMATER – PARA, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: MARIO RUBENS GONÇALVES DE SOUZA

NOME: MARIO RUBENS GONÇALVES DE SOUZA
MATRICULA: 3176959/1
Cargo/função: Desenhista
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até
31.12.2014, os efeitos da Portaria de nº 0092/2013, que a
colocou à disposição da Instituto de Terras do Pará/ITERPA, Sem
Ônus para a EMATER-Pará.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

Onus para a EMATER-Para.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0896/2013 - 19.12.2013

A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: JOSÉ CEZÁRIO ARIAS DE SOUZA
MATRICULA: 3175057/1
Cargo/função: Extensionista Rural I
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até
31.12.2014, os efeitos da Portaria de nº 0019/2013, que a colocou à disposição da Instituto de Terras do Pará/ITERPA, Sem Ônus para a EMATER-Pará.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0898/2013 - 23.12.2013

A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: MARIA DE FATIMA CAPELONI
MATRICULA: 3172392/1

NOME: MARIA DE FATIMA CAPELONI
MATRICULA: 3172392/1
Cargo/função: Auxiliar de Administração
OBJETIVO: REVOGAR, a contar de 02.01.2014, a PORTARIA
Nº306/88 que designou para exercer a Função Gratificada de
Responsável pela Unidade Administrativa do Regional de São

Responsável pela Unidade Administrativa do Regional de São Miguel do Guamá.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0899/2013 - 23.12.2013

A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: JOSE EMILIO DA PAIXAO JUNIOR

MATRICULA: 54196290/1

Cargo/função: Extensionista Rural I

OBJETIVO: DESIGNAR, a contar de 02.01.2014, para exercer a Função Gratificada de Responsável pela Unidade Administrativa do Regional de São Miguel do Guamá.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0901/2013 - 23.12.2013

A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que A PRESIDENTE DA EMATER – PARA, no uso das atribuições que lhe são conferidas, RESOLVE:

NOME: RUBENS CARDOSO DA SILVA

MATRICULA: 3175618/1
Cargo/função: Extensionista Rural I
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até
31.12.2014, os efeitos da Portaria de nº 0018/2013, que a colocou à disposição da Universidade Estadual do Pará/UEPA, Sem Ônus para a EMATER-Pará.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0902/2013 - 26.12.2013
A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: DANIELLA MONICA GOUVEA DE SOUZA
MATRICULA: 57206606/1

NOME: DANIELLA MONICA GOUVEA DE SOUZA
MATRICULA: 57206606/1
Cargo/função: Extensionista Rural I
OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014,
para responder pela Coordenadoria Técnica/COTEC, em virtude
do titular encontrar-se em gozo de Férias.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0904/2013 - 26.12.2013
A PRESIDENTE DA EMATER - PARA, no uso das atribuições que
lhe são conferidas, RESOLVE:
NOME: LUCIANA MOREIRA DOS REIS
MATRICULA: 55588172/5
Cargo/função: Extensionista Rural I
OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014,
para responder pela Supervisão Adjunta do escritório Regional
de Marabá, em virtude do titular encontrar-se em gozo de Férias.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0905/2013 - 26.12.2013
A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que
lhe são conferidas, RESOLVE:
NOME: ALAN FERNANDO COSTA DE OLIVEIRA
MATRICULA: 57223919/1
Cargo/função: Extensionista Rural II
OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 05.02.2014,
para responder pela Chefia do Escritório Local de Juruti/Regional
de Santarém, em virtude do titular encontrar-se em gozo de
Férias.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

renas. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0907/2013 - 26.12.2013

A PRESIDENTE DA EMATER - PARA, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: JUSCELINO DANTAS DA CUNHA

MATRICULA: 57217040/1

MATRICULA: 57217040/1
Cargo/função: Extensionista Rural II
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até
31.12.2014, os efeitos da Portaria de nº 0149/2013, que a
colocou à disposição da Prefeitura Municipal de Santa Izabel do
Pará, Sem Ônus para a EMATER-Pará.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0908/2013 - 26.12.2013
A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que
lhe são conferidas, RESOLVE:
NOME: ROSANGELA VIDAL DE CARVALHO
MATRICULA: 3175561/1

NOME: ROSANGELA VIDAL DE CARVALHO
MATRICULA: 3175561/1
Cargo/função: Auxiliar de Administração
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até
31.12.2014, os efeitos da Portaria de nº 0841/2012, que a
colocou à disposição da Assembléia Legislativa do Estado, Sem
Onus para a EMATER-Pará.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS PORTARIA Nº 0909/2013 – 26.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: MARCOS ANTONIO ABREU DO AMARAL
MATRICULA: 3163237/4
Cargo/função: Extensionista Rural II
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até 31.12.2014, os efeitos da Portaria de nº 0257/2013, que a colocou à disposição da Prefeitura Municipal de Paragominas, no termo de Cooperação Técnica, Sem Ônus para a EMATER-Pará. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS
PORTARIA Nº 0910/2013 – 26.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que

CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0910/2013 – 26.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: MARCELO REIS SILVA
MATRICULA: 57174816/1
Cargo/função: Extensionista Rural II
OBJETIVO: PRORROGAR, a contar de 01.01.2014 até 31.12.2014, os efeitos da Portaria de nº 0040/2013, que a colocqu à disposição da Prefeitura Municipal de Novo Progresso, Sem Ônus para a EMATER-Pará.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0912/2013 – 26.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: EDINALDO NEVES SILVA
MATRICULA: 54196341/2
Cargo/função: Extensionista Rural II
OBJETIVO: DESIGNAR, a contar de 02.01.2014 a 31.01.2014, para responder pela Chefia do Escritório Local de Acará/Regional de Tocantins, em virtude do titular encontrar-se em gozo de Licença Prêmio. de locantins, em virtude do titular encontrar-se em gozo de Licença Prêmio.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS PORTARIA Nº 0913/2013 - 26.12.2013
A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE:
NOME: ODUVALDO RODRIGUES OLIVEIRA

NOME: ODUVALDO RODRIGUES OLIVEIRA
MATRICULA: 3179192/1
Cargo/função: Extensionista Rural I
OBJETIVO: REVOGAR, a contar de 02.01.2014, a PORTARIA
Nº0858/92 que designou para exercer a Função Gratificada de
Chefe do Escritório Local de Dom Eliseu/Regional de são Miguel
do Guamá.
EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0914/2013 - 26.12.2013

A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que lhe são conferidas, RESOLVE: NOME: RAIMUNDO NONATO DA COSTA SALAZAR

MATRICULA: 57212756/1

Cargo/função: Extensionista Rural II
OBJETIVO: DESIGNAR, a contar de 02.01.2014, para exercer a
Função Gratificada de Chefe do Escritório Local de Dom Eliseu/

Função Gratificada de Chefe do Escritório Local de Dom Eliseu/
Regional de são Miguel do Guamá.

EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ,
CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0915/2013 - 27.12.2013

A PRESIDENTE DA EMATER - PARÁ, no uso das atribuições que
lhe são conferidas, RESOLVE:
NOME: ANTONIO AUGUSTO RODRIGUES DOS SANTOS

MATDICILA A 21.75480/1

MATRICULA: 3175480/1

MAI RICULA: 31/5480/1
Cargo/função: Extensionista Rural I
OBJETIVO: DESIGNAR, pelos períodos de 02.01.2014 a
31.01.2014 e 03.02.2014 a 10.03.2014, para responder pela
Chefia do Escritório Local de Capitão Poço/Regional de São
Miguel do Guamá, em virtude do titular encontrar-se em gozo de

Licença Prêmio e Férias, respectivamente. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

PORTARIA Nº 0919/2013 – 30.12.2013
A PRESIDENTE DA EMATER – PARÁ, no uso das atribuições que

lhe são conferidas, RESOLVE: NOME: HUMBERTO BALBI REALE FILHO

MATRICULA: 5484634/1
Cargo/função: Diretor Técnico
OBJETIVO: DESIGNAR, a contar e 02.01.2014 a 31.01.2014, para responder pela Presidência da empresa, em virtude da

titular encontrar-se em gozo de Férias. EMPRESA DE ASSISTÊNCIA TÉCNICA DO ESTADO DO PARÁ, CLEIDE MARIA AMORIM DE OLIVEIRA MARTINS

Junta Comercial do Estado do Pará

EXTRATO DE PORTARIA Nº281/2013 NÚMERO DE PUBLICAÇÃO: 633236

R E S O L V E :Art. 1º EXCLUIR a Gratificação de Tempo Integral dos servidores abaixo relacionados

NOME	MATRÍCULA	DATA FIM
01 - Rosana Ferreira Lima	5485142/1	31/12/13
02 - Benedito Gonzaga de Menezes Neto	54188790/1	31/12/13
03 – Elizabeth Palheta Silva	2021900/1	31/12/13
04 - Geraldo Adriano Ribeiro Gouveia	57190163/2	31/12/13
05 - Helayne Souza de Oliveira Alves	5821495/3	31/12/13

Art. 2º CONCEDER a Gratificação de Tempo Integral - GTI, no percentual de 50% (cinquenta por cento) do salário-base, aos servidores abaixo relacionados:

NOME	MATRÍCULA	DATA INÍCIO
01 – João Bosco Mendes Moura	5444942/1	02/01/14
02 - Soraia Mello Cardoso	5013771/1	02/01/14
03 - Debora Martins da Silva	2022087/1	02/01/14
04 – Sonia Maria Cavalcante Mendes Costa	5112311/2	02/01/14
05 – Nilce Carmem da Costa Freitas	5889504/1	02/01/14

Dê-se Ciência, Publique-se e Cumpra-se.Belém, 27 de dezembro de 2013. Paulo Sérgio Pinto Marques Pinheiro. Presidente

EXTRATO DE PORTARIA Nº282/2013 NÚMERO DE PUBLICAÇÃO: 633263

R E S O L V E:Artigo primeiro: DESIGNAR os servidores: Iêda Lúcia Pereira de Carvalho, Teodoro da Cruz Araújo, Alex Watrin Coelho, Maria José Carralas e Luiz Augusto Lima Monteiro, sob a Coordenação do Coordenador do Núcleo de Monitoramento e Controle Interno Luiz Augusto Lima Monteiro, para comporem a Comissão de Pesquisa sobre Informações de resultados de gestão de outras instituições do estado e/ou fora dele, objetivando comparar com os resultados da gestão (indicadores de desempenho) desta instituição. Artigo Segundo: cabe ao Coordenador da Comissão, Luiz Augusto Lima Monteiro, convocar os membros para eventuais reuniões e atividades pertinentes. Artigo Terceiro: cabe à comissão a elaboração do Plano de Ação e de Comunicação referente a aplicação das informações obtidas para as devidas comparações. Dê-se Ciência, Publique-se e Cumpra-se.Belém, 30 de dezembro de 2013.Paulo Sérgio Pinto Marques Pinheiro-Presidente

SECRETARIA ESPECIAL DE ESTADO DE INFRAESTRUTURA E LOGÍSTICA PARA O DESENVOLVIMENTO SUSTENTÁVEL

Secretaria de Estado de Integração Regional, Desenvolvimento Urbano e Metropolitano

TERMO ADITIVO A CONTRATO **NÚMERO DE PUBLICAÇÃO: 631845**

Termo Aditivo: 8 Data de Assinatura: 02/01/2014

Vigência: 06/01/2014 a 05/03/2014

Classificação do Objeto: Obra/Serviço Engenharia Justificativa: Prorrogação de prazo de vigência ao Contrato nº

60/2012-SEIDURB Contrato: 60 Exercício: 2012

Contratado: MAIA MELO ENGENHARIA LTDA

Contratado: MAIA MELO ENGENHARIA LIDA
Endereço: R Gen Joaquim Inácio, Bairro: Ilha do Leite, 136
CEP. 50070-270 - Recife/PE
Telefone: 0000000000
Ordenador: LUCIANO LOPES DIAS
TERMO ADITIVO A CONTRATO
NÚMERO DE PUBLICAÇÃO: 633290
Tormo Aditivo: 4

Termo Aditivo: 4

Data de Assinatura: 30/12/2013 Vigência: 03/01/2014 a 02/03/2014

Classificação do Objeto: Obra/Serviço Engenharia Justificativa: Prorrogação de prazo de vigência

Contrato: 22 Exercício: 2013

Contratado: ASSOCIAÇÃO BRASILEIRA DE DESENVOLVIMENTO

CONTRIGIO: ASSOCIAÇÃO BRASILEIRA DE DESENV SUSTENTAVEL DA AMAZ Endereço: Tv dos Tupinambás, Bairro: Jurunas, 461 CEP. 66033-815 - Belém/PA Telefone: 0000000000 Ordenador: LUCIANO LOPES DIAS

Instituto de Terras do Pará

PORTARIA Nº 01132, DE 18 DE DEZEMBRO DE 2013 **NÚMERO DE PUBLICAÇÃO: 633240**

O Presidente do Instituto de Terras do Pará - ITERPA, no uso das atribuições que lhe confere o artigo 5º, alíneas "g" e "k" da Lei Estadual n. 4.584, de 08 de outubro de 1975, e

CONSIDERANDO que o Decreto - Lei n. 2.375, de 24 de novembro de 1987, atribui expressamente aos Estados-membros a faculdade de promover a arrecadação de terras públicas devolutas de seu domínio, observando, no que couberem, as disposições do art. 28 da Lei n. 6.383, de 07 de dezembro de 1976;

CONSIDERANDO que o Instituto de Terras do Pará – ITERPA é o Órgão executor da política fundiária do Estado do Pará em tudo quanto se referir às suas terras devolutas, a teor do art. 2º da Lei n. 4.584/75, cabendo-lhe, assim, dentre outras atribuições, a de extremar o patrimônio público do particular; CONSIDERANDO que a Diretoria de Gestão de Desenvolvimento

Agrário e Fundiário - DEAF, do ITERPA, em conformidade com os dados e mapas cadastrais do Instituto, constataram o domínio do Estado do Pará sobre terras devolutas localizadas no Município de Santa Izabel do Pará, abrangendo uma área total de 6,5284ha; CONSIDERANDO, os termos da Instrução Normativa 002/2009 do ITERPA, no que se refere à arrecadação de área total com ressalva a possíveis retificações de área e averbações

CONSIDERANDO por último, tudo o que consta do Processo Administrativo autuado no ITERPA sob o n. 2006/113771.

I - ARRECADAR, área de terras devolutas, incorporando-a ao patrimônio do Estado do Pará, incluída em poligonal com área total de 6,5284ha (seis hectares, cinquenta e dois ares e oitenta e quatro centiares), inserta no Município de Santa Izabel do Pará, denominada "SÍTIO CAJÚ", com limites, confrontações e demais especificações técnicas constantes em Memorial Descritivo elaborado pelo ITERPA, nos seguintes termos: Partindo do marco D45-M-0766, de coordenada N = 9.843.376,09m e E = 811.910,04m; deste, segue confrontando com o lote ocupado por JOÃO BRAGA, com a seguinte distância 501,81 m e azimute plano 93°05′16″ até o marco D45-M-0768, de coordenada N =

> DOCUMENTO assinado

DIGITALMENT

9.843.349,06m e E = 812.411,12m; deste, segue confrontando com o a MARGEM DIREITA DO IGARAPÉ SEM DENOMINAÇÃO, com a seguinte distância 164,62 m e azimute plano 143°14′27″ até o marco D45-M-0767, de coordenada N = 9.843.217,17m e E = 812.509,64m; deste, segue confrontando com o lote ocupado por ANTONIO CAMELO, com a seguinte distância 534,53 m e azimute plano 273°09′41″ até o marco D45-M-0765, de coordenada N = 9.843.246,65m e E = 811.975,92m; deste, segue confrontando com a ESTRADA DO SENA, com a seguinte distâncias: 145,24 azimute plano 333°01′32″ m até o marco D45-M-0766, ponto inicial da descrição deste perímetro. Todas as coordenada aqui descritas estão georreferenciadas ao Sistema Geodésico Brasileiro e encontram-se representadas no Sistema U Geodésico Brasileiro e encontram-se representadas no Sistema U T M, referenciadas ao Meridiano Central nº 51°00′, fuso -22, tendo como datum o SIRGAS2000. Todos os azimutes e distâncias, área

e perímetro foram calculados no plano de projeção U T M.

II – DETERMINAR à Diretoria Jurídica a adoção das medidas subsequentes com vistas à matrícula da área, em nome do Estado do Pará, junto ao Cartório de Registro de Imóveis da Comarca de Santa Izabel do Pará.

Carlos Alberto Lamarão Corrêa

Secretaria de Estado de Ciência. Tecnologia e Inovação

TERMO ADITIVO A CONVÊNIO **NÚMERO DE PUBLICAÇÃO: 632490**

NÚMERO DE PUBLICAÇÃO: 632490

Termo Aditivo: 1
Data de Assinatura: 27/12/2013
Vigência: 27/12/2013 a 30/06/2014

Justificativa: Finalização das atividades do convênio.
Objeto: Prorrogação do prazo de vigência do convênio até 30/06/2014

Convenio: 23
Exercício: 2012
Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
07:126134474140000 335041 0101000000 Estadual 19126134474140000 445052 0101000000 Estadual Partes:
Concedente: SECRET. DE ESTADO DE CIÊNCIA, TECNOLOGIA E INOVAÇÃO - SECTI
Beneficiário ente Privado: ASSOCIAÇÃO DE DESENVOLVIMENTO SOCIAL
Nome do Ordenador: ALBERTO CARDOSO ARRUDA

Nome do Ordenador: ALBERTO CARDOSO ARRUDA

TERMO ADITIVO A CONVÊNIO NÚMERO DE PUBLICAÇÃO: 632803

Termo Aditivo: 5

Data de Assinatura: 27/12/2013 Valor: 0,00 Vigência: 27/12/2013 a 31/03/2014 Justificativa: Finalização das atividades do Convênio. Objeto: Prorrogação do prazo de vigência do convênio até 31/03/2014.

31/03/2014.

Convenio: 10

Exercicio: 2012

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

19572137365900000 335041 0101000000 Estadual

19572137365900000 335041 0101000000 Estadual

Partes: Concedente: SECRET. DE ESTADO DE CIÊNCIA,TECNOLOGIA E INOVAÇÃO - SECTI Beneficiário ente Privado: BOLSA AMAZÔNIA Nome do Ordenador: ALBERTO CARDOSO ARRUDA

Secretaria de Estado de Meio Ambiente

TORNAR SEM EFEITO PORTARIA NÚMERO DE PUBLICAÇÃO: 633261 PORTARIA 3086/2013-GAB/SEMA DE 30 DE **DEZEMBRO DE 2013**

ASSUNTO: TORNAR SEM EFEITO PORTARIA

O Diretor de Gestão Administrativa e Financeira, usando das atribuições que lhe são conferidas e de acordo com o memorando n°94645/2013/GEUS1/GEUS/CUC/DIAP.

R E S O L V E
Tornar sem efeito a portaria 2388/2013-GAB/SEMA de 27/09/2013, publicada no DOE N°32.491 de 30/09/2013, que concedeu suprimento de fundos a servidora DEUZARINA ARAUJO DO ROSARIO, matricula: 55585678/3.

NÚMERO DE PUBLICAÇÃO: 633321
INSTRUÇÃO NORMATIVA Nº 09, DE 30 DE DEZEMBRO
DE 2013.

Dispõe sobre a criação da Declaração Ambiental e sobre do Relatório Ambiental Anual, como atos autorizativos e instrumentos simplificados de controle das atividades de manejo, extração e produção de palmito e frutos da espécie açaí, realizados em florestas nativas de várzeas por populações agroextrativistas no Estado do Pará, e dá outras providências.

O SECRETÁRIO DE ESTADO DE MEIO AMBIENTE, no uso das atribuições que lhe confere o art. 138, no inciso II, da Constituição do Estado do Pará.

CONSIDERANDO a Lei Estadual nº 6.462, de 4 de julho de 2002, que dispõe sobre a Política Estadual de Floresta e demais formações de vegetação no Estado do Pará;

CONSIDERANDO as disposições contidas no art. 8º da Lei Federal nº 12.651, de 25 de maio de 2012, que prevê a intervenção na vegetação nativa em área de preservação permanente nas hipóteses de interesse social ou de baixo impacto ambiental;

CONSIDERANDO que o art. 3º, inciso IX, alínea "b", da Lei nº 12.651, de 25 de maio de 2012, dispõe ser de interesse social a atividade de exploração agroflorestal sustentável praticada na pequena propriedade ou posse rural familiar ou por povos e comunidades tradicionais, desde que não descaracterize a cobertura vegetal existente e não prejudique a função ambiental

CONSIDERANDO que o art. 3º, inciso X, alínea "j", da Lei nº 12.651, de 25 de maio de 2012, dispõe que a exploração agroflorestal e o manejo florestal sustentável, comunitário e familiar, incluindo a extração de produtos florestais não madeireiros, são consideradas atividades eventuais ou de baixo impacto ambiental, desde que não descaracterizem a cobertura vegetal nativa existente e não prejudique a função ambiental

CONSIDERANDO que a extração e produção de palmito e frutos de açaí, realizada em florestas nativas de várzea e em áreas de baixios e grotas de florestas de terra firme, são consideradas atividades de baixo impacto ambiental, desde que, para tanto, seja utilizada boas praticas de manejo, recomendadas para espécie Euterpes oleracea, com base em estudos e resultados científicos produzidos ao longo das últimas duas décadas;

CONSIDERANDO que a coleta de produtos não madeireiros é livre, desde que observadas as diretrizes técnicas contidas nos incisos I, II, III do art. 21 da Lei nº 12.651, de 25 de maio de 2012:

CONSIDERANDO que a extração, a coleta e a produção de palmito e frutos de açaí são importantes atividades sócio-econômicas, além de meios de subsistências, às populações agroextrativistas

CONSIDERANDO que o órgão ambiental, ao estabelecer procedimentos simplificados para o licenciamento do manejo florestal em pequena propriedade ou posse rural familiar, além de regulamentar a Lei Federal nº 12.651, de 25 de maio de 2012, visa garantir a eficiência do processo, o controle e o monitoramento da produção e subsidiar a pesquisa cientifica sobre sustentabilidade, realizada nas florestas de várzeas e em

áreas de baixios e grotas de florestas de terra firme.

CONSIDERANDO a necessidade de regulamentar a utilização dos documentos previstos nas alíneas "b", "c" e "d" do inciso III do art. 6º do Decreto Estadual nº 2.592, de 27 de novembro de 2006, quanto à extração, à coleta, à comercialização e ao transporte de produtos e subprodutos não madeireiros de origem florestal no Estado do Pará, operacionalizados no Sistema de Comercialização e Transporte de Produtos Florestais – SISFLORA-PA.

CONSIDERANDO os princípios de prevenção e precaução, devidamente preconizados no art. 225 da Constituição Federal de 1988

RESOLVE

DAS DISPOSIÇÕES PRELIMINARES

Seção I

Do Objeto e Finalidade

Art. 1º Institui a Declaração Ambiental para Extração e Produção de Palmito e Frutos de Açaí - DAPP (Anexo I) e o Relatório Ambiental Anual de Extração, Produção e Comercialização de Palmito - RAP (Anexo II), como instrumentos simplificados para a autorização e o controle das atividades de manejo, extração e produção de palmito e frutos da espécie açaí (Euterpe oleracea Mart.), realizadas em florestas nativas de várzeas e em áreas de baixios e grotas de florestas de terra firme, por populações agroextrativistas no Estado do Pará.

Parágrafo único. Os instrumentos de que trata o caput deste artigo serão emitidos on line pela SEMA, através do site http:// www.sema.pa.gov.br.

Art. 2º Para os fins desta Instrução Normativa, consideram-se:

I - Área de Preservação Permanente - APP: área protegida. coberta ou não por vegetação nativa, com a função ambiental de preservar os recursos hídricos, a paisagem a estabilidade ecológica e a biodiversidade, além de facilitar o fluxo gênico de fauna e flora, proteger o solo e assegurar o bem estar das populações humanas;

- Pequena propriedade ou posse rural familiar: aquela que explorada mediante a trabalho pessoal do agricultor familiar, produtor rural e empreendedor familiar rural, incluindo os assentamentos e projetos de reforma agrária, e que atenda o que atenda o disposto no art. 3º da Lei n. 11.326 de 24 de julho de 2006;

III - Ciclo de corte ou ciclo de produção/extração: período de tempo, em anos, entre sucessivas colheitas de produtos florestais não madeireiros, realizadas em uma mesma área sob manejo;

IV - Intensidade de extração de palmito: número máximo de estipes da espécie Euterpe oleracea Mart. a ser colhido por unidade de área (ha), de forma a garantir a produção continua e o não comprometimento da população da espécie nas florestas de várzea e nas áreas de baixios e grotas em florestas de terra

V - Baixios: áreas de depressão às margens de um rio, causada pela vazante.

VI - Grotas: abertura produzida pelas enchentes na ribanceira ou na margem de um rio. Secão II

Do direito aos atos autorizativos simplificados

Art. 3º O disposto no artigo 1º desta Instrução Normativa será aplicado, somente, aos seguintes produtores e agroextrativistas, individuais ou comunitários:

I - pequeno produtor ribeirinho, ocupante de área de até 100 ha (cem hectares) e que possua o Termo de Autorização de Uso pela Gerência Regional de Patrimônio da União – GRPU para realização do manejo florestal de produtos madeireiros e não madeireiros ou a declaração de posse expedida pelo poder Público Municipal, nos termos da legislação em vigor.

pequena propriedade rural ou posse rural familiar, compreendida por aquela cuja área não supere 120 (cento e vinte) hectares e que seja explorada mediante o trabalho pessoal do proprietário/posseiro e de sua família, admitida a ajuda eventual de terceiro, pessoa (s) esta (s) com renda bruta proveniente, no mínimo, em oitenta por cento, de atividade agroflorestal ou do extrativismo-

III - produtores comunitários, agrupados por meio de associações, cooperativas ou outras formas de organização social, usuários de áreas de extração anual não superior a 200 ha ano-1 em projetos de assentamentos rurais ou Unidades de Conservação.

Art. 4º As áreas de extração e manejo, superiores àquelas previstas nos incisos I, II e III do art. 3º desta Instrução Normativa, deverão ser autorizadas a partir da apresentação e aprovação de Planos de Manejo Florestal - PMFS.

Das diretrizes técnicas e boas práticas de manejo
Art. 5º O manejo para fins de extração e produção de palmito e frutos de açaí deverá obedecer a adoção de técnicas de condução e de manejo adequadas à sustentabilidade da espécie, conforme as diretrizes técnicas relacionadas abaixo:

I - o extrativista deverá realizar a limpeza da área para facilitar o acesso às touceiras/plantas de açaí, mas sem proceder a limpeza completa do sub-bosque para não comprometer a regeneração da área:

II - o manejo de açaí deverá ser feito a partir da definição de uma área de produção com adoção de ciclo de corte para áreas de extração/coleta de palmito e frutos;

III - deverá ser adotado um ciclo de corte de, no mínimo, três anos de manejo na mesma área de produção, isto é, após uma intervenção de manejo, com corte e aproveitamento de estipes da touceira, só voltar a realizar outro corte após o terceiro ano de extração:

IV - extrair o máximo de 200(duzentas) estipes por hectare;

V - manejar o máximo de 400 (quatrocentas) touceiras por hectare:

VI - extrair para fins de comercialização do palmito somente estirpes dos indivíduos considerados adultos, assim considerado os que já tiveram a sua primeira frutificação; VII - manter um número máximo e mínimo de estipes por

touceiras: a) mínimo de 2 adultas (produtivas); 2 jovens; 3 perfilhos

b) máximo de 5 adultas (produtivas); 4 jovens; 3 perfilhos VIII - Somente eliminar estipes que tenham produzido frutos por no mínimo três anos e tenham atingido altura mínima de 10 (dez) metros;

IX - O corte do estipe de acaizeiro deverá ser do tipo em bisel com altura máxima de 30 (trinta) cm a partir de sua raiz.

X - Manter um número mínimo de 250 ind. ha-1 de espécies dicotiledôneas arbóreas, de modo a evitar o monocultivo da espécie Euterpe oleracea Mart. a partir da substituição de indivíduos arbóreos e de outras palmeiras de ocorrência nos ambientes fitoecológicos.

XI - Realizar o traçamento (picotar) dos estipes logo após a retirada do palmito e em seguida depositá-los junto às arvores e em contato com a superfície do solo para favorecer o processo de decomposição e produção de matéria orgânica.

§ 1° O órgão ambiental competente poderá realizar ação de fiscalização nos locais descritos na declaração ambiental e caso constate que não estão sendo realizadas as boas praticas de manejo estabelecidas no § 1º poderá suspender o ato autorizativo simplificado até a adoção de medidas visando o atendimento das diretrizes técnicas para o manejo e extração do palmito do açai.

É vedado ao detentor da Declaração Ambiental a terceirização da extração do palmito de açaí. Secão III

Dos locais de armazenamento dos subprodutos

Art. 6º Os locais de armazenamento, antes do transporte das cabeças de palmito e dos frutos de açaí para os locais de processamento, devem ser exclusivos para estocagem dos subprodutos, sendo proibida a ambiência com outros alimentos, materiais de limpeza, combustíveis, lubrificantes, peças de motores, defensivos agrícolas ou qualquer outro material que possa concorrer para a contaminação do produto e do ambiente.

CAPÍTULO II

DOS PROCEDIMENTOS PARA TI COMERCIALIZAÇÃO DOS SUBPRODUTOS TRANSPORTE

Art. 7º O transporte do palmito in natura, da área de extração dos produtores/agroextrativistas detentores da declaração ambiental até as unidades de processamento, cooperativas ou indústrias de beneficiamento, está dispensado da emissão e acompanhamento da Guia Florestal nº 2 (GF-2), cabendo tal exigência somente nos casos cuja produção de palmito seja oriunda de áreas de florestas que não se enquadrem nas categorias definidas nos incisos I, II e III do § 2º do art. 1º desta Instrução Normativa. § 1º Os produtores/agroextrativistas individuais ou comunitários

estão desobrigados da emissão das guias para o transporte de palmito in-natura desde que não ultrapasse o limite máximo de 200 (duzentos) estipes por hectare, observado a área de produção anual informada na declaração ambiental;

§ 2º O produtor/agroextrativista individual ou comunitário enquadrado conforme disposto no caput do presente artigo embora dispensado da GF2-PA, fica obrigado a estar de posse da Declaração Ambiental ou de sua cópia simples para o transporte das estirpes de palmito in natura, cuja apresentação poderá ser solicitada pela fiscalização.

Art. 8º O comprador ou beneficiador, que adquirir produtos das pessoas citadas no incisos I, II e III do § 2º do art. 1º desta Instrução Normativa, para fins de comprovar a origem do mesmo, frente a uma fiscalização do órgão ambiental competente deverá solicitar do vendedor o recibo de compra e venda, o qual deve constar o nome completo e o número do CPF do produtor/ extrator individual, o número da DAPP, expedida pelo órgão ambiental competente autorizando o manejo e extração de palmito e de açaí, a quantidade adquirida, se foi efetuado por terceiros ou diretamente pela indústria beneficiadora, além da data e do local da compra.

As indústrias que comprarem o palmito in natura dos produtores/extratores terão que emitir notas fiscais de entrada ou notas de produtor, conforme exigências da Secretaria Estadual de Fazenda

de razellua. § 2º As indústrias de palmito que adquirirem palmito in natura dos pequenos produtores deverão apresentar no final de cada ano um relatório de prestação de contas (RAPC) junto à SEMA para efeitos de comprovação de regularidade quanto ao abastecimento de matéria-prima industrial, conforme modelo constante no Anexo III.

Art. 9º As diversas remessas de um mesmo produtor/extrator individual, realizada no mês, podem ser consolidadas em um único recibo do produtor rural/agroextrativista ou Associação

Art. 10. Nas saídas ou remessas dos produtos, da indústria ou do comércio distribuidor, já com beneficiamento final, fica dispensada a emissão de GF3 ou GF3i-PA.

CAPÍTIII O TIT DAS DISPOSIÇÕES FINAIS

Da retificação, do cancelamento e das sanções administrativas, decorrentes do uso dos instrumentos simplificados.

Art. 11. As informações contidas nas declarações ambientais requeridas junto ao Orgão Ambiental Competente somente poderão ser retificadas de forma on line pelo detentor no caso de inconsistências nos dados informados, devendo ser apresentado uma justificativa no simples no campo específico durante o preenchimento.

Parágrafo único. A declaração retificada deverá manter a informação anterior e terá a mesma numeração da declaração ambiental original, adicionando somente a informação retificada. Art. 12. O cancelamento da Declaração Ambiental somente poderá ser efetivado a partir de uma solicitação junto ao Órgão Ambiental Competente, com as devidas justificativas e anexando documentos comprobatórios que enseiam o requerimento do cancelamento do instrumento. Art. 13. A apresentação de informações falsas ou omissas por

meio da Declaração Ambiental ou Relatório Anual, constitui infração ambiental, ficando sujeita à aplicação das penalidades

Art. 14. Ficam revogadas a Instrução Normativa nº 53, de 27 de setembro de 2010, e as disposições em contrário constantes na Instrução Normativa nº 54, de 18 de outubro de 2010, ambas da Secretaria de Estado de Meio Ambiente do Pará - SEMA/PA. Art. 15. Esta Instrução Normativa entra em vigor a partir de 01 de janeiro de 2014.

Belém/PA, 30 de dezembro de 2013. JOSÉ ALBERTO DA SILVA COLARES Secretário de Estado de Meio Ambiente

ANEXO I

DECLARAÇÃO AMBIENTAL PARA EXTRAÇÃO E PRODUÇÃO DE PALMITO E FRUTOS DE ACAI -DAPP, a serem realizadas em florestas de várzea, por populações agroextrativistas, com a utilização de boas práticas de maneio. Nº DECLARAÇÃO VALIDADE DA DECLARAÇÃO: Nº DO REQUERIMENTO: DATA DO REQUERIMENTO: NOME COMPLETO CPF: RG:

NACIONALIDADE:	PROFISSÃO:	BOAS PRÁTICAS DE MANEJO DE AÇAÍ A SEREM ADOTADAS O extrativista poderá realizar a limpeza da área apenas para
ESTADO CIVIL:		de açaí, mas sem proceder a limpeza completa do sub-bosque
ENDEDECO:		da área; O manejo de açaí deverá ser feito a partir do estabelecimento
ENDEREÇO:		de ciclo de corte para áreas de extração/coleta de palmito e frutro la dotar um ciclo de corte de no mínimo três anos de manejo n
LOCALIDADE:		uma intervenção de manejo, com corte e aproveitamento de e
CEP:	MUNICÍPIO:	outro corte após o terceiro ano de extração; Extrair o máximo de 200 estipes por hectare;
DECLARO que farei o corte de estipes de aça	í para fins de produção e comercialização de palmito com	 ☐ Manejar no máximo de 400 touceiras por hectare; ☐ Extrair para fins de comercialização do palmito somente estip
	al, conforme preconiza a Instrução Normativa nº 09/2013,	O estipe será considerado adulto após a primeira frutificação.
nos moldes das informações apresentadas a	seguir:	 Manter um número mínimo e máximo de estipes por touceira Mínimo de 2 adultos (produtivos); 2 jovens; 3 perfilhos;
1. POSSE/PROPRIEDADE		 Máximo de 5 adultos (produtivos); 4 jovens; 3 perfilhos; Somente eliminar estipes que tenham produzido frutos por respectos.
a) Nome:		altura mínima de 10 metros
b) Nome do assentamento ou unidade de con	servação (se for o caso):	☐ O corte do estipe de açaizeiro deverá ser do tipo em bisel de sua raiz
c) Número da autorização de uso emitida pelo	o SPU (se for o caso):	☐ Manter um número mínimo de 250 ind. ha-1 de espécies dico monocultivo da espécie Euterpe oleracea Mart. a partir da substit
d) Número do Cadastro Ambiental Rural (se f	or o caso):	palmeiras de ocorrência nos ambientes fitoecológicos; e Realizar o traçamento (picotar) dos estipes logo após a retirac
e) Existe Plano de Uso ou PDA do assentame	ento, Acordo de Gestão ou Plano de Manejo da Unidade de	junto às arvores e em contato com a superfície do solo para fa producão de matéria orgânica.
conservação? SIM () NÃO ()		
f) Possui anuência do órgão gestor da Unidad	, .,	(Local) , dede 20
(item obrigatório quando se tratar de Unidado g) No caso da área objeto do manejo estive	e de Conservação) r inserida em área de uso coletivo ou individual e possuir	Requerente
1	de desenvolvimento do assentamento (PDA), informar a	ANEXO II
data de publicação:		
h) Número da Declaração de Aptidão do PROI	NAF (DAP):	RELATÓRIO ANUAL DE EXTRAÇÃO, PRODUÇÃO E COMEI atividades estas autorizadas a partir da DECLARAÇÃO AMI
i) Área da propriedade/posse/uso (ha):		advidades estas adorizadas a partir da DECENTAÇÃO API
	Latitude:	Exmo. Sr. Secretário de Estado de Meio Ambiente do Pará
j) Coordenadas geográficas:	Longitude:	Nome:, Nacionalidade:,
2. INFORMAÇÕES SOBRE A PRODUÇÃO D	E PALMITO	Estado Civil:,
a) Ano de extração:	b) Área manejo em hectares:	Profissão:, Portador do RG nº:,
c) Nº de touceiras manejadas:	d) No total de estipes a serem cortadas:	Inscrito no CPF sob o nº ,
e) Nº de pessoas envolvidas na extração:	·	Residente e domiciliado no endereço:
		, constante da Localidade:, l
f) Período previsto para exploração:d	e de 20 à de	DECLARA, para fins de prestação de contas junto a Secretaria d
de 20		termos da Instrução Normativa 09/2013, como verdadeiros os de palmito e frutos de acaí, extraídos nas áreas autorizadas
g) Haverá contratação de trabalhadores para	realizar a extração do palmito: SIM () NÃO ()	/2013 , conforme abaixo discriminado:
· · · · · · · · · · · · · · · · · · ·		
	al a terceirização da extração do palmito de açaí	DADOS
3. DESTINAÇÃO DOS PRODUTOS:		
a) Nome do Comprador 1:		1 - Área efetivamente manejada (em ha):
a) Nome do Comprador 1: CPF/CNPJ:		1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração:
a) Nome do Comprador 1: CPF/CNPJ: Endereço:		- Área efetivamente manejada (em ha): - Número de pessoas envolvidas na extração: - Informar se houve contratação de pessoas e número de pessoas e núme
a) Nome do Comprador 1: CPF/CNPJ: Endereço: b) Nome do Comprador 2:		- Área efetivamente manejada (em ha): - Número de pessoas envolvidas na extração: - Informar se houve contratação de pessoas e número de pessoas enúmero de pessoas enúmeros de pessoas enúme
a) Nome do Comprador 1: CPF/CNPJ: Endereço: b) Nome do Comprador 2: CPF/CNPJ:		- Área efetivamente manejada (em ha): - Número de pessoas envolvidas na extração: - Informar se houve contratação de pessoas e número de pessoas enúmero de pessoas enúmeros de pessoas enúme
a) Nome do Comprador 1: CPF/CNPJ: Endereço: b) Nome do Comprador 2:		1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de
a) Nome do Comprador 1: CPF/CNP3: Endereço: b) Nome do Comprador 2: CPF/CNP3: Endereço:		1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de - Períodos de extração (especificar a quantidade de dias 5 - Ano de extração:
a) Nome do Comprador 1: CPF/CNP1: Endereço: b) Nome do Comprador 2: CPF/CNP1: Endereço: c) Nome do Comprador 3:		1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de - Períodos de extração (especificar a quantidade de dias 5 - Ano de extração: 6 - Dados de Produção Palmito:
a) Nome do Comprador 1: CPF/CNPJ: Endereço: b) Nome do Comprador 2: CPF/CNPJ: Endereço: c) Nome do Comprador 3: CPF/CNPJ:		1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de - Períodos de extração (especificar a quantidade de dias 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas:
a) Nome do Comprador 1: CPF/CNP3: Endereço: b) Nome do Comprador 2: CPF/CNP3: Endereço: c) Nome do Comprador 3: CPF/CNP3: Endereço: Endereço:	al a terceirização da extração do palmito de açaí	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de - Períodos de extração (especificar a quantidade de dias 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras:
a) Nome do Comprador 1: CPF/CNP3: Endereço: b) Nome do Comprador 2: CPF/CNP3: Endereço: c) Nome do Comprador 3: CPF/CNP3: Endereço: 4. ORGANIZAÇÃO SOCIAL:	al a terceirização da extração do palmito de açaí	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de - Períodos de extração (especificar a quantidade de dia: 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos:
a) Nome do Comprador 1: CPF/CNP3: Endereço: b) Nome do Comprador 2: CPF/CNP3: Endereço: c) Nome do Comprador 3: CPF/CNP3: Endereço: 4. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização socia	al a terceirização da extração do palmito de açaí	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de de destração (especificar a quantidade de diastração de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos:
a) Nome do Comprador 1: CPF/CNPJ: Endereço: b) Nome do Comprador 2: CPF/CNPJ: Endereço: c) Nome do Comprador 3: CPF/CNPJ: Endereço: 4. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização socia b) Nome da associação que o representa: c) CNPJ da Associação:	al a terceirização da extração do palmito de açaí	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de de periodos de extração (especificar a quantidade de dia: 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos: 6.5. Número total de estipes colhidos no ano:
a) Nome do Comprador 1: CPF/CNPJ: Endereço: b) Nome do Comprador 2: CPF/CNPJ: Endereço: c) Nome do Comprador 3: CPF/CNPJ: Endereço: 4. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização socia b) Nome da associação que o representa: c) CNPJ da Associação:	al a terceirização da extração do palmito de açaí	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de de periodos de extração (especificar a quantidade de dia: 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos:
a) Nome do Comprador 1: CPF/CNPJ: Endereço: b) Nome do Comprador 2: CPF/CNPJ: Endereço: c) Nome do Comprador 3: CPF/CNPJ: Endereço: 4. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização socia b) Nome da associação que o representa: c) CNPJ da Associação: d) Registro no Sindicato de Trabalhadores, Pr	al a terceirização da extração do palmito de açaí si? SIM () NÃO () odutores Rurais e outros (se for sindicalizado):	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número of the periodos de extração (especificar a quantidade de diation of the periodos de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos: 6.5. Número total de estipes colhidos no ano: 6.6. Número total de cabeças de palmito produzidas no ano:
a) Nome do Comprador 1: CPF/CNPJ: Endereço: b) Nome do Comprador 2: CPF/CNPJ: Endereço: c) Nome do Comprador 3: CPF/CNPJ: Endereço: 4. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização socia b) Nome da associação que o representa: c) CNPJ da Associação: d) Registro no Sindicato de Trabalhadores, Pr d) Endereço do STTR:	al a terceirização da extração do palmito de açaí si? SIM () NÃO () odutores Rurais e outros (se for sindicalizado):	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número of the periodos de extração (especificar a quantidade de diatricia de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio dos estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos: 6.5. Número total de estipes colhidos no ano: 6.6. Número total de cabeças de palmito produzidas no ano: 6.7. Local de armazenamento das cabeças de palmito:
a) Nome do Comprador 1: CPF/CNPJ: Endereço: b) Nome do Comprador 2: CPF/CNPJ: Endereço: c) Nome do Comprador 3: CPF/CNPJ: Endereço: 4. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização socia b) Nome da associação que o representa: c) CNPJ da Associação: d) Registro no Sindicato de Trabalhadores, Pr d) Endereço do STTR: g) Possui Cadastro Único do Governo Federal	al a terceirização da extração do palmito de açaí si? SIM () NÃO () odutores Rurais e outros (se for sindicalizado):	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de Períodos de extração (especificar a quantidade de dias 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos: 6.5. Número total de estipes colhidos no ano: 6.6. Número total de cabeças de palmito produzidas no ano: 6.7. Local de armazenamento das cabeças de palmito: 6.8. Custo total de produção/extração (R\$):
a) Nome do Comprador 1: CPF/CNPJ: Endereço: b) Nome do Comprador 2: CPF/CNPJ: Endereço: c) Nome do Comprador 3: CPF/CNPJ: Endereço: 4. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização socia b) Nome da associação que o representa: c) CNPJ da Associação: d) Registro no Sindicato de Trabalhadores, Pr d) Endereço do STTR: g) Possui Cadastro Único do Governo Federal h) Número da Identificação Social (NIS):	al a terceirização da extração do palmito de açaí al? SIM () NÃO () odutores Rurais e outros (se for sindicalizado): : SIM () NÃO ()	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de - Períodos de extração (especificar a quantidade de dia: 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos: 6.5. Número total de estipes colhidos no ano: 6.6. Número total de cabeças de palmito produzidas no ano: 6.7. Local de armazenamento das cabeças de palmito: 6.8. Custo total de produção/extração (R\$):
a) Nome do Comprador 1: CPF/CNP1: Endereço: b) Nome do Comprador 2: CPF/CNP1: Endereço: c) Nome do Comprador 3: CPF/CNP1: Endereço: 4. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização socia b) Nome da associação que o representa: c) CNP1 da Associação: d) Registro no Sindicato de Trabalhadores, Pr d) Endereço do STTR: g) Possui Cadastro Único do Governo Federal h) Número da Identificação Social (NIS): 5. ACOMPANHAMENTO TÉCNICO: a) Entidade local de acompanhamento técnico b) Nome do técnico que presta assistência tée	al a terceirização da extração do palmito de açaí al? SIM () NÃO () odutores Rurais e outros (se for sindicalizado): : SIM () NÃO ()	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de - Períodos de extração (especificar a quantidade de dia: 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos: 6.5. Número total de estipes colhidos no ano: 6.6. Número total de cabeças de palmito produzidas no ano: 6.7. Local de armazenamento das cabeças de palmito: 6.8. Custo total de produção/extração (R\$): 7. Dados de comercialização de palmito 7.1. Número total de cabeças de palmito
a) Nome do Comprador 1: CPF/CNP1: Endereço: b) Nome do Comprador 2: CPF/CNP1: Endereço: c) Nome do Comprador 3: CPF/CNP1: Endereço: 4. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização socia b) Nome da associação que o representa: c) CNP1 da Associação: d) Registro no Sindicato de Trabalhadores, Pr d) Endereço do STTR: g) Possui Cadastro Único do Governo Federal h) Número da Identificação Social (NIS): 5. ACOMPANHAMENTO TÉCNICO: a) Entidade local de acompanhamento técnico	al a terceirização da extração do palmito de açaí al? SIM () NÃO () odutores Rurais e outros (se for sindicalizado): : SIM () NÃO ()	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de - Períodos de extração (especificar a quantidade de dias 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos: 6.5. Número total de estipes colhidos no ano: 6.6. Número total de cabeças de palmito produzidas no ano: 6.7. Local de armazenamento das cabeças de palmito: 6.8. Custo total de produção/extração (R\$): 7. Dados de comercialização de palmito 7.1. Número total de cabeças de palmito 7.1. Número total de cabeças de palmito 7.1. Número total de cabeças de palmito 7.2. Qualidade 2ª Qualidade
a) Nome do Comprador 1: CPF/CNP3: Endereço: b) Nome do Comprador 2: CPF/CNP3: Endereço: c) Nome do Comprador 3: CPF/CNP3: Endereço: d. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização social b) Nome da associação que o representa: c) CNP3 da Associação: d) Registro no Sindicato de Trabalhadores, Pr d) Endereço do STTR: g) Possui Cadastro Único do Governo Federal h) Número da Identificação Social (NIS): 5. ACOMPANHAMENTO TÉCNICO: a) Entidade local de acompanhamento técnico b) Nome do técnico que presta assistência téc. C) Contatos da entidade local de acompanham	al a terceirização da extração do palmito de açaí al? SIM () NÃO () odutores Rurais e outros (se for sindicalizado): : SIM () NÃO ()	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de de pessoas e número de de pessoas e número de de Períodos de extração (especificar a quantidade de diastra de de diastra de la períodos de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos: 6.5. Número total de estipes colhidos no ano: 6.6. Número total de cabeças de palmito produzidas no ano: 6.7. Local de armazenamento das cabeças de palmito: 6.8. Custo total de produção/extração (R\$): 7. Dados de comercialização de palmito 7.1. Número total de cabeças de palmito comercializadas: 1ª Qualidade 2ª Qualidade 7.2. Número total de cabeças de palmito não comercializados:
a) Nome do Comprador 1: CPF/CNP3: Endereço: b) Nome do Comprador 2: CPF/CNP3: Endereço: c) Nome do Comprador 3: CPF/CNP3: Endereço: d. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização social b) Nome da associação que o representa: c) CNP3 da Associação: d) Registro no Sindicato de Trabalhadores, Pr d) Endereço do STTR: g) Possui Cadastro Único do Governo Federal h) Número da Identificação Social (NIS): 5. ACOMPANHAMENTO TÉCNICO: a) Entidade local de acompanhamento técnico b) Nome do técnico que presta assistência téc c) Contatos da entidade local de acompanham	al a terceirização da extração do palmito de açaí al? SIM () NÃO () odutores Rurais e outros (se for sindicalizado): : SIM () NÃO ()	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de Períodos de extração (especificar a quantidade de dias 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos: 6.5. Número total de estipes colhidos no ano: 6.6. Número total de estipes colhidos no ano: 6.7. Local de armazenamento das cabeças de palmito: 6.8. Custo total de produção/extração (R\$): 7. Dados de comercialização de palmito 7.1. Número total de cabeças de palmito comercializadas: 1ª Qualidade 2ª Qualidade 7.2. Número total de cabeças de palmito não comercializados: 7.3. Valor unitário recebido por cabeça de palmito (R\$):
a) Nome do Comprador 1: CPF/CNP3: Endereço: b) Nome do Comprador 2: CPF/CNP3: Endereço: c) Nome do Comprador 3: CPF/CNP3: Endereço: d. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização social b) Nome da associação que o representa: c) CNP3 da Associação: d) Registro no Sindicato de Trabalhadores, Pr d) Endereço do STTR: g) Possui Cadastro Único do Governo Federal h) Número da Identificação Social (NIS): 5. ACOMPANHAMENTO TÉCNICO: a) Entidade local de acompanhamento técnico b) Nome do técnico que presta assistência téc. C) Contatos da entidade local de acompanham	al a terceirização da extração do palmito de açaí al? SIM () NÃO () odutores Rurais e outros (se for sindicalizado): : SIM () NÃO ()	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de - Períodos de extração (especificar a quantidade de dia: 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos: 6.5. Número total de estipes colhidos no ano: 6.6. Número total de cabeças de palmito produzidas no ano: 6.7. Local de armazenamento das cabeças de palmito: 6.8. Custo total de produção/extração (R\$): 7. Dados de comercialização de palmito 7.1. Número total de cabeças de palmito comercializadas: 1ª Qualidade 2ª Qualidade 7.2. Número total de cabeças de palmito não comercializados: 7.3. Valor unitário recebido por cabeça de palmito (R\$):
a) Nome do Comprador 1: CPF/CNP3: Endereço: b) Nome do Comprador 2: CPF/CNP3: Endereço: c) Nome do Comprador 3: CPF/CNP1: Endereço: d. ORGANIZAÇÃO SOCIAL: a) Está associado a alguma organização social b) Nome da associação que o representa: c) CNP3 da Associação: d) Registro no Sindicato de Trabalhadores, Pr d) Endereço do STTR: g) Possui Cadastro Único do Governo Federal h) Número da Identificação Social (NIS): 5. ACOMPANHAMENTO TÉCNICO: a) Entidade local de acompanhamento técnico b) Nome do técnico que presta assistência té c) Contatos da entidade local de acompanhar 6. FINANCIAMENTO: a) Possui financiamento: SIM () NÃO (al a terceirização da extração do palmito de açaí al? SIM () NÃO () odutores Rurais e outros (se for sindicalizado): : SIM () NÃO ()	1 - Área efetivamente manejada (em ha): 2 - Número de pessoas envolvidas na extração: 3 - Informar se houve contratação de pessoas e número de Períodos de extração (especificar a quantidade de dias 5 - Ano de extração: 6 - Dados de Produção Palmito: 6.1. Número de touceiras manejadas: 6.2. Número médio de estipes colhidos por touceiras: 6.3. Diâmetro médio dos estipes colhidos: 6.4. Altura média dos estipes colhidos: 6.5. Número total de estipes colhidos no ano: 6.6. Número total de estipes colhidos no ano: 6.7. Local de armazenamento das cabeças de palmito: 6.8. Custo total de produção/extração (R\$): 7. Dados de comercialização de palmito 7.1. Número total de cabeças de palmito comercializadas: 1ª Qualidade 2ª Qualidade 7.2. Número total de cabeças de palmito não comercializados: 7.3. Valor unitário recebido por cabeça de palmito (R\$):

d	l O extrativista poderá realizar a limpeza da área apenas para facilitar o acesso às touceiras/planta: e açaí, mas sem proceder a limpeza completa do sub-bosque para não comprometer a regeneração a área;
	o manejo de açaí deverá ser feito a partir do estabelecimento de uma área de produção com adoção e ciclo de corte para áreas de extração/coleta de palmito e frutos;
u o	l adotar um ciclo de corte de no mínimo três anos de manejo na mesma área de produção isto é, apó: ma intervenção de manejo, com corte e aproveitamento de estipes da touceira, só voltar a realiza utro corte após o terceiro ano de extração; l Extrair o máximo de 200 estipes por hectare;
	Manejar no máximo de 400 touceiras por hectare;
	Extrair para fins de comercialização do palmito somente estipes dos indivíduos considerados adultos estipe será considerado adulto após a primeira frutificação.
	Manter um número mínimo e máximo de estipes por touceiras:
	Mínimo de 2 adultos (produtivos); 2 jovens; 3 perfilhos;
	Máximo de 5 adultos (produtivos); 4 jovens; 3 perfilhos;
	l Somente eliminar estipes que tenham produzido frutos por no mínimo três anos e tenham atingido Itura mínima de 10 metros
	l O corte do estipe de açaizeiro deverá ser do tipo em bisel com altura máxima de 30 cm a parti e sua raiz
m	1 Manter um número mínimo de 250 ind. ha-1 de espécies dicotiledôneas arbóreas, de modo a evitar o concultivo da espécie Euterpe oleracea Mart. a partir da substituição de indivíduos arbóreos e de outras almeiras de ocorrência nos ambientes fitoecológicos; e
ju	l Realizar o traçamento (picotar) dos estipes logo após a retirada do palmito e em seguida depositá-lo: unto às arvores e em contato com a superfície do solo para favorecer o processo de decomposição e rodução de matéria orgânica.
(1	.ocal) , dede 20
R	equerente
_	

Requerente			
ANEXO II			
RELATÓRIO ANUAL DE EXTRAÇÃO, PRODUÇÃO E COMERCIALIZAÇÃO DE PALMITO – RA atividades estas autorizadas a partir da DECLARAÇÃO AMBIENTAL – DAPP.			
Exmo. Sr. Secretário de Estado de Meio Ambiente do Pará Nome:			
Nacionalidade:,			
Estado Civil:,			
Profissão:			
Portador do RG nº:, Inscrito no CPF sob o nº,			
Residente e domiciliado no endereco:			
, constante da Localidade:, Município:, Estad			
DECLARA, para fins de prestação de contas junto a Secretaria de Estado de Meio Ambiente - SEMA, n termos da Instrução Normativa 09/2013, como verdadeiros os dados de produção e comercialização de palmito e frutos de açaí, extraídos nas áreas autorizadas por meio da Declaração Ambiental/2013, conforme abaixo discriminado:			
DADOS			
1 - Área efetivamente manejada (em ha):			
2 – Número de pessoas envolvidas na extração:			
3 - Informar se houve contratação de pessoas e número de trabalhadores:			
4 – Períodos de extração (especificar a quantidade de dias e os meses trabalhados):			
5 – Ano de extração:			
6 – Dados de Produção Palmito:			
6.1. Número de touceiras manejadas:			
6.2. Número médio de estipes colhidos por touceiras:			
6.3. Diâmetro médio dos estipes colhidos:			
6.4. Altura média dos estipes colhidos:			
6.5. Número total de estipes colhidos no ano:			
6.6. Número total de cabeças de palmito produzidas no ano:			
6.7. Local de armazenamento das cabeças de palmito:			
6.8. Custo total de produção/extração (R\$):			
7. Dados de comercialização de palmito			
7.1. Número total de cabeças de palmito comercializadas:			
1ª Qualidade 2ª Qualidade			
7.2. Número total de cabeças de palmito não comercializados:			
7.3. Valor unitário recebido por cabeça de palmito (R\$):			
1ª Qualidade 2ª Qualidade			
7.4. Valor total comercializado (R\$):			

8. Adoção de tratamentos silviculturais:	
8.1 Foi feito eliminação de touceiras do açaize	
8.2. Após o manejo qual o espaçamento médio	
8.3. Após o manejo, em média, quantos perfil	ilhos, estipes jovens e adultos permaneceram na touceira
8.4. Foi realizado desbaste de árvores vizinhas	s? SIM Não
0.4. FOI realizado desbaste de divores vizinha.	3 3111 1100
9 - Comprador (es) principais do palmito	:
9.1 Nome do comprador (1):	
CPF / CNPJ:	
Endereço:	
Município:	Estado:
0.0 Nove do comenda (0)	
9.2. Nome do comprador (2):	
CPF / CNPJ:	
Endereço:	Fatada.
Município:	Estado:
9.3. Nome do comprador (3):	
CPF / CNPJ:	
Endereço:	
Município:	Estado:
10 – Assistência Técnica:	
10.1. Recebeu assistência técnica: SIM	Não
10.2. Nome do órgão/organização:	
10.3. Endereço:	
10.4. Município:	
10.5. CEP:	
10.6. CNPJ:	
10.7. Nome do Técnico:	
11 - Informações complementares:	
11.1. Coleta frutos de açai: SIM Não	
11.2. Quantidade produzida (em latas/peso/qu	uantidade):
11.3. Preço médio obtido da lata na safra (R\$)):
(Local) , de de	. 20
Declarante / Interessado	. 20

ANEXO III

Relatório anual de prestação de contas da aquisição de palmito in natura pelas indústrias consumidoras/produtoras (RAPC)				
	GOVERNO DO ESTADO DO PARÁ SECRETARIA DE ESTADO DE MEIO AMBIENTE - SEMA/PA			
NOME DA EMPRESA:				
CPF/CNPJ:	Nº DO CTDAM:			
ENDEREÇO:	<u>'</u>			
CIDADE:	UF:			

NÚMERO DE PUBLICAÇÃO: 633322 INSTRUÇÃO NORMATIVA Nº 010 , DE 30 DE **DEZEMBRO DE 2013.**

Responsável pela prestação da informação:

palmito adquiridas

Estabelece a obrigatoriedade da Autorização Prévia à Análise Técnica de Plano de Manejo Florestal Sustentável - APAT, como requisito prévio à prática do manejo florestal sustentável de uso múltiplo, e dá outras providências.

O SECRETÁRIO DE ESTADO DE MEIO AMBIENTE, no uso das atribuições e competências que lhe são conferidas pelo art. 138, no inciso II. da Constituição do Estado do Pará.

CONSIDERANDO a Lei Estadual nº 6.462, de 4 de julho de 2002, que dispõe sobre a Política Estadual de Floresta e demais formações de vegetação no Estado do Pará:

CONSIDERANDO o disposto nos arts. 17, 20 e 31 da Lei Federal n° 4.651, de 25 de maio de 2012, no Decreto Federal n° 5.975, de 30 de novembro de 2006, no art. 70 da Lei Federal nº 9.605, de 12 de fevereiro de 1998, e no art. 38 do Decreto Federal nº 6.514, de 22 de julho de 2008;

CONSIDERANDO os princípios de prevenção e precaução, devidamente preconizados no art. 225 da Constituição Federal de 1988: e

CONSIDERANDO a importância de criar procedimentos com o escopo de garantir a celeridade na análise dos processos, em respeito aos princípios que gerem a Administração Pública,

RESOLVE: CAPITULO I

DO OBJETO E DAS DEFINIÇÕES

Art. 1º Estabelecer a obrigatoriedade da Autorização Prévia à Análise Técnica de Plano de Manejo Florestal Sustentável - APAT, como requisito prévio à prática do manejo florestal sustentável

tro previo a pratica do manejo norestar sustentaver 1° uso múltiplo. 1° O protocolo, análise e emissão da autorização prévia à análise técnica de PMFS não implica em pagamentos de taxas ou

análise técnica de PMFS não implica em pagamentos de taxas ou outros emolumentos. § 2º Todos os imóveis que compõem o Plano de Manejo Florestal Sustentável - PMFS devem ser submetidos à APAT. § 3º Não será necessária a APAT para a análise e aprovação de PMFS em terras públicas por concessionário, mediante Contrato de Concessão Florestal. § 4º A APAT não permite o início das atividades de manejo, não autoriza a exploração florestal e nem se constitui em prova da posse ou propriedade para fins de regularização fundiária, autorização de desmatamento ou obtenção de financiamento iunto a instituicões de crédito públicas ou privadas.

junto a instituições de crédito públicas ou privadas. Art. 2º A revisão do PMFS, prevista nas normas especificas, dispensa a análise da APAT.

dispensa a análise da APAT.

Art. 3º Para os fins desta Instrução Normativa, considera-se:

I - Autorização Prévia à Análise Técnica de Plano de Manejo
Florestal Sustentável - APAT: ato administrativo pelo qual o
órgão competente analisa a viabilidade jurídica, a regularidade
ambiental e o georeferrenciamento da área para fins da prática
de manejo florestal sustentável de uso múltiplo, com base na
documentação apresentada, no cadastro ambiental rural e
em analises de geoprocessamento e imagens de satélite para
comprovar a existência de cobertura florestal.;

II - Cadastro Ambiental Rural - CAR/PA: instrumento de
identificação do imóvel localizado em área rural, que desenvolva
ou não atividade produtiva, matriculado com número em ordem

ou não atividade produtiva, matriculado com número em ordem sequencial, emitido pela Secretaria de Estado de Meio Ambiente - SEMA/PA, em seu sítio na rede mundial de computadores; e III - proponente: pessoa física ou jurídica que requer a APAT à

DO PEDIDO. DA DOCUMENTAÇÃO E DO PROTOCOLO

Art. 4º O pedido para obtenção da APAT deverá ser apresentado pelo proponente na Gerência da Central de Atendimento - GECAT desta SEMA/PA, devendo conter a seguinte documentação, na forma dos Anexos III e IV:

I - Cadastro Ambiental Rural - CAR, para todas as categorias de

proponentes; II - documentação de identificação do proponente; III - documentação fundiária do imóvel; IV - documentação do imóvel, referente à análise geotecnológica, conforme anexo

- documentação para áreas exploradas sem autorização no passado; § 1º O CAR/PA a ser apresentado, de que trata o inciso I deste

artigo, deverá ser feito de forma declaratória pelo produtor rural e responsável técnico, observada as exigências estabelecidas na legislação pertinente. § 2º Os PMFS das concessões florestais ficam dispensados da

apresentação do CAR. § 3º. Os instrumentos de titulação provisória somente serão § 3º Os instrumentos de titulação provisória somente serão considerados regulares e legítimos, quando expedidos pelo órgão ou entidade fundiária federal ou estadual competente, na forma da legislação agrária e fundiária de regência, comprovado o cumprimento pelo seu detentor das obrigações pactuadas com o ente público concedente ou alienante, e, quando for o caso, registrado no Cartório de Registro de Imóveis da circunscrição judiciária correspondente. § 4º No caso de incidência da área sob glebas públicas estaduais, SEMA/PA fará consulta ao ITERPA para que se manifeste

a SEMA/PA fará consulta ao ITERPA, para que se manifeste quanto aos aspectos fundiários do imóvel, e ao IDELOR, para que se manifeste quanto a existência de áreas apontadas no Plano Anual de Outorga Florestal (PAOF) como prioritárias para concescão florestal.

Plano Anual de Outorga Florestal (PAOF) como prioritárias para concessão florestal; \$5^\text{ Todos os documentos, de que trata o inciso IV deste artigo, deverão estar na Projeção UTM e no Sistema de Referência Geocêntrico da América do Sul - SIRGAS 2000, em conformidade com a Norma Técnica vigente para Georreferenciamento de Imóveis Rurais do INCRA; \$6^\text{ Para imóveis com área menor que 250 hectares, será admitido o uso de GPS de navegação, em conformidade com o Decreto Federal nº 7.620/2011.

Art. 6^\text{ No ato da protocolização, o funcionário da GECAT prependerá o protocolo de documentos, nos termos do Anexo III.

preencherá o protocolo de documentos, nos termos do Anexo III.

CAPITULO III

DA ANÁLISE

Da Forma de Análise e Manifestação

Art. 7º A SEMA analisará e se manifestará sobre a documentação apresentada quanto a: I - adequação da identificação pessoal do proponente; II - comprovação da regularidade do título ou posse do imóvel

III - inexistência de sobreposições com terras indígenas, unidade

nestreta de sobrepos com terras indigerias, dinadde de conservação e áreas militares; IV - comprovação da existência de cobertura florestal e verificação da não ocorrência de áreas com exploração florestal, ambas a partir da análise de imagens de satélite, além da regularidade ambiental do imóvel através do CAR/PA. Parágrafo único. O não atendimento dos incisos I, II e III deste

artigo implicará no indeferimento do pedido da APAT.

Da análise do setor de geotecnologia

Art. 8º Para fins de confirmação do CAR/PA, o setor de geotecnologia desta SEMA/PA analisará a situação espacial e ambiental do imóvel (objeto da APAT), com base em imagens de satélite existentes em seu banco de dados, verificando:

I - a consistência dos dados de geoprocessamento apresentados

QUINTA-FEIRA, 02 DE JANEIRO DE 2014

I - a consistência dos dados de geoprocessamento apresentados pelo responsável técnico, conforme previsto no inciso IV do art. 7º desta Instrução Normativa; e II - as informações declaradas no CAR/PA, com base na utilização de equipamento GNSS/GPS na determinação dos vértices do imóvel, podendo ser utilizados os limites a partir de georreferenciamentos já executados pelos órgãos fundiários (INCRA, Programa Terra Legal, ITERPA e outros órgãos parceiros), conforme disposições da Lei Federal nº 10.267, de 28 de agosto de 2001. Parágrafo único. Para os imóveis com área menor que 250 ha (duzentos e cinquenta hectares) será admitida a utilização de

(duzentos e cinquenta hectares) será admitida a utilização de GPS de navegação, observado o prazo do Decreto Federal nº 7.620, de 21 de novembro de 2011.

7.620, de 21 de novembro de 2011. Art. 9º Caso seja constatado desmatamento irregular total ou parcial nas Áreas de Preservação Permanente - APP e/ou na Área de Reserva Legal - ARL, que não estejam apontadas no CAR/PA, o setor de geotecnologia emitirá Laudo Técnico indicando esta situação, para posterior análise e providências do setor jurídico desta SEMA/PA.

nesta semayra. Parágrafo único. A aprovação da localização da reserva legal no imóvel rural e as formas de regularização obedecerão as

no imóvel rural e as formas de regularização obedecerão as diretrizes contidas na legislação em vigor, além das normas técnicas expedidas pela SEMA/PA.

Art. 10. Constatando a regularidade das informações apresentadas, o setor de geotecnologia confirmará os dados constantes do CAR/PA e emitirá o Laudo Técnico contendo, dentre outras informações, as coordenadas geográficas de localização da Área de Reserva Legal - ARL, para fins de averbação no Cartório de Registro de Imóveis, quando se tratar de título de propriedade, e de registro no Cartório de Títulos e Documentos, quando se tratar de posse.

Art. 11. Nos casos dos PMFS de concessões florestais, deverá ser considerada a delimitação da área de manejo (arquivos shapefille) disponibilizada pelo IDEFLOR e as analises já realizadas pelo Instituto, para fins de emissão de laudo de geoprocessamento pela SEMA/PA.

Seção III

Das Constatações e Providências

Das Constatações e Providências

Art. 12. Verificada a incidência em zona de amortecimento de unidades de conservação ou área de influência de terras indígenas, a SEMA/PA dará ciência aos órgãos competentes ou, quando houver necessidade conforme legislação vigente, encaminhará consulta aos mesmos, em todo caso comunicando

o proponente. Art. 13. No caso de sobreposição do imóvel com Floresta Art. 13. No caso de sobreposição do imóvel com Floresta Pública do Tipo A, o interessado terá a análise de seu processo administrativo sobrestado até a apresentação da Certidão de Regularidade e Autenticidade Fundiária, atualizada, expedida pelo INCRA (assinada pelo Superintendente), constando formalmente que a área do imóvel sobreposta deixou de fazer parte do Polígono Federal do Tipo A, bem como, deverá ser apresentada manifestação formal do mesmo Órgão Fundiário declarando que não há óbice ao licenciamento da atividade na área em questão.

Art. 14. No caso de sobreposição do imóvel com Floresta Pública

Art. 14. No caso de sobreposição do imóvel com Floresta Pública do Tipo B, deverá o interessado apresentar a esta SEMA/PA o protocolo do pedido de desafetação do imóvel junto ao Órgão Competente.

Art. 15. Quando constatado passivo ambiental no imóvel a ser Art. 15. Quando constatado passivo ambiental no imovel a ser licenciado pelo setor técnico competente, independente da área não estar se regenerando ou esteja em estágio de regeneração, deverá ser celebrado o Termo de Compromisso de Ajustamento de Conduta - TCAC entre a SEMA/PA e o interessado/proprietário \$1^2 Em caso de Propriedade, após a Celebração o Termo de Compromisso de Ajustamento de Conduta - TCAC, devidamente assinado e autenticado este deverá ser averbado no ascentamentos de imóvel:

sassentamentos do imóvel; §2º Em caso de posse, após a Celebração o Termo de Compromisso de Ajustamento de Conduta – TCAC, devidamente assinado e autenticado este deverá ser averbado no Cartório de Títulos Documentos.

CAPITULO III

APAT PARA ÁREAS EXPLORADAS SEM AUTORIZAÇÃO NO PASSADO

Art. 16. A análise do pedido da APAT para PMFS em floresta Art. 16. A analise do pedido da APAI para PMFS em floresta primária, explorada sem autorização no passado, deverá observar procedimentos específicos de análise em relação ao geoprocessamento, à situação fundiária da área, à adoção de medidas legais, além da inexistência de processos autorizativos de manejo na área pretendida.

Parágrafo único. O pedido da APAT, para áreas já exploradas sem autorização no passado, não se aplica às áreas de manejo licenciadas pelo órgão ambiental competente.

licenciadas pelo órgão ambiental competente.

Art. 17. A análise de geoprocessamento da área, objeto do manejo, deverá identificar o tempo e o nível de degradação causada pela exploração florestal realizada no passado, com base na análise multitemporal de imagens disponíveis na SEMA/PA e na aplicação de metodologia de processamento digital de imagens, mapeamento, quantificação e qualificação das áreas exploradas, conforme diretrizes técnicas a serem publicadas pela SEMA/PA

SEMA/PA.

Parágrafo único. No caso em que a Reserva legal da área do imóvel é composta por florestas primarias exploradas e não exploradas, o interessado poderá solicitar a exclusão da área explorada e requerer a APAT para execução do PMFS somente na área de floresta primaria não explorada.

Art. 18. Não será concedida APAT para áreas de florestas primárias, exploradas sem autorização no passado, ainda que

cumpridos requisitos constantes do art. 5º, §1º, incisos I e II, nas hipóteses de áreas:

I - exploradas a menos de 12 anos; ou

II - classificadas como de alta degradação advinda de exploração madeireira não autorizada.

CONTINUA NO CADERNO 3

Caderno

QUINTA-FEIRA, 02 DE JANEIRO DE 2014

SECRETARIA ESPECIAL DE ESTADO DE INFRAESTRUTURA E LOGÍSTICA PARA O DESENVOLVIMENTO SUSTENTÁVEL

Secretaria de Estado de Meio Ambiente

CAPITULO IV DAS DISPOSIÇÕES FINAIS

Art. 19. A APAT, concedida ao legítimo possuidor de terras públicas, configurará documento hábil para a análise técnica do PMFS, somente se o detentor for o próprio possuidor.

Art. 20. A emissão da APAT pela SEMA/PA terá a validade de

12 (dose) meses, podendo ser renovada pelo mesmo período, a partir do Requerimento Simples (Anexo II) a ser apresentado pelo interessado, com base em justificativa, para fins de solicitação de

Interessado, com base em justificativa, para fins de solicitação de análise técnica do Plano de Manejo Florestal.

Art. 21. A incorporação de áreas de novas propriedades em um PMFS já aprovado pelo Órgão Ambiental, para fins de APAT, deverão apresentar os documentos fundiários e de regularidade

ambiental da área a ser incorporada. Art. 22. Esta Instrução Normativa entra em vigor em 1º de janeiro de 2014.

Belém/PA, 30 de dezembro de 2013. JOSÉ ALBERTO DA SILVA COLARES Secretário de Estado de Meio Ambiente

ANEXO I

Estado Civil: Profissão: Estado: FAX:			
Profissão: Estado:			
Profissão: Estado:			
Profissão: Estado:			
Estado:			
FAX:			
Estado:			
Telefone: FAX:			
Estado:			
FAX:			

Município:	Estado;		
Telefone:	FAX:		
E-mail:			
2. INFORMAÇÕES SOBRE O IMÓVEL			
Denominação:			
Localização:			
Município: Estado:			
Área total:			
O proponente, acima qualificado, em nome próprio ou por seu procurador legalmente constituído pretende iniciar ou dar continuidade à atividade de manejo florestal sustentável de uso múltiplo no(s imóvel (is) rural (is) definido(s) acima. Para tanto, perante esta Secretaria de Estado de Meio Ambiente - SEMA/PA, REQUER a Autorizaçã Prévia à Análise Técnica de Plano de Manejo Florestal Sustentável - APAT quanto à viabilidade jurídic da análise técnica do Plano de Manejo Florestal Sustentável de Uso Múltiplo, apresentando em anexa as informações e documentos de que se dispõe. Belém/PA, de de de			

ANEXO II

REQUERIMENTO SIMPLES	
INFORMAÇÕES SOBRE O PROPONENTE	
Pessoa Física () Pessoa Jurídica () Representante L	egal ()
Nome/Razão Social:	
CPF/CNPJ:	
Telefone:	E-mail:
№ da APAT:	
O proponente, acima qualificado, em nome próprio ou perante esta Secretaria de Estado de Meio Ambiente - SEN Prévia à Análise Técnica de Plano de Manejo Florestal Su na seguinte justificativa:	/IA/PA, requer a RENOVAÇÃO da Autorização
Belém/PA, de Assinatura do Proponente/Representante legal	

ANEXO III

PROTOCOLO					
DOCUMENTOS	Apresentado	Não apresentado	Não se aplica		
I - Cadastro Ambiental Rural - CAR					
II - Documentos de identificação do proponente					
a) Pessoa física:					
Formulário padrão, original e devidamente preenchido, constando a assinatura do proponente ou seu representante legal, com firma reconhecida em cartório;					
Cópia simples da Cédula de Identidade e do Cadastro de Pessoa Física - CPF do proponente;					

 Procuração, original ou cópia autenticada, devidamente preenchida e assinada, com firma reconhecida em cartório 	
4. Cópia simples da Cédula de Identidade e do Cadastro de Pessoa Física - CPF	
5. Cópia do Certificado de Cadastro Técnico de Atividade	
de Defesa Ambiental - CTDAM, em nome do proponente; b) Pessoa jurídica - Empresa:	
Formulário padrão, original e devidamente	
preenchido, constando a assinatura do proponente	
ou seu representante legal, com firma reconhecida	
em cartório, nos moldes previstos pelo ato oficial que transfere os poderes da pessoa jurídica;	
Cópia simples da Cédula de Identidade e do Cadastro	
de Pessoa Física - CPF do proponente;	
 Procuração, original ou cópia autenticada, devidamente preenchida e assinada, com firma 	
reconhecida em cartório;	
4. Cópia simples da Cédula de Identidade e do Cadastro de Pessoa Física - CPF do procurador;	
5. Cópia simples do Cadastro Nacional de Pessoa Jurídica	
 CNPJ do proponente, com situação cadastral ativa, devendo constar a atividade principal da pessoa jurídica; 	
6. Cópia simples do cadastro de contribuintes estadual	
do proponente, com situação cadastral ativa e regime	
de pagamento normal, devendo constar a atividade principal da pessoa jurídica;	
7. Registro comercial, no caso de empresa individual;	
8. Cópia simples do ato constitutivo, estatuto ou contrato	
social em vigor, devidamente registrado ou averbado na	
Junta Comercial do Estado do Pará - JUCEPA e, no caso	
de sociedade por ações, acompanhado dos documentos de eleição e termos de posse de seus administradores;	
9. Cópia da inscrição do ato constitutivo, no caso de	
sociedades civis, acompanhada de prova de diretoria	
em exercício;	
10. Cópia do Certificado de Cadastro Técnico de	
Atividade de Defesa Ambiental - CTDAM, em nome do proponente; e	
c) Pessoa jurídica - Associação, Cooperativas ou en	itidades similares de Comunitários:
1 Formulário padrão original o desidemento	
 Formulário padrão, original e devidamente preenchido, constando a assinatura do proponente 	
ou seu representante legal, com firma reconhecida	
em cartório, nos moldes previstos pelo ato oficial que	
transfere os poderes da pessoa jurídica;	
2. Cópia simples da Cédula de Identidade e do Cadastro de Pessoa Física - CPF do presidente;	
 Procuração, original ou cópia autenticada, devidamente preenchida e assinada, com firma 	
reconhecida em cartório;	
4. Cópia simples da Cédula de Identidade e do Cadastro	
de Pessoa Física - CPF do procurador, nos casos em que o proponente não for o presidente;	
Cópia simples do Cadastro Nacional de Pessoa Jurídica	
- CNPJ do proponente, com situação cadastral ativa,	
devendo constar a atividade principal da pessoa jurídica;	
6. Cópia simples do cadastro de contribuintes estadual	
do proponente, com situação cadastral ativa e regime de pagamento normal, devendo constar a atividade	
principal da pessoa jurídica;	
principal da pessoa juridica,	
7. Cópia do ato constitutivo, estatuto social ou contrato	
7. Cópia do ato constitutivo, estatuto social ou contrato social em vigor registrado em cartório, no caso das	
 Cópia do ato constitutivo, estatuto social ou contrato social em vigor registrado em cartório, no caso das sociedades comerciais; Cópia da Ata da Assembleia que elegeu a Diretoria 	
 Cópia do ato constitutivo, estatuto social ou contrato social em vigor registrado em cartório, no caso das sociedades comerciais; Cópia da Ata da Assembleia que elegeu a Diretoria da Associação ou Cooperativa para o exercício atual, 	
 Cópia do ato constitutivo, estatuto social ou contrato social em vigor registrado em cartório, no caso das sociedades comerciais; Cópia da Ata da Assembleia que elegeu a Diretoria da Associação ou Cooperativa para o exercício atual, registrado em cartório, no caso de Manejo Florestal 	
 Cópia do ato constitutivo, estatuto social ou contrato social em vigor registrado em cartório, no caso das sociedades comerciais; Cópia da Ata da Assembleia que elegeu a Diretoria da Associação ou Cooperativa para o exercício atual, registrado em cartório, no caso de Manejo Florestal Comunitário; 	
7. Cópia do ato constitutivo, estatuto social ou contrato social em vigor registrado em cartório, no caso das sociedades comerciais; 8. Cópia da Ata da Assembleia que elegeu a Diretoria da Associação ou Cooperativa para o exercício atual, registrado em cartório, no caso de Manejo Florestal Comunitário; 9. Cópia da Ata de assembleia comunitária na qual foi aprovada a exploração comercial de madeira através	
 Cópia do ato constitutivo, estatuto social ou contrato social em vigor registrado em cartório, no caso das sociedades comerciais; Cópia da Ata da Assembleia que elegeu a Diretoria da Associação ou Cooperativa para o exercício atual, registrado em cartório, no caso de Manejo Florestal Comunitário; Cópia da Ata de assembleia comunitária na qual foi aprovada a exploração comercial de madeira através de PMFS; 	
7. Cópia do ato constitutivo, estatuto social ou contrato social em vigor registrado em cartório, no caso das sociedades comerciais; 8. Cópia da Ata da Assembleia que elegeu a Diretoria da Associação ou Cooperativa para o exercício atual, registrado em cartório, no caso de Manejo Florestal Comunitário; 9. Cópia da Ata de assembleia comunitária na qual foi aprovada a exploração comercial de madeira através	

11. Relação dos participantes do Manejo Comunitário, com as respectivas cópias de seus RG e CPF, nos casos de quilombos;			
12. Relação de beneficiários do Instituto Nacional de Colonização e Reforma Agrária - INCRA ou Instituto de Terras do Pará - ITERPA, constando o nome dos assentados e respectivos RG e CPF, nos casos de assentamentos;			
III - documentação Fundiária do Imóvel:			,
a) para todas as categorias de proponente:			
Certidão autenticada da matrícula e registro que comprovem o domínio privado do imóvel, acompanhada da cadeia dominial válida. Em caso de possuidor de terras privadas, deverá ser apresentado o contrato de qualquer natureza para transmissão de posse entre o proprietário e o possuidor;			
2. Certificado de Ocupação de terra Pública - COTP, emitido pelo ITERPA, no caso dos imóveis com direito a processo especial de regularização fundiária, previstos no Decreto Estadual nº 739, de 29 de maio de 2013;			
3. Certidão atualizada do órgão fundiário atestando a regularidade e legitimidade fundiária da propriedade, devidamente assinada pelo Superintendente do INCRA (Belém, Marabá ou Santarém), para aquelas áreas que superem a 110,0000 hectares, conforme preleciona a Instrução Normativa no 003, de 30 de maio de 2012, da Secretaria de Estado de Meio Ambiente do Pará - SEMA/PA			
Certidão de matricula e registro do imóvel autenticada feita no cartório da circunscrição da propriedade, bem como a cadeia dominial completa;			
5. Certificado de Cadastramento de Imóvel Rural - CCIR no Cadastro Nacional de Imóvel Rural - CNIR, atualizado, quando couber;			
6. Certidão do Cartório de Registro de Imóveis - CRI, contendo a cadeia dominial atualizada do imóvel, quando tratar-se de áreas de domínio privado.			
7. Contrato de comodato ou arrendamento averbado a margem da matrícula do imóvel.			
b) Quando o proponente for pessoa jurídica (associ de comunitários), além da documentação fundiári inciso, também, deve ser apresentado:			
Título definitivo de propriedade outorgado pelo órgão fundiário competente de cada associado;			
Anuência do INCRA quanto a execução do Plano de Manejo Florestal Sustentável, nos casos de APAT solicitada para serem realizadas em terras públicas;			
c) Quando o proponente for pessoa jurídica (quilor imóvel, prevista nas alíneas "a" e "b" deste inciso,			ndiária do
1. Titulo de Reconhecimento de Domínio;			
d) Quando o proponente for pessoa jurídica (assent do imóvel, prevista nas alíneas "a" e "b" deste inci-			
Ato ou portaria de Criação do Assentamento; Termo de Compromisso de Averbação de Reserva			
Legal - TCARL, em Cartório de Títulos e Documentos 3. Anuência do INCRA ao PMFS, conforme preconiza a			
Instrução Normativa nº 65, de 31 de dezembro de 2010,			
do Instituto Nacional de Colonização e Reforma Agrária - INCRA, e a Resolução nº 458, de 16 de julho de 2013, do Consolho Nacional do Maio Ambiento - CONAMA:			
Conselho Nacional do Meio Ambiente - CONAMA; 4. Anuência do ITERPA, no caso de Projetos de			
Assentamento - PA estabelecidos em área estadual; V - documentação do imóvel, referente à análise	geotecnológica.	para todas as o	ategorias
de proponente:			
a) Relatório Técnico de Georreferenciamento,		1	

Planilhas de processamento e ajuste dos vértices rastreados;			
2. Memorial Descritivo da poligonal da propriedade, informando área total, perímetro, confrontantes, azimutes, distâncias e coordenadas, assinado pelo responsável técnico, identificando código de credenciamento (INCRA) e número da ART correspondente;			
3. Cópia da Anotação de Responsabilidade técnica - ART emitida pelo CREA, referente ao serviço executado.			
 Planta do imóvel com a representação cartográfica e as mesmas informações do Memorial Descritivo, assinado por responsável técnico credenciado (INCRA) e número da ART correspondente; 			
 Arquivos digitais da poligonal (APRT) e dos vértices resultantes do georreferenciamento, no formato shapefille, com atributos de projeção em UTM e sistema de referência SIRGAS 2000, com precisão posicional mínima exigida pela Norma Técnica do INCRA. 			
b) Planta com conteúdo cartográfico em conformidade com a Norma Técnica para Georreferenciamento de Imóveis Rurais.			
c) Mapa de localização da propriedade, contendo:			
Escala adequada ao tamanho da área (APRT);			
2. Norte magnético ou verdadeiro;			
3. Grade de coordenadas;			
4. Utilização da Projeção UTM e sistema de referência SIRGAS-2000 com informações em legenda.			
5. Área da propriedade, vias de acesso à propriedade (estradas, rios, aeroportos, pistas de pouso) e sede/ acampamento da propriedade, limite municipal			
V - quando se tratar de áreas exploradas sem autori prevista nos incisos de I a IV deste artigo, conform ser apresentado:			
a) contrato de compra e venda do imóvel, posterior à data de exploração não autorizada, para fins de comprovação de que o proponente não detinha a posse da área nesse período; ou			
b) contrato de compra e venda do imóvel, anterior à data de exploração não autorizada, devendo estar, para fins de comprovação que a exploração foi realizada por terceiros e que foi adotado os procedimentos legais e administrativos cabíveis, acompanhado do(s) seguinte(s) documento(s):			
1. Boletim(ns) de ocorrência policial; e/ou			
Documento, protocolado junto ao órgão ambiental competente no início do desmatamento, o qual comprove que o proponente estava acionando oficialmente o órgão acerca da exploração florestal realizada de forma irregular na área.			
Eu,, DECLARO Belém/PA, de	que as informaçõe	es acima são verda	adeiras.
(nome completo) Dados do servidor que recebeu a documetação.			
(cargo) (matrícula) (Setor)			

ANEXO IV

DIRETRIZES PARA APRESENTAÇÃO DE DADOS, MAPAS E ARQUIVOS DIGITAIS GEOREREFERENCIADOS DO IMOVEL

Produtos	Características técnicas das Informações	Elementos cartográficos/ temáticos
1. Georreferenciamento do imóvel rural (*)	Relatório Técnico de Georreferenciamento, incluindo: 1. Planilhas de processamento e ajuste dos vértices rastreados; 2. Memorial Descritivo da poligonal da propriedade, informando área total, perímetro, confrontantes, azimutes, distâncias e coordenadas, assinado pelo responsável técnico, identificando código de credenciamento (INCRA) e número da ART correspondente; 3. Cópia da Anotação de Responsabilidade técnica – ART emitida pelo CREA, referente ao serviço executado; 4. Planta do imóvel com a representação cartográfica e as mesmas informações do Memorial Descritivo, assinado por responsável técnico credenciado (INCRA) e número da ART correspondente; 5. Arquivos digitais da poligonal (APRT) e dos vértices resultantes do georreferenciamento, no formato shapefille, com atributos de projeção em UTM e sistema de referência SIRGAS 2000, com precisãoposicional mínima exigida pela Norma Técnica do INCRA. OBSERVAÇÕES: 1. Todos os produtos deverão estar na Projeção UTM e no Sistema de Referência Geocêntrico da América do SUCRA; 2. Dara imóveis com área menor que 250 hectares, em conformidade com a Norma Técnica vigente para Georreferenciamento de Imóveis Rurais do INCRA; 2. Para imóveis com área menor que 250 hectares, em conformidade com o Decreto de GPS de naveaçação.	Planta com conteúdo cartográfico em conformidade com a Norma Técnica para Georreferenciamento de Imóveis Rurais.
Mapa de localização da propriedade	Escala adequada ao tamanho da área (APRT) Norte magnético ou verdadeiro Grade de coordenadas; Utilização da Projeção UTM e sistema de referência SIRGAS-2000 com informações em leoenda.	Área da propriedade, vias de acesso à propriedade (estradas, rios, aeroportos, pistas de pouso) e sede/acampamento da propriedade, limite municipal.

Instituto de Desenvolvimento Florestal do Estado do Pará

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 633314

Termo Aditivo: 7 Data de Assinatura: 31/12/2013 Valor: 14.273,47 Vigência: 31/12/2013 a 31/12/2014

Vigencia. 31/12/2013 a 31/12/2014 Classificação do Objeto: Outros Justificativa: Para possibilitar a consecução dos objetivos do contratados, além de realizar reequilíbrio-financeiro do instrumento, passando do valor mensal de R\$ 13.558, 58 para R\$ 14.273,47 mensalmente.

Contrato: 2008-042 Exercício: 2013

Orçamento: Programa de Trabalho Natureza da Despesa Fonte do Recurso

Programa de Irabalio Natureza da Saspera Origem do Recurso 18122129745340000 339036 0261000000 Esta Contratado: CARLOS AUGUSTO DAMOUS MAGALHÃES Endereço: Rua João Balbi, apt 1002, Bairro: Nazaré, 1045 CEP. 66060-280 - Belém/PA

TERMO ADITIVO A CONTRATO
NÚMERO DE PUBLICAÇÃO: 633320

Termo Aditivo: 6 Data de Assinatura: 31/12/2013

Vigência: 31/12/2013 Vigência: 31/12/2013 a 31/03/2014 Classificação do Objeto: Outros Justificativa: Justifica-se a celebração do presente Termo Aditivo em função da necessidade concluir a entrega do produto, visto

que é necessário concluir os testes do sistema antes de ser colocado em funcionamento, e após a colocação em produção ser necessário capacitar os usuários do sistema.

ser necessario capacitar os usuarios do sistema.
Contrato: 2010-003
Exercício: 2013
Contratado: DOXA ASSESSORIA E CONSULTORIA EM PLANEJAMENTO E INOVA
Endereço: SDS Bloco Q, Bairro: Asa Sul, S/N
CEP. 70393-903 - Brasilia/DF
Telefone: 00000000000
Cordonados Thiosocyclosto Novaco

Ordenador: Thiago Valente Novaes

Secretaria de Estado de Obras Públicas

CONVÊNIO NÚMERO DE PUBLICAÇÃO: 633234 ERRATA DA PUBLICAÇÃO: 633179

Convênio: 18

Exercício: 2013 Objeto: Construção de uma praça pública, no município de Peixe

Objeto: Construção de dina praça pu Boi, neste estado. Valor Total: 70.011,86 Assinatura: 26/12/2013 Vigência: 30/12/2013 a 30/12/2014

Orcamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

04451134674210000 444051 0101000000

Partes:
Beneficiário ente Público: P. M. DE PEIXE - BOI
Concedente: SECRETARIA DE ESTADO DE OBRAS PUBLICAS
Ordenador: JOAQUIM PASSARINHO PINTO DE SOUZA PORTO
PORTARIA
NÚMERO DE PUBLICAÇÃO: 633274
PORTARIA DE FÉRIAS
PORTARIA Nº 590 DE 27 DE DEZEMBRO DE 2013
O DIRETOR ADMINISTRATIVO, USANDO DAS ATRIBUIÇÕES
QUE LHE FORAM DELEGADAS PELA PORTARIA Nº 08 SEOP DE 10/02/2011 E. SEOP DE 10/02/2011 E, CONSIDERANDO os termos do Memorando nº 70/2013 de

11/12/2013 - NUJUR; RESOLVE:

CONCEDER, 30 (trinta) dias de férias regulamentares ao servidor abaixo relacionado, no mês de JANEIRO/ 2014:

Nº	MATRÍCULA	NOME	EXERCÍCIO	PERIODO DE GOZO
01	55590170/1	SHEILA DO SOCORRO NASCIMENTO SAMPAIO	2012/2013	02/01 a 31/01/2014

REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE ANTONIO JOÃO DE OLIVEIRA SANTOS

Diretor Administrativo TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 633310

Termo Aditivo: 5
Data de Assinatura: 30/12/2013

Classificação do Objeto: Obra/Serviço Engenharia Justificativa: Re-ratificação de verba

Contrato: 61 Exercício: 2012 Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso
04451135074340000 449051 01030000000 Es
Contratado: BEST TRANSPORTES E CONSTRUÇÕES LTDA
Endereço: Tv S Francisco, Bairro: Campina, 350
CEP. 66023-530 - Belém/PA

Telefone: 9181190271 Ordenador: JOAQUIM PASSARINHO PINTO DE SOUZA PORTO TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 633323

Errata da Publicação: 627428

Termo Aditivo: 3

Data de Assinatura: 11/12/2013

Vigência: 12/12/2013 a 07/04/2014
Classificação do Objeto: Obra/Serviço Engenharia
Justificativa: Prorrogação de prazo, conforme art. 57, § 1º, VI da
Lei Federal 8.666/93,Substituição de serviços,conforme artigo
65,J,b da Lei Federal 8.666/93 Acréscimo de serviços.

Contrato: 8 Exercício: 2012

Orçamento: Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso 03421131673650000 449051 0101000000 Estadual

Contratado: PANPER LTDA Endereço: Travessa Vileta, Bairro: Pedreira, 1427 CEP. 66085-710 - Belém/PA Telefone: 9188547095

Ordenador: JOAQUIM PASSARINHO PINTO DE SOUZA PORTO

CONVÊNIO NÚMERO DE PUBLICAÇÃO: 633325

Convênio: 20 Exercício: 2013

Objeto: Execução de serviços de Construção de Campo de

Futebol, no Município de Cachoeira do Piriá. Valor Total: 80.000,00

Assinatura: 30/12/2013 Vigência: 30/12/2013 a 30/12/2014

Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso 04451134674210000 445051 0101000000

Beneficiário ente Público: P. M. DE CACHOEIRA DO PIRIÁ Concedente: SECRETARIA DE ESTADO DE OBRAS PUBLICAS Ordenador: JOAQUIM PASSARINHO PINTO DE SOUZA PORTO

INSTRUMENTO SUBSTITUTIVO DE CONTRATO

Nº PUBLICAÇÃO : 633340 Errata da Publicação Nº 601915 Ordem de Execução de Serviço: 35 Valor: 7.000,00

Data: 15/10/2013

Vigência: 15/10/2013
Vigência: 23/10/2013 a 22/11/2013
Objeto: SERVIÇO DE GEORREFERENCIAMENTO LEVANTAMENTO
TOPÓGRAFICO PLANIMÉTRICO CADASTRAL DE ÁREA URBANA
NO MUNICÍPIO DE BELÉM, NESTE ESTADO.

Compra Direta: 35/2013 Orçamento:

Organiento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
04122134663820000 339039 0101000000 Estadual
Contratado: SUSTENTAR ENGENHARIA E MEIO AMBIENTE

Endereço: Rua Gaspar Viana, Bairro: Campina, 226

CEP. 60100-600 - Belém/PA Complemento: bairro campina

Telefone: 9133474109 Ordenador: JOAQUIM PASSARINHO PINTO DE SOUZA PORTO

Secretaria de Estado de Transporte

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 633243

Termo Aditivo: 1

Data de Assinatura: 10/12/2013

Vigência: 14/12/2013 a 13/04/2014 Classificação do Objeto: Obra/Serviço Engenharia

Justificativa: Prorrogação de Prazo devido a baixa produtividade no início do período invernoso.

Contrato: 43-012

Exercício: 2013

Contratado: ENGETERRA - ENGENHARIA E TERRAPI ENAGEM LTDA.

Endereço: R Providência, Bairro: Coqueiro, s/n CEP. 67015-260 - Ananindeua/PA

CET. 0.752 Complemento: n°1001-D Telefone: 9132450759 Ordenador: EDUARDO CARNEIRO DA SILVA ALTERAÇÃO DE INSTRUMENTO SUBSTITUTIVO DE CONTRATO --- PURLICAÇÃO: 633307 NÚMERO DE PUBLICAÇÃO: 633307 Ordem de Execução de Serviço: 003/2012-001

Número da Alteração: 2 Data de Assinatura: 31/12/2013

Justificativa: Em virtude do aguardo de definições fundiárias que poderá alterar a concepção do Projeto e, em partes, nas questões ambientais, nas definições de escolhas de jazidas. Valor: 107,100,00

Vigência: 31/12/2013 a 31/03/2014

Orcamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso

26781135015380000 449051 0124000000 Estadual Contratado: FLY CONSULTORIA & PROJETOS AEROPORTUÁRIOS Endereço: Pç Manoel A de Carvalho, Bairro: Centro, 303 CEP. 12260-000 - Paraibuna/SP

Telefone: 1132431414 Ordenador: EDUARDO CARNEIRO DA SILVA

Fundação Amazônia Paraense de Amparo à Pesquisa

ADMISSÃO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 633308

Órgao: FUNDACAO DE AMPARO A PESQUISA ESTADO DO PARA Modalidade de Admissão: Temporário

Data de Admissão: 01/01/2014

Nome do Servidor Cargo do Servidor Término Vínculo Observação FELTPE STLVA TACKSON COSTA Téc. em Gestão de Deseny, CTI em Administração01/01/2015 Autorizado pelo processo 2013/557124

Ordenador: MÁRIO RAMOS RIBEIRO

SECRETARIA ESPECIAL DE ESTADO DE PROMOÇÃO SOCIAL

Secretaria de Estado de Cultura

NÚMERO DE PUBLICAÇÃO: 633244 HOMOLOGAR ESTÁGIO PROBATÓRIO

HOMOLOGAR ESTÁGIO PROBATÓRIO
PORTARIA Nº 467 DE 17 DE DEZEMBRO DE 2013
O SECRETÁRIO DE ESTADO DE CULTURA, no uso de suas atribuições que lhe foram conferidas pelo Decreto Governamental de 02.01.2007, combinado com § 30, art. 12 da Lei nº 6.564 de 01 de agosto de 2003, alterados pela Lei nº 6.672, de 02 de agosto de 2004 e Lei nº 6.815, de 25 de janeiro de 2006, e; Considerando as disposições Legais na Lei 7.071/2007 de 13 de Dezembro de 2007 e, Decretos nº 1.945/2005, de 13 de dezembro de 2005, e 249/2011 de 11 de Outubro de 2011, que dispõe sobre o cumprimento do Estágio Probatório do servidor público civil ocupante de cargo de provimento efetivo, e:

público civil ocupante de cargo de provimento efetivo, e; **Considerando** ainda, parecer conclusivo da Comissão de

Acompanhamento e Avaliação de Estágio Probatório – CESAD,
constituída pela portaria nº 415 de 13.09.2012, e publicada no
Diário Oficial do Estado nº 32.254 de 03.10.2012,

RESOLVE:

Estadual

HOMOLOGAR o resultado do relatório da Comissão de Acompanhamento e Avaliação de Estágio Probatório, dos servidores abaixo listados, devidamente submetidos e aprovados com os respectivos conceitos:

SERVIDOR	MATRÍCULA	CARGO	RESULTADO FINAL	Nº DO PROCESSO
Karina Vidal Moriya	575223694/2	Técnico em Gestão Cultural – Arquiteto	Excelente	258336/2011
Raymundo Nonato Barros Vasconcelos	57234005/1	Assistente Administrativo	Excelente	197918/2011

DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE. Secretaria de Estado de Cultura, 17 de dezembro de 2013. PAULO ROBERTO CHAVES FERNANDES Secretário de Estado de Cultura/SECULT

Secretaria de Estado de Educação

NÚMERO DE PUBLICAÇÃO: 633336

PORTARIA Nº 255/2013-GAB/PAD.

BELÉM (PA), 27 DE DEZEMBRO DE 2013.

O SECRETÁRIO ADJUNTO DE ENSINO, usando a competência que lhe foi delegada pela Portaria nº 797/2013 - GS/SEDUC de 30 de setembro de 2013. **CONSIDERANDO**

a instauração de PROCESSO ADMINISTRATIVO DISCIPLINAR através da Portaria nº. 197/2013-GAB/PAD de 09 de outubro de 2013, publicada no DOE n°. 32511 do dia 30 de outubro de 2013; CONSIDERANDO os termos do Ofício nº 01/2013-

GAB/PAD, de 26 de dezembro de 2013, de lavra da Presidente da Comissão em que solicita prorrogação de prazo para a conclusão dos trabalhos Processante; CONSIDERANDO ainda, que, embora a dedicação

da Comissão designada o Processo não foi concluído no prazo legal, dada a necessidade de realização de procedimentos indispensáveis a busca da verdade real dos fatos para formar sua convicção.

R E S O L V E:

I – PRORROGAR, de acordo com o disposto no art. 208 da
Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais
60 (sessenta) dias, o prazo para a conclusão dos trabalhos da
Comissão Processante, de que trata a Portaria acima referida, a contar da data subsequente do termo final do prazo originalmente concedido. DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.

Secretário Adjunto de Ensino **NÚMERO DE PUBLICAÇÃO: 633338** PORTARIA Nº 256/2013-GAB/PAD.

LICURGO PEIXOTO DE BRITO

BELÉM (PA), 27 DE DEZEMBRO DE 2013.

O SECRETÁRIO ADJUNTO DE ENSINO, usando a competência que lhe foi delegada pela Portaria nº 797/2013 – GS/SEDUC de 30 de setembro de 2013.

CONSIDERANDO a instauração de **PROCESSO** ADMINISTRATIVO DISCIPLINAR através da Portaria nº. 198/2013-GAB/PAD de 04 de outubro de 2013, publicada no DOE n°. 32511 do dia 30 de outubro de 2013; CONSIDERANDO os termos do Ofício n° 01/2013-

GAB/PAD, de 26 de dezembro de 2013, de lavra da Presidente da Comissão em que solicita prorrogação de prazo para a conclusão dos trabalhos Processante;

CONSIDERANDO ainda, que, embora a dedicação da Comissão designada o Processo não foi concluído no prazo legal, dada a necessidade de realização de procedimentos indispensáveis a busca da verdade real dos fatos para formar sua convicção. R E S O L V E:

I – **PRORROGAR**, de acordo com o disposto no art. 208 da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais 60 (sessenta) dias, o prazo para a conclusão dos trabalhos da Comissão Processante, de que trata a Portaria acima referida, a contar da data subsequente do termo final do prazo originalmente concedido.

DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.
LICURGO PEIXOTO DE BRITO
Secretário Adjunto de Ensino.

NÚMERO DE PUBLICAÇÃO: 633342
PORTARIA Nº 257/2013-GAB/PAD.
BELÉM (PA), 27 DE DEZEMBRO DE 2013.
O SECRETÁRIO ADJUNTO DE ENSINO, usando a competência que lhe foi delegada pela Portaria nº 797/2013 - GS/SEDUC de 30 de setembro de 2013.

CONSIDERANDO a instauração de PROCESSO ADMINISTRATIVO DISCIPLINAR através da Portaria nº. 201/2013-GAB/PAD de 04 de outubro de 2013, publicada no DOE n°. 32511 do dia 30 de outubro de 2013; CONSIDERANDO os termos do Ofício n° 01/2013-

GAB/PAD, de 26 de dezembro de 2013, de lavra da Presidente da Comissão em que solicita prorrogação de prazo para a conclusão dos trabalhos Processante;

CONSIDERANDO ainda, que, embora a dedicação da Comissão designada o Processo não foi concluído no prazo legal, dada a necessidade de realização de procedimentos CONSIDERANDO indispensáveis a busca da verdade real dos fatos para formar sua convicção. R E S O L V E:

I – **PRORROGAR**, de acordo com o disposto no art. 208 da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais 60 (sessenta) dias, o prazo para a conclusão dos trabalhos da Comissão Processante, de que trata a Portaria acima referida, a contar da data subsequente do termo final do prazo originalmente

DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE. LICURGO PEIXOTO DE BRITO

Secretário Adjunto de Ensino.

NÚMERO DE PUBLICAÇÃO: 633345

PORTARIA Nº 258/2013-GAB/PAD.

BELÉM (PA), 27 DE DEZEMBRO DE 2013.

O SECRETÁRIO ADJUNTO DE ENSINO, usando a competência que lhe foi delegada pela Portaria nº 797/2013 - GS/SEDUC de

que lhe foi delegada pela Portaria nº 797/2013 – GS/SEDUC de 30 de setembro de 2013.

CONSIDERANDO a instauração de PROCESSO ADMINISTRATIVO DISCIPLINAR através da Portaria nº. 202/2013-GAB/PAD de 04 de outubro de 2013, publicada no DOE n°. 32511 do dia 30 de outubro de 2013;

CONSIDERANDO os termos do Ofício nº 01/2013-GAB/PAD, de 26 de dezembro de 2013, de lavra da Presidente da Comissão em que solicita prorrogação de prazo para a conclusão des trabalhos Processanto:

dos trabalhos Processante;

CONSIDERANDO ainda, que, embora a dedicação da Comissão designada o Processo não foi concluído no prazo legal, dada a necessidade de realização de procedimentos indispensáveis a busca da verdade real dos fatos para formar sua convicção.

RESOLVE:

I - PRORROGAR, de acordo com o disposto no art. 208 da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais 60 (sessenta) dias, o prazo para a conclusão dos trabalhos da Comissão Processante, de que trata a Portaria acima referida, a contar da data subsequente do termo final do prazo originalmente

DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.

LICURGO PEIXOTO DE BRITO Secretário Adjunto de Ensino

NÚMERO DE PUBLICAÇÃO: 633347 PORTARIA Nº 259/2013-GAB/PAD.

BELÉM (PA), 27 DE DEZEMBRO DE 2013.

O SECRETÁRIO ADJUNTO DE ENSINO, usando a competência que lhe foi delegada pela Portaria nº 797/2013 – GS/SEDUC de 30 de setembro de 2013. **CONSIDERANDO**

a instauração de **PROCESSO** ADMINISTRATIVO DISCIPLINAR através da Portaria nº. 212/2013-GAB/PAD de 22 de outubro de 2013, publicada no DOE nº. 32518 do dia 08 de novembro de 2013;

CONSIDERANDO os termos do Ofício nº 01/2013-

GAB/PAD, de 27 de dezembro de 2013, de lavra da Presidente da Comissão em que solicita prorrogação de prazo para a conclusão dos trabalhos Processante;

CONSIDERANDO ainda, que, embora a dedicação da Comissão designada o Processo não foi concluído no prazo legal, dada a necessidade de realização de procedimentos indispensáveis a busca da verdade real dos fatos para formar

sua convicção.

I – **PRORROGAR**, de acordo com o disposto no art. 208 da Lei Estadual nº. 5.810, de 24 de janeiro de 1994, por mais 60 (sessenta) dias, o prazo para a conclusão dos trabalhos da Comissão Processante, de que trata a Portaria acima referida, a contar da data subsequente do termo final do prazo originalmente concedido. DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE. LICURGO PEIXOTO DE BRITO

Secretaria de Estado de

Secretário Adjunto de Ensino

Educação - CCC

TERMO ADITIVO A CONVÊNIO NÚMERO DE PUBLICAÇÃO: 633251

Termo Aditivo: 1

Data de Assinatura: 30/12/2013 Valor: 0,00

Vigência: 01/01/2014 a 01/01/2016 Justificativa: Alterar o item 4.6 da cláusula quarta - das Obrigações da SEDUC, bem como prorrogar sua vigência por mais 2 (dois) anos.

Objeto: Pará o funcionamento da ERC. 'Centro de educaçãoi Profissional Dom Aristides Pirovano Construindo Cidadania

Convenio: 268 Exercício: 2011

Partes:

Beneficiário ente Público: INSTITUTO POBRES SERVOS DA DIVINA PROVIDÊNCIA

Concedente: SECRETARIA DE ESTADO DE EDUCAÇÃO Nome do Ordenador: WALDECIR OLIVEIRA DA COSTA

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 633253

Termo Aditivo: 2

Data de Assinatura: 30/12/2013 Valor: 106.439,28

valur: 100.435,28 Classificação do Objeto: Outros Justificativa: Acréscimo de 25% do quantitativo previsto no contrato original, e consequente alteração da dotação orçamentária.

Contrato: 171 Exercício: 2012

Orçamento: Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso

12306134964120000 339030 0106000000 Contratado: NUTRIMAX COM. E REP. LTDA Endereço: Al Moça Bonita, Bairro: Castanheira, 112 CEP. 66645-010 - Belém/PA Complemento: Sala - b

Telefone: 9132355122 Ordenador: LICURGO PEIXOTO DE BRITO

TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 633262

Termo Aditivo: 2 Data de Assinatura: 27/12/2013

Valor: 163.814,52

Classificação do Objeto: Obra/Serviço Engenharia Justificativa: Visando o aditamento do contrato original, referente

a obras na EEEFM João XXIII em São Sebastião da Boa Vista/Pa Contrato: 103

Exercício: 2013

Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso
Origem do Recurso
12362134967150000 449051 0102000000 Estadual

Contratado: SERVE OBRAS ENGENHARIA LTDA EPP Endereço: R Manoel Barata, Bairro: Cruzeiro (Icoaraci), 156 CEP. 66810-100 - Belém/PA Telefone: 9132364070

Ordenador: CLAUDIO CAVALCANTI RIBEIRO

CONTRATO NÚMERO DE PÚBLICAÇÃO: 633286

Contrato: 278 Exercício: 2013

Exercicio: 2013 Classificação do Objeto: Obra/Serviço Engenharia Objeto: Reforma do bloca de laboratórios da EEEFM Eunice Weaver, localizada no município de Belém/pa Valor Total: 140.300,64

Data Assinatura: 30/12/2013 Vigência: 30/12/2013 a 27/02/2014 Convite: 29/2013

Orçamento: Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso 12362134967150000 449051

0102000000 Estadual Contratado: TS CONSTRUÇÕES EIRELI-ME

Endereço: Tv Apinagés, 947
CEP. 66033-170 - Belém/PATelefone: 00000000
Ordenador: WALDECIR OLIVEIRA DA COSTA
TERMO ADITIVO A CONTRATO
NÚMERO DE PUBLICAÇÃO: 633289

Termo Aditivo: 1

Data de Assinatura: 30/12/2013

Valor: 460.779,35

Classificação do Objeto: Obra/Serviço Engenharia
Justificativa: Visando a aditamento do contrato original, referente

a obras na EEEFM Dr Ulisses Guimarães em Belém/Pa Contrato: 66

Exercício: 2013 Orcamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso

12362134967150000 449051 Contratado: M&B ENGENHARIA LTDA 0102000000

Endereço: Tv do Chaco, Bairro: Marco, 1476 CEP. 66085-080 - Belém/PA

Telefone: 0000

Ordenador: LICURGO PEIXOTO DE BRITO INSTRUMENTO SUBSTITUTIVO DE CONTRATO Nº PUBLICAÇÃO: 633305 Nota de Empenho da Despesa: 2013NE06741

Valor: 7.920,00 Data: 26/11/2013

Vigência: 26/11/2013 a 31/12/2013

Objeto: Prestação de serviços de buffet (almoço/jantar) tipo B Pregão Eletrônico: 7/2013

Orçamento: Programa de Trabalho Natureza da Despesa Fonte do Recurso

Federal

Cargo do Servidor

Cargo do Servidor

PROFESSOR

VIGIA

PROFESSOR

Origem do Recurso 12367134964140000 339039

0352002029 Contratado: TROY ORGANIZAÇÃO DE EVENTOS LTDA Endereço: R Miritiba, Bairro: Santo Antônio, 15

CEP. 65046-611 - São Luís/MA Telefone: 0000000000

Ordenador: WALDECIR OLIVEIRA DA COSTA
TERMINO DE VÍNCULO DE SERVIDOR

NÚMERO DE PUBLICAÇÃO: 633367 Ato: PORTARIA Nº433/2013-GCAP

Término Vínculo: 14/11/2013

Tipo: Termino de Vínculo de Servidor Motivo: A PEDIDO

Orgão: SECRETARIA DE ESTADO DE EDUCACAO Servidor(es): Temporário / MAURICIO GOMES DA ROCHA (SERVENTE) / 73504000-1
br

Ordenador: DARCIROLDA BATISTA DA SILVA
TERMINO DE VÍNCULO DE SERVIDOR

NÚMERO DE PUBLICAÇÃO: 633369 Ato: PORTARIA Nº434/2013-GCAP

Término Vínculo: 02/12/2013

Tipo: Termino de Vínculo de Servidor

Motivo: A PEDIDO
Orgão: SECRETARIA DE ESTADO DE EDUCACAO
Servidor(es):

Estadual

PLUMMA SAMANTA ANHELO CORECHA

Servidor(es):
Temporário / PLUMMA SAMA....
(PROFESSOR) / 5905142-1
Ordenador: DARCIROLDA BATISTA DA SILVA
ADMISSÃO DE SERVIDOR
ADMISSÃO DE PUBLICAÇÃO: 63:

NÚMERO DE PUBLICAÇÃO: 633376 Órgao: SECRETARIA DE ESTADO DE ÉDUCACAO

Modalidade de Admissão: Temporário

Ato: CONTRATO Data de Admissão: 30/12/2013

Nome do Servidor

Término Vínculo Observação

ALINE RAIOL DA CUNHA PAES 29/12/2014 CONTRATO Nº 2125/2013-BELEM Ordenador: WALDECIR OLIVEIRA DA COSTA

ADMISSÃO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 633357

Órgao: SECRETARIA DE ESTADO DE EDUCACAO Modalidade de Admissão: Temporário

Ato: CONTRATO

Data de Admissão: 30/12/2013

Nome do Servidor

Término Vínculo Observação
MARCIA MARINA SANTOS DE ABREU
29/12/2014 CONTRATO Nº 2119/2013-SANTAREM
Ordenador: WALDECIR OLIVEIRA DA COSTA

ADMISSÃO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 633358

Órgao: SECRETARIA DE ESTADO DE EDUCACAO

Modalidade de Admissão: Temporário

Data de Admissão: 30/12/2013 Nome do Servidor Cargo do Servidor

Término Vínculo Observação
DAVID GOMES LOPES
29/12/2014 CONTRATO Nº 2120/2013-BELEM
Ordenador: WALDECIR OLIVEIRA DA COSTA

ADMISSÃO DE SERVIDOR

NÚMERO DE PUBLICAÇÃO: 633360 Órgao: SECRETARIA DE ESTADO DE ÉDUCACAO Modalidade de Admissão: Temporário

Ato: CONTRATO

Data de Admissão: 30/12/2013

Cargo do Servidor

MERENDEIRA

Cargo do Servidor

SERVENTE

VIGIA

ASSIST ADM

PROFESSOR

VIGIA

Data de Admissao: 30/12/2013

Nome do Servidor Cargo do Término Vínculo Observação

ROSINETE MARQUES DE OLIVEIRA ASSI 29/12/2014 CONTRATO Nº 2121/2013-SANTA IZABEL Ordenador: WALDECIR OLIVEIRA DA COSTA ASSIST. ADM.

Ordenador: WALDECIR OLIVEIRA DA COSTA
ADMISSÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 633362
Órgao: SECRETARIA DE ESTADO DE EDUCACAO
Modalidade de Admissão: Temporário
Ato: CONTRATO
Data de Admissão: 30/12/2013

Cargo do Servidor

Data de Admissão: 30/12/2013
Nome do Servidor
Término Vínculo Observação
JACILENE DOS SANTOS OLIVEIRA M
29/12/2014 CONTRATO Nº 2122/2013-BELEM
Ordenador: WALDECIR OLIVEIRA DA COSTA
ADMISSÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 633364
Órgao: SECRETARIA DE ESTADO DE EDUCACAO
Modalidade de Admissão: Temporário
Ato: CONTRATO

Ato: CONTRATO
Data de Admissão: 30/12/2013

Data de Admissão: 30/12/2013
Nome do Servidor
Término Vínculo Observação
KAIO DIEGO MENDES DE SOUSA CARDOSO
29/12/2014 CONTRATO Nº 2123/2013-BELEM
Ordenador: WALDECIR OLIVEIRA DA COSTA
ADMISSÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 633365
Órgao: SECRETARIA DE ESTADO DE EDUCACAO
Modalidade de Admissão: Temporário
Ato: CONTRATO

Ato: CONTRATO
Data de Admissão: 30/12/2013

Data de Admissão: 30/12/2013

Nome do Servidor
Término Vínculo Observação

DILIANA NONATA NEVES RODRIGUES
29/12/2014 CONTRATO Nº 2124/2013-BELEM

Ordenador: WALDECIR OLIVEIRA DA COSTA

ADMISSÃO DE SERVIDOR

NÚMERO DE PUBLICAÇÃO: 633349

Órgao: SECRETARIA DE ESTADO DE EDUCACAO

Modalidade de Admissão: Temporário

Ato: CONTRATO

Ato: CONTRATO
Data de Admissão: 30/12/2013

Nome do Servidor
Término Vínculo Observação
CYNTHIA VALERIA BARBOSA GONÇALVES
29/12/2014 CONTRATO Nº 2113/2013-BELEM
Ordenador: WALDECIR OLIVEIRA DA COSTA

ADMISSÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 633351

Órgao: SECRETARIA DE ESTADO DE EDUCACAO Modalidade de Admissão: Temporário

Ato: CONTRATO
Data de Admissão: 30/12/2013

Data de Admissao: 30/12/2013

Nome do Servidor
Término Vínculo Observação
GILMAR RIBEIRO DA SILVA
29/12/2014 CONTRATO Nº 2114/2013-BELEM
Ordenador: WALDECIR OLIVEIRA DA COSTA
ADMISSÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 633352

Órgao: SECRETARIA DE ESTADO DE EDUCACAO Modalidade de Admissão: Temporário

Ato: CONTRATO
Data de Admissão: 30/12/2013

Data de Admissão: 30/12/2013

Nome do Servidor
Término Vínculo Observação

ROSILENE SANTOS SOUZA
29/12/2014 CONTRATO Nº 2115/2013-BELEM
Ordenador: WALDECIR OLIVEIRA DA COSTA
ADMISSÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 633353
Órgao: SECRETARIA DE ESTADO DE EDUCACAO
Modalidade de Admissão: Temporário
Ato: CONTRATO

Ato: CONTRATO
Data de Admissão: 30/12/2013

Data de Admissao: 30/12/2013

Nome do Servidor

Término Vínculo Observação

NEUMANN KENER COSTA AZEVEDO PRO
29/12/2014 CONTRATO Nº 2116/2013-CAPITAO POÇO
Ordenador: WALDECIR OLIVEIRA DA COSTA

ADMISSÃO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 633354

Cargo do Servidor

NUMERO DE PUBLICAÇAO: 6333

Órgao: SECRETARIA DE ESTADO DE EDUCACAO

Modalidade de Admissão: Temporário

Ato: CONTRATO

Data de Admissão: 30/12/2013

Nome do Servidor

Término Vínculo Observação

IZABEL DE AZEVEDO FURTADO

29/12/2014 CONTRATO Nº 2117/2013-FARO

Ordenador: WALDECIR OLIVEIRA DA COSTA ASSIST, ADM.

ADMISSÃO DE SERVIDOR

NÚMERO DE PUBLICAÇÃO: 633355 Órgao: SECRETARIA DE ESTADO DE ÉDUCACAO Modalidade de Admissão: Temporário

Ato: CONTRATO

Data de Admissão: 30/12/2013 Nome do Servidor

Término Vínculo Observação TALISON JOSE SOUZA DE LIMA

Cargo do Servidor

PROFESSOR 29/12/2014 CONTRATO Nº 2118/2013-SANTAREM Ordenador: WALDECIR OLIVEIRA DA COSTA

RESUMO DE PORTARIAS DIVERSAS/GRC
NÚMERO DE PUBLICAÇÃO: 633317
LICENÇA ESPECIAL
Portaria nº.: 15768/2013 de 27/12/2013
Nome: ANTONIA LENIRA SANTOS TEIXEIRA

Nome: ANTONIA LENIRA SANTOS TEIXEIRA
Matrícula:423394/1 Cargo:Esc.Datil.
Lotação:EE Amabilio Alves Pereira/SEDE/Concórdia do Pará
Período:15/04 A 31/05/12 - 01/07 A 13/07/12 (60) dias
Triênios:28/07/04 A 27/07/07
Portaria nº.: 16290/2013 de 26/12/2013
Nome: SELMA REGINA RICINO VALE CORREA

Matrícula:282090/1 Cargo:Ag.Adminit. Lotação:Divisão de Cadastro/Belém Período:31/01/14 a 31/03/14 (60) dias Triênios:05/02/04 a 04/02/07

Portaria nº.: 15990/2013 de 10/12/2013 Nome: MARCILENE PINHEIRO LEAL Matrícula:57190008/1Cargo:Professor Lotação:EE Vera Simplicio/Belém

Período:17/01/14 a 17/03/14 (60) dias
Triênios:17/08/10 a 16/08/13
Portaria nº.: 15995/2013 de 10/12/2013
Nome: ESCOLASTICA ANTUNES SABOIA
Matrícula:241555/1 Cargo:Servente

Lotação:EE Centro Trein Profs Giovani Emmi/Sta Izabel do Pará Período:31/12/13 a 28/02/14 (60) dias

Triênios:08/04/10 a 07/04/13

Portaria nº.: 15994/2013 de 10/12/2013

Portaria nº.: 15994/2013 de 10/12/2013
Nome: JOANA FRANCISCA ROSARIO SOUZA
Matrícula:446629/1Cargo:Servente
Lotação:EE Prof Teodato de Rezende/Salinopolis
Período:02/01/14 a 02/03/14 (60) dias
Triênios:06/05/10 a 05/05/13
Portaria nº.: 15998/2013 de 10/12/2013
Nome: RAIMUNDA ESTELA DIAS DE ALMEIDA
Matrícula:732133/1Cargo:Professor
Lotação:EEEF Centro Educ Amazonia/Ananindeua
Período:29/11/13 a 27/01/14 (60) dias
Triênios:03/04/10 a 02/04/13
Portaria nº.: 15999/2013 de 10/12/2013

Portaria nº.: 15999/2013 de 10/12/2013
Nome: RAIMUNDA DAS GRAÇAS DA COSTA SOUSA
Matrícula:6317170/1 Cargo:Professor
Lotação:ERC Instituto Santa Terezinha/Bragança
Período:16/11/13 a 14/01/14 (60) dias
Triênios:16/04/90 a 15/04/93

Portaria nº.: 16288/2013 de 26/12/2013 Nome: MARIA DE FATIMA ALVES SARMANHO Matrícula:527548/1 Cargo:Professor Lotação:Divisão de Compras/Belém Período:12/11/13 a 10/01/14 (60) dias Triênios:01/08/00 a 31/07/03

Portaria nº 16224/2013 de 18/12/2013 Nome: MARIA SONIA SILVA DOS SANTOS

Nome:MARIA SONIA SILVA DOS SANTOS
Matrícula:762911/1 Cargo:Professor
Lotação:EE São Pedro /São Miguel do Guama
Período:02/01 a 02/03/14 = 03/03 a 01/05/14 (120)dias
Triênios:22/04/92 21/04/95 = 22/04/95 a 21/04/98
Portaria nº.: 15371/2013 de 19/11/2013
Nome: MARILEA DE JESUS ARAUJO MONTEIRO
Matrícula:181030/2 Cargo:Professor
Lotação:LIT Jose Álvares de Azevedo /Belém

Matricula:181030/2 Cargo:Professor
Lotação:UT Jose Álvares de Azevedo /Belém
Período:02/01 a 02/03/14 = 03/03 01/05/14 (120) dias
Triênios:21/03/93 a 20/03/96 =21/03/96 a 20/03/99
Portaria nº.: 15636/2013 de 23/12/2013
Nome: ANNA MARIA DAVID DE MIRANDA DE ARAUJO
Matrícula:662828/1 Cargo:Professor
Lotação:Corregedoria /Belém
Período:02/01/14 a 31/01/14 (30) dias
Triênios:01/06/10 a 31/05/13

Triênios:01/06/10 a 31/05/13 Portaria nº.: 15631/2013 de 26/11/2013 Nome: ELMA LILIANE MAMEDE DIAS PAIM

Nome:ELMA LILIANE MAMEDE DIAS PAIM
Matrícula:5743826/1Cargo:Professor
Lotação:EEEM Papa Paulo VI /Novo Repartimento
Período:03/02 a 03/04/13 (60) dias
Triênios:01/09/09 a 31/08/12
LICENÇA MATERNIDADE
Portaria nº.:16226/2013 de 18/12/2013
Conceder Licença Maternidade , a LUCIANA DA SILVA E SOUZA, matrícula nº 5899127/1, Servente, lotada na UT Prof Asterio de
Campos /Belem, no período de 09/10/2013 a 06/04/2014.
Portaria nº.:16237/2013 de 18/12/2013

Portaria nº.:16237/2013 de 18/12/2013

Conceder Licença Maternidade , a ALINE DOS SANTOS
PINHEIRO, matricula nº 5893835/1, Professor, lotada na EEEF.
Benedito Monteiro/ Belem, no período de 09/09/2013 a 07/03/2014.

Portaria nº.:16235/2013 de 18/12/2013

Conceder Licença Maternidade a, MARIA ROSILENE FERNANDES CARVALHO, matricula nº 57189635/1, Professor, lotada na EE.Prof Isaura Bahia /Mocajuba, no período de 18/10/2013 a 15/04/2014.

Portaria nº.:16230/2013 de 18/12/2013
Conceder Licença Maternidade a, LILIANE FARIAS LIMA DA
ROCHA, matricula nº 57211072/1, Servente, lotada na EE.Prof Aluisio Lopes Martins /Santarem, no período de 24/10/2013 a **21/04/2014.**

21/04/2014.
Portaria nº:16231/2013 de 18/12/2013
Conceder Licença Maternidade a, AUDICLEIA RODRIGUES
SOUZA, matricula nº 5891044/1, Servente, lotada na 17 URE /
Capitão Poço, no período de 28/10/2013 a 25/04/2014.
Portaria nº:16239/2013 de 18/12/2013
Conceder Licença Maternidade a, ERICA AUGUSTA MORAES
GONÇALVES, matricula nº 57212474/1, Especilista em
Educação, lotada na EE.Mario Chermont/Belém no período de
05/12/2013 a 02/06/2014.
Portaria nº:16238/2013 de 18/12/2013

Educação, lotada na EE.Mario Chermont/Belem no periodo de 05/12/2013 a 02/06/2014.

Portaria nº.: 16238/2013 de 18/12/2013

Conceder Licença Maternidade , a ROSALIA DE FATIMA NUNES LIMA, matricula n5901385/1 , Especialista em Educação, lotada na EE.Prof Gelmirez Melo e Silva / Ananindeua, no período de 20/11/2013 a 18/05/2014.

LICENÇA PATERNIDADE

Portaria nº.:16242/2013 de 18/12/2013

Conceder Licença Paternidade , a MARIO VITOR BRANDAO DE LIMA, matricula nº 57204646/1, Professor, lotado na EE.Profa Consuelo Coelho e Souza /Ananindeua , no período de 15/11/2013 a 24/11/2013.

Portaria nº::16241/2013 de 18/12/2013

Conceder Licença Paternidade , a MARIVALDO PRASERES DE ARAUJO, matricula nº 57208691/,Especialista em Educação, lotado no Centro Integrado de Educação do Baixo Tocantins / Cameta , no período de 07/11/2013 a 16/11/2013.

Portaria nº::16240/2013 de 18/12/2013

Conceder Licença Paternidade , a MARLOS GUILHERME BARROS DA VEIGA, matricula nº 5118450/2, Professor, lotado no Centro Integrado de Educação do Baixo Tocantins / Cameta, no período de 23/10/2013 a 01/11/2013.

de 23/10/2013 a 01/11/2013.

Decided Provided Residual Provided Residual Resi a 25/11/2013.

APROVAÇÃO ESCALA DE FÉRIAS
Portaria nº.: 012/2013 de 25/03/2013
Nome: JOAO VAGNER DA SILVA MAIA

Matrícula:57209808/1Período:01/04 à 30/04/14 Exercício:2013 Unidade:EEEFM.Prof Delgado Leão SEDE/Cachoeira do Arari

Unidade:EEEFM.Prof Delgado Leão SEDE/Cachoeira do Arari
Portaria nº.: 1002/2013 de 25/10/2013
Nome: MARLENE DA SILVA E SILVA
Matrícula:57211124/1Período:06/01 à 04/02/14Exercício:2014
Unidade:EE Aluízio Lopes Martins/Santarém
Portaria nº.: 1015/2013 de 25/10/2013
Nome: PIERLISIA MOREIRA PEREIRA
Matrícula:5066468/2 Período:02/01 à 15/02/14Exercício:2014

Matricula:506466/2 Periodo:02/01 a 15/02/14Exercicio:2014 Unidade:EE Frei Ambrosio/Santarém Portaria nº.: 1020/2013 de 25/10/2013 Nome: JOELCIVANY SANTOS DE SOUSA Matricula:57211246/1Periodo:07/01 à 05/02/14Exercicio:2014 Unidade:EE Jader Barbalho/Santarém

Portaria nº.: 450/2013 de 23/10/2013

Nome: NIVEA MARIA COELHO BARBOSA DE ALMEIDA

Matrícula:57174460/3 Período:06/01 à 19/02/14Exercício:2014

Matrícula: \$717446U/3 Periodo: 04/01 à 19/02/14EXERCICIO: 2010 Unidade: 15 URE/Conceição do Araguaia Portaria nº.: 16314/2013 de 27/12/2013 Nome: MARIA ALVES DE SOUZA Matrícula: 447870/1Período: 05/01 à 03/02/14 Exercício: 2012 Unidade: Diretoria de Assistência ao Estudante/Belém Portaria nº.: 16315/2013 de 27/12/2013 Nome: AMANDA DOS SANTOS ABRAHÃO Matrícula: 500/20/1/14 Exercício: 2015

Matrícula:5902780/1Período:01/01 à 30/01/14 Exercício:2013 Unidade:Diretoria de Ensino/Belém

RETIFICAR
Portaria nº.: 16287/2013 de 26/12/2013
Retificar na portaria nº 13749/1986 DE 10/12/1986, que concedeu licença especial, o quinquênio de 22/04/76 a 21/04/86

concedeu licença especial, o qüinqüênio de 22/04/76 a 21/04/86 para 14/04/76 a 13/04/86, referente aos períodos de 01/04/87 a 29/06/87 e de 01/08/87 a 29/10/87, a servidora MARIA DE FATIMA ALVES SARMANHO, Matricula 527548/1, Professor, lotada na Divisão de Compras/Belém, para fins de regularização funcional.

TORNAR SEM EFEITO

Portaria nº.: 16275/2013 de 27/12/2013

Tornar sem efeito a portaria nº 013900/2013 de 07/10/2013, que concedeu licença especial, no período de 02/12/2013 a 31/12/2013, referente ao triênio de 10/02/09 a 09/02/12, a servidora ANDREIA CRISTINA FERREIRA LEAL, Matricula 57212664/1, Assistente Administrativo,lotada na Divisão de Registro e Movimentação de Pessoal/Belém, para fins de regularização funcional.

Portaria nº::16245/2013 de 18/12/2013

regularização funcional.

Portaria nº.:16245/2013 de 18/12/2013

Tornar sem efeito a portaria nº 14567/2013 de 30/10/2013, que concedeu Licença Especial, referente ao trienio de 04/05/2003 a 03/05/2006, no período de 14/12/2013 à 11/02/2014, ao servidor JORGE SIQUEIRA DA SILVA,matricula 297596/1,Professor,lotado na EE Avertano Rocha / Icoaraci ,para fins de regularização funcional. fins de regularização funcional.

INSTRUMENTO SUBSTITUTIVO DE CONTRATO Nº PUBLICAÇÃO : 633328 Nota de Empenho da Despesa: 2013ne05965

Valor: 12.960,00
Data: 01/11/2013
Vigência: 01/11/2013 a 31/01/2014
Objeto: Prestação de serviços de buffet (almoço/jantar)
Pregão Eletrônico: 7/2013

Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso

Contratado: TROY ORGANIZAÇÃO DE EVENTOS LTDA Endereço: R Miritiba, Bairro: Santo Antônio, 15 CEP. 65046-611 - São Luís/MA Federal

Telefone: 0000000000 Ordenador: CLAUDIO CAVALCANTI RIBEIRO

ADMISSÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 633337

Órgao: SECRETARIA DE ESTADO DE EDUCACAO
Modalidade de Admissão: Temporário
Ato: CONTRATO
Data de Admissão: 30/15

Nome do Servidor

Cargo do Servidor

Cargo do Servido

Cargo do Servidor

SERVENTE

VIGIA

MERENDEIRA

Nome do Servidor
Término Vínculo Observação
JESSICA GOMES DA SILVA
29/12/2014 CONTRATO Nº 2109/2013-BELEM
Ordenador: WALDECIR OLIVEIRA DA COSTA
ADMISSÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 633341

Órgao: SECRETARIA DE ESTADO DE EDUCACAO Modalidade de Admissão: Temporário Ato: CONTRATO Data de Admissão: 30/12/2013

Data de Admissao: 30/12/2013

Nome do Servidor

Término Vínculo Observação

HERCULANO MORAIS DE MELO NETO
29/12/2014 CONTRATO Nº 2110/2013-BELEM
Ordenador: WALDECIR OLIVEIRA DA COSTA

Admissão de Servidor

NÚMERO DE PUBLICAÇÃO: 633343

Órgao: SECRETARIA DE ESTADO DE EDUCACAO

Modalidade de Admissão: Temporário

Ato: CONTRATO
Data de Admissão: 30/12/2013

Data de Admissao: 30/12/2013

Nome do Servidor

Término Vínculo Observação

JOSE RAIMUNDO DE SOUSA

29/12/2014 CONTRATO Nº 2111/2013-BELEM

Ordenador: WALDECIR OLIVEIRA DA COSTA

ADMISSÃO DE SERVIDOR
NÚMERO DE PUBLICAÇÃO: 633346
Órgao: SECRETARIA DE ESTADO DE EDUCACAO
Modalidade de Admissão: Temporário

Ato: CONTRATO
Data de Admissão: 30/12/2013

Cargo do Servidor ASSIST. ADM.

Data de Adinissao: 30/12/2013

Nome do Servidor

Término Vínculo Observação

CARLA SINARA SANTOS BARBOSA
29/12/2014 CONTRATO Nº 2112/2013-BELEM

Ordenador: WALDECIR OLIVEIRA DA COSTA

Secretaria de Estado de Educação - NLIC

AVISO DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 633335

Modalidade: Tomada de Precos

Número: 63/2013

Objeto: contratação de empresa especializada na execução de obras civis de Reforma Geral e Ampliação da EEEF CALDEIRA CASTELO BRANCO, situada na Tv. de Breves, Bairro: Cidade Velha, no município de Belém/PA. Processo nº 737.925/2013. UASG: 925315.

UASG: 925315.
Entrega do Edital: 02/01/2014
Observação: Os interessados poderão obter o edital através dos sites www.seduc.pa.gov.br e www.compraspara.pa.gov.br.
Maiores informações no Núcleo de Licitação - NLIC através fone - fax: 0xx-(91)3201-5195 / 3201-5096 ou pelo e-mail: ivonete. gadelha@seduc.pa.gov.br (Horário Local)
Responsável pelo certame: IVONETE CUNHA GADELHA

Local de Abertura: Núcleo de Licitação - NLIC/SEDUC, Rod. Aug. Montenegro Km10

Data da Abertura: 20/01/2014 Hora da Abertura: 09:30

Orçamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso 12122134919570000

0102000000

Ordenador: CLAUDIO CAVALCANTI RIBEIRO

Secretaria de Estado de Educação - SAGE

LICENCA SAUDE NÚMERO DE PUBLICAÇÃO: 633283

NÚMERO DE PUBLICAÇÃO: 633283
Concessao: 10 dias
Periodo: 10/10 /13 a 19 /10 /13
Nome: MARIA DE JESUS ALMEIDA DE NASCIMENTO
Matric: 57204832/01 Cargo: PROF
Lot: EE. LIBERDADE/MARABA
Laudo Medico n 7699/13
Concessao: 45 dias
Periodo: 03/10 /13 a 16 /11 /13
Nome: LUZIA CANUTO DE OLIVEIRA PEREIRA
Matric: 496707 Cargo: PROF
Lot: EE. CATETE PINHEIRO/R. MARIA
Laudo Medico n S/N

Lot: EE.CATETE PINHEIRO/R.MARIA
Laudo Medico n S/N
Concessao: 30 dias
Periodo: 01/08 / 13 a 30 / 08 / 13
Nome: LUZIA DIAS ABREU
Matric: 6305016/1 Cargo: SERV.
Lot: EE. 14 DEABRIL/C.ARAGUAIA
Laudo Medico n 12247/13
Concessao: 30 dias
Periodo: 04/11 / 13 a 03 / 12 / 13
Nome: ILDEMARQUES DOS SANTOS ALVES
Matric: 55585588/2 Cargo: PROF
Lot: EE. GASPA VIANNA/MARABA
Laudo Medico n7719/13
Concessao: 45 dias

Concessao: 45 dias
Periodo:05/11 /13 a 19 /12 /13
Nome:ANTONIA DAS GRACAS LEITAO NASCIMENTO
Matric: 405310/1 Cargo:AG.ADM
Lot: EE.EDUARDO ANGELIM/BARCARENA
Laudo Medico n 200/13

Concessao: 60 dias
Periodo:25/06 /13 a 23 /08 /13
Nome:SEBASTIAO SETE RODRIGUES
Matric: 595950/1 Cargo:AG.PORT.
Lot: EE.ESMERINA B. HABIB/ABAETETUBA

Laudo Medico n 176/13

Concessao: 30 dias

Periodo:04/06 /13 a 03 /07 /13

Nome:ELENILDE LUCENA CAMPOS DE SOUZA Matric:57213179/1 Cargo:TEC.GESTAO Lot: EE. 14ª URE/CAPANEMA

Laudo Medico n 216/13
Concessao: 30 dias
Periodo21 /10/ 13 a 19 /11 /13
Nome:MARLICE ALVES MARQUES

Matric: 5772125/2 Cargo:PROF Lot: ERC. DIOCESANA FRANCISCO/SANTAREM

Laudo Medico n 527/13 Concessao: 31 dias

Periodo:23/09 /13 a 23 /10 /13 Nome:MARIA JOSE MARTINS COSTA PEGO Matric: 777790/1 Cargo:PROF Lot: ERC.APAE/BARCARENA

Matric: 77/790/1 Cargo:PROF
Lot: ERC.APAE/BARCARENA
Laudo Medico n 192/13

Concessao: 59 dias
Periodo:22/10 /13 a 19 /12 /13
Nome:MARIA IVONETE DUARTE DE SOUSA
Matric: 488437/1 Cargo:PROF
Lot: ERC.E.ESP.DESP.P.VIDA/ALTAMIRA
Laudo Medico n 390/13

Concessao: 31 dias
Periodo:23/10 /13 a 21 /11 /13
Nome:MARIA CLARA FERREIRA BRAGA
Matric: 57224264/1 Cargo:ASS.ADM
Lot: EE. BRUNO MENEZES/MOSQUEIRO
Laudo Medico n 147395A/1

Concessao: 37 dias
Periodo:10/10 /13 a 15 /11 /13
Nome:MARIA DE NAZARE CRUZ DE SOUZA
Matric: 5457718/3 Cargo:PROF
Lot: EE. ANTONIO M. JUNIOR/BELEM
Laudo Medico n 146696A/1

Concessao: 93 dias

Laudo Medico n 146696A/1

Concessao: 93 dias
Periodo:17/10 /13 a 17 /01 /14
Nome:MERABE JEMIMA COSTA SILVA
Matric: 5803535/2 Cargo:PROF
Lot:EE. OLIVEIRA BRITO/CAPANEMA
Laudo Medico n 317/13

Concessao: 15 dias
Periodo:07/10 /13 a 21 /10 /13

Periodo:07/10 /13 a 21 /10 /13 Nome:MARLETE OLIVEIRA PINHO Matric: 5619750/1 Cargo:PROF Lot: EE. NOSSA S.DE FATIMA/BELEM Laudo Medico n 146708A/1 Concessao: 15 dias

Periodo:07/10 /13 a 21 /10 /13 Nome:MARLETE OLIVEIRA PINHO

Matric: 5619750/2 Cargo:ESP. EDUC Lot: EE. N. SRS DE FATIMA/BELEM Laudo Medico n 146708A/2 Concessao: 60 dias Periodo:08/10 /13 a 06 /12 /13 Nome:MARIA RAIMUNDA DA SILVA Matric: 383899/1 Cargo:AG.ADM Lot: DEP.ADM.PESSOAL/BELEM

Matric: 36389/1 Cargo: AG. ADM
Lot: DEP.ADM.PESSOAL/BELEM
Laudo Medico n 146756A/1

Concessao: 45 dias
Periodo: 08/10 /13 a 21 /11 /13
Nome: MARLY DO SOCORRO CALDEIRA COSTA
Matric: 5901467 Cargo: ESP. EDUC
Lot: EE. RAINHA DA PAZ/ANANINDEUA
Laudo Medico n 146753A/1

Concessao: 53 dias
Periodo: 17/09 /13 a 08 /11 /13
Nome: MARCELLI DE CASSIA MONTEIRO SANTA BRIGIDA
Matric: 54190173/4 Cargo: PROF
Lot: ERC.C.E.J.DE NAZARE/ANANINDEU
Laudo Medico n 146770A/1

Concessao: 31 dias
Periodo: 27/09 /13 a 27 /10 /13
Nome: MARIA ELSA SOARES FREIRE
Matric: 5642647/2 Cargo: MEREND.
Lot: EE. PADRE SALES/CAPANEMA
Laudo Medico n 308/13

Laudo Medico n 308/13

Concessao: 90 dias

Periodo:03/10 /13 a 31 /12 /13

Nome:MARIA ERIDALVA CAMARA DA CRUZ

Nome: MARIA ERIDALVA CAMARA DA CRUZ Matric: 57212843/1 Cargo: SERV. Lot: EE. CLOTILDE PEREIRA/CASTANHAL Laudo Medico n 146544A/1

Concessao: 32 dias
Periodo: 08/10 /13 a 08 /11 /13
Nome: MIZAEL PEREIRA DA COSTA Matric: 659797/1 Cargo: VIGIA
Lot: EE. FRANCISCO S.NUNES/S.J. PIRABAS Laudo Medico n 310/13

Concessao: 24 dias
Periodo: 04/10 /13 a 27 /10 /13
Nome: MARIA IOLANDA RODRIGUES CORREA Matric: 5048591/2 Cargo: ESP.EDUC
Lot: EE. ALEXANDRE Z.ASSUNSSAO/BELEM Laudo Medico n 146795A/1

Matric: 5048591/2 Cargo:ESP.EDUC
Lot: EE. ALEXANDRE Z.ASSUNSSAO/BELEM
Laudo Medico n 146795A/1

Concessao: 46 dias
Periodo:08/10 /13 a 22 /11 /13
Nome:MARILENA GUIMARAES LIMA
Matric: 5653533/2 Cargo:ESP.EDUC
Lot: EE. VISCONDE S.FRANCO/BELEM
Laudo Medico n 146811A/1

Concessao: 22 dias
Periodo:11/10 /13 a 01 /11 /13
Nome:MARIA DAS GRACAS SILVA GOMES
Matric: 353213/1 Cargo:ART.PRATICAS
Lot: EE. MARLUCE P. FERREIRA/BELEM
Laudo Medico n 250/2

Concessao: 60 dias
Periodo:04/11 /13 a 02 /01 /14
Nome:MARIA ELIANA MARTINS DA SILVA
Matric: 317322/1 Cargo:PROF
Lot: EE. PAULO MARANHAO/BELEM
Laudo Medico n 146925A/1

Concessao: 16 dias
Periodo:21/10 /13 a 05 /11 /13
Nome:MARY ANNE MONTEIRO DA GAMA
Matric: 5840236/3 Cargo:PROF
Lot: EE. SANTANA MARQUES/BELEM
Laudo Medico n 146919A/1
Concessao: 30 dias

Laudo Medico n 146919A/1 Concessao: 30 dias

Concessao: 30 dias
Periodo:17/10 /13 a 15 /11 /13
Nome:MARIA DA CONCEICAO MARTINS ALVES FERRAZ
Matric: 5680000/2 Cargo:PROF
Lot: EE. ESTER MOURA/P.PEDRA
Laudo Medico n 146921A/1
Concessao: 45 dias
Periodo:04/10 /13 a 17 /11 /13
Nome:MARYANE SILVA DE SOUZA
Matric: 673960/2 Cargo:PROF
Lot: EE. JARDELANDIA/ANANINDEUA
Laudo Medico n 146890A/1
Concessao: 19 dias
Periodo:07/10 /13 a 25 /10 /13

Periodo:07/10 /13 a 25 /10 /13 Nome:MARIA ELIZABETH FLEXA DA SILVA Matric: 451231/1 Cargo:AG.ADM Lot: EE.CELINA ANGLADA/BELEM

Lot: EE.CELINA ANGLADA/BELEM
Laudo Medico n 146860A/1
Concessao: 15 dias
Periodo:16/10 /13 a 30 /10 /13
Nome:MARCOS NOGUEIRA RODRIGUES
Matric: 57210920/1 Cargo:ESP.EDUC
Lot: EE. TIAGO RYAN/SANTAREM
Laudo Medico n 524/13
Concessao: 46 dias
Periodo:22/10 /13 a 06 /12 /13
Nome:MARIA DO SOCORRO MOURA SEABRA
Matric:5720613/2 Cargo:PROF
Lot: EE. ANTONIO P. SILVA

Lot: EE. ANTONIO P. SILVA Laudo Medico n147228A/1

Concessao: 10 dias

Concessao: 10 dias
Periodo:01/10 /13 a 10 /10 /13
Nome:MARIA APARECIDA SOARES GOES
Matric: 5311527/ 3 Cargo:PROF
Lot: EE. RUI BARBOSA/TUCURUI
Laudo Medico n 174/13
Concessao: 31 dias
Periodo:18/11 /13 a 02 /12 /13
Nome:MARGELINY VIANA DOS SANTOS
Matric: 57198196/2 Cargo:PROF
Lot: EE. PADRE SALES/CAPANEMA
Laudo Medico n 358/13
Concessao: 15 dias
Periodo:27/06 /13 a 11 /07 /13
Nome:RAIMUNDA IRIS PEREIRA HONORATO
Matric: 57217326/2 Cargo:ASS.ADM
Lot: NUCLEO C.CONVENIOS/BELEM
Laudo Medico n 143250A/1
Concessao: 24 dias
Periodo:08/07 /13 a 31 /07 /13
Nome:RONALDO TRINDADE BORGES
Matric: 6400159/1 Cargo:AUX.SERV.GERAIS
Lot:DIV. DE CADASTRO/BELEM
Laudo Medico n 143379A/1
Concessao: 30 dias
Periodo:11/07 /13 a 09 /08 /13
Nome:ROSELI SILVA DA CONCEICAO
Matric: 758540/1 Cargo:SERV.
Lot: EE. DIV. DE CADASTRO/BELEM
Laudo Medico n 143316A/1
Concessao: 45 dias
Periodo:21/01 /13 a 06 /03 /13
Nome:REGINA MARIA DOS SANTOS CUNHA
Matric: 306223/1 Cargo:AG.PORT.
Lot:EE. N.SRA. ROSARIO/MARITUBA
Laudo Medico n 137068A/1
Concessao: 30 dias
Periodo:19/02 /13 a 20 /03 /13
Nome:ROSEA AMELIA PASTANA MONTEIRO
Matric: 412066/1 Cargo:DATILOG
Lot: DIR. R.HUMANOS/BELEM
Laudo Medico n 137263A/1
Concessao: 15 dias
Periodo:17/02 /13 a 03 /03 /13

Laudo Medico n 137263A/1

Concessao: 15 dias
Periodo:17/02 /13 a 03 /03 /13
Nome:ROSILENE SOUZA ALAMAR
Matric: 57210321/1 Cargo:MEREND
Lot: EE. UMARIZAL/C.DO ARARI
Laudo Medico n 137112A/1

Laudo Medico n 137112A/1

Concessao: 60 dias
Periodo:31/01 / 13 a 31 /03 /13
Nome:RUY GUILHERME CARVALHO PINHEIRO
Matric: 5628318/2 Cargo:PROF
Lot:EE. NAIR ZAHLUTH/ANANINDEUA
Laudo Medico n 136941A/1

Concessao: 36 dias
Periodo:19/08 /13 a 23 /09 /13
Nome:RAIMUNDA ELIZIA BRITO DOS SANTOS BRITO
Matric: 676187/1 Cargo:SERV
Lot: EE. MARIO CHERMONT/BELEM
Laudo Medico n 144404A/1

Laudo Medico n 144404A/1

Concessao: 15 dias

Periodo:13/08 /13 a 27 /08 /13

Nome:ROSETH BARATA FERREIRA

Matric: 5435978/2 Cargo:PROF

Lot: EE. CAMILO SALGADO/BELEM

Laudo Medico n 144362A/1

Concessao: 101 dias

Periodo:01/09 /12 a 10 /12 /12

Nome:RAIMUNDA NUNES MIRANDA ROCHA

Matric: 538108/1 Cargo:DATILOG

Lot: EE. PEDRO A.PEDROSO/BELEM

Laudo Medico n 136027A/1

Concessao: 60 dias

Periodo:09/01 /13 a 09 /03 /13

Nome:RAIMUNDA TRINDADE DA SILVA

Matric: 675369/1 Cargo:SERV

Lot: EE. DOM CALABRIA/MARITUBA

Laudo Medico n 136095A/1

Lot: EE: DOM CALABRIA/MARTIUBA
Laudo Medico n 136095A/1

Concessao: 45 dias

Periodo:09/01 /13 a 22 /02 /13

Nome:ROSIMERY OLIVEIRA DOS SANTOS SOUZA

Matric: 57224160/1 Cargo:ASS.ADM

Lot: DIV. DE CADASTRO/BELEM

Laudo Medico n 136101/1

Laudo Medico n 136101A/1

Concessao: 60 dias

Periodo:08/02 /13 a 08 /04 /13

Nome:RODOLFO RONALDO NOBRE OLIVEIRA

Matric: 57226341/1 Cargo:PROF

Lot: DIV.LEG.ENQUADRAMENTO/BELEM

Laudo Medico n 136760A/1

Concessao: 90 días

Periodo:28/01 /13 a 27 /04 /13

Nome:RAIMUNDO NAZARENO SOARES DA SILVA Nome:RAIMUNDO NAZARENO SOARES I Matric: 57213107 Cargo:AUX.OPERAC Lot: EE. RUTH G.FERREIRA/BENEVIDES Laudo Medico n 136853A/1 Concessao: 30 dias Periodo:06/02 /13 a 07 /03 /13 Nome:RUTH LIRA DA SILVA

Matric: 332275/1 Cargo:AG.ART.PRATICAS
Lot: EE. FERNANDO S.OLIVEIRA/ICOARACI
Laudo Medico n 136881A/1
Concessao: 25 dias
Periodo:29/01 /13 a 22 /02 /13
Nome:RITA DE CASSIA PRADO DO COUTO
Matric: 5086655/5 Cargo:ESP.EDUC
Lot: EE. CAMILO SALGADO/BELEM

Laudo Medico n 136815A/1

Concessao: 33 dias
Periodo:07/ 01/13 a 08 /02 /13

Nome:REGINA LUCIA MORAES FILGUEIRAS
Matric: 339741/1 Cargo:PROF
Lot: EE. CALDEIRA C.BRANCO/BELEM
Laudo Medico n 136146A/1

Concessao: 22 dias
Periodo:04/01 /13 a 25 /01 /13

Nome:RAIMUNDA SUELI DAS NEVES MENDONCA
Matric: 3220745/2 Cargo:PROF
Lot: EE. D. DE MENDONCA/BELEM
Laudo Medico n 136103A/2

Concessao: 10 dias
Periodo:02/01 /13 a 11 /01 /13

Nome:ROSA CLAUDIA DE OLIVEIRA PEREIRA
Matric: 393703/3 Cargo:PROF
Lot: EE.VISCONDE S.FRANCO/BELEM
Laudo Medico n 136242A/1

Lot: EE.VISCONDE S.FRANCO/BELEM
Laudo Medico n 136242A/1
Concessao: 30 dias
Periodo:28/01 /13 a 26 /02 /13
Nome:ROSARIA DE FARIAS MARCELINO
Matric:456454/1 Cargo:SERV
Lot: COMISSAO P.LICITACAO/BELEM
Laudo Medico n 136788A/1
Concessao: 30 dias
Periodo:16/01 /13 a 14 /02 /13
Nome:RAQUEL SANTOS DE NOVAES
Matric: 51855955/1 Cargo:PROF
Lot: EE. PADRE ORIONE/ANANINDEUA
Laudo Medico n 136142A/1
Concessao: 60 dias

Concessao: 60 dias
Periodo:15/08 /13 a 13 /10 /13
Nome:RAIMUNDO SALVIANO ALBUQUERQUE DO NASCIMENTO
Matric: 447013/2 Cargo:PROF
Lot: EE. BERNADINO P. BARROS/ABAETETUBA

Lot: EE. BERNADINO P. BARROS/ABAETETI Laudo Medico n 144616A/1 Concessao: 60 dias Periodo:12/12/12 a 09/02/13 Nome:ROSANA CARLA OLIVEIRA PEREIRA Matric: 0302929 Cargo:PROF Lot: EE. DOM PEDRO II/BELEM

Lot: EE. DOM PEDRO II/BELEM Laudo Medico n 22638 Concessao: 29 dias Periodo:31/08 /13 a 28 /09 /13 Nome:RUI GUILHERME DOS SANTOS SILVA Matric: 472026/1 Cargo:PROF Lot: EE. ORLANDO BITAR/BELEM Laudo Medico n 144721A/1

Laudo Medico n 144721A/1

Concessao: 13 dias
Periodo:19/12 /12 a 31 /12 /12
Nome:RAFAEL ELARRAT DA COSTA
Matric: 54197904/2 Cargo:PROF
Lot: EE. PAES DE CARVALHO/BELEM
Laudo Medico n 22714

Concessao: 15 dias
Periodo:17/01 / 13 a 31 /01 /13
Nome:ROSANGELA GOMES MACHADO
Matric: 5775183/1 Cargo:PROF
Lot: DIRETORIA DE ENSINO/BELEM
Laudo Medico n 23263

Lot: DIRETORIA DE ENSINO/BELEM
Laudo Medico n 23263
Concessao: 85 dias
Periodo:26/12 /12 a 20 /03 /13
Nome:REGINA SELMA SOARES DELGADO
Matric: 381055/1 Cargo:SERV
Lot: EE. FRANCISCO S.R.PEREIRA/S.A.DO TAUA
Laudo Medico n 22502
Concessao: 40 dias
Periodo:28/08 /13 a 06 /10 /13
Nome:ARLETE DOS SANTOS
Matric:652180/1 Cargo:SERV
Lot: EE. JOAO F. BARROS/S.C.DO ARARI
Laudo Medico n 144906A/1
Concessao: 45 dias

Concessao: 45 dias
Periodo:01/08 /13 a 14 /09 /13
Nome:ALAICE DO SOCORRO DE SOUSA PEREIRA
Matric: 57214920/1 Cargo:PROF
Lot: EE. ADRIANO GONCALVES/C.DO PIRIA
Laudo Medico n 144268A/1

Concessao: 31 dias
Periodo:09/09 /13 a 09 /10 /13
Nome:ADAGOBERTO VELOSO DA SILVA
Matric: 6027156 Cargo:SERV
Lot: EE. MONSENHOR AZEVEDO/BELEM
Laudo Medico n 23499

Laudo Medico n 23499

Concessao: 30 dias

Periodo:04/09 /13 a 03 /10 /13

Nome:ADERBAL MAIA SOUZA JUNIOR

Matric: 51855912/1 Cargo:PROF

Lot: EE. VISCONDE S. FRANCO/BELEM

Laudo Medico n 145097A/1

Concessao: 33 dias

Concessao: 33 dias
Periodo:19/08 /13 a 20 /09 /13
Nome:ALAN ASSUNCAO DE PAULA
Matric: 54194714/2 Cargo:PROF
Lot: EE. BRIG. FONTENELLE/BELEM
Laudo Medico n 145099A/1
Concessao: 22 dias
Periodo:30/08 /13 a 20 /09 /13
Nome:ALTAMIRA RAMOS COSTA
Matric: 6000061/1 Cargo:MEREND
Lot: EE. ROSALINA A.L.CRUZ/BELEM
Laudo Medico n 145078A/1
Concessao: 30 dias

Laudo Medico n 145078A/1

Concessao: 30 dias
Periodo:27/08 /13 a 25 /09 /13

Nome:ANA PAULA NOBRE ALAYON DA SILVA
Matric: 2013347/2 Cargo:ESP.EDUC
Lot: EE.JUSTO CHERMONT/BELEM
Laudo Medico n 144881A/1

Concessao: 120 dias
Periodo: 20/08 /13 a 26 /12 /13

Periodo:29/08 /13 a 26 /12 /13 Nome:ARLENE MARLIM BARBOSA Matric: 6007244/2 Cargo:PROF Lot: EE. SANTANA MARQUES/BELEM

Lot: EE. SANTANA MARQUES/BELEM
Laudo Medico n 144687A/1
Concessao: 120 dias
Periodo:29/08 /13 a 26 /12 /13
Nome:ARLENE MARLIM BARBOSA
Matric: 6007244/3 Cargo:PROF
Lot: EE. SANTANA MARQUES/BELEM
Laudo Medico n 144687A/2
Concessao: 30 dias
Periodo:05/08 /13 a 03 /09 /13
Nome:ADERBAL MAIA SOUZA JUNIOR
Matric: 51855912/1 Cargo:PROF
Lot: EE. VISCONDE S. FRANCO/BELEM
Laudo Medico n 144773A/1

Instituto de Artes do Pará

ERRATA DE TERMINO DE VINCULO NÚMERO DE PUBLICAÇÃO: 633270
ERRATA DE TERMINO DE VINCULO DE SERVIDOR
Ato: TERMO DE DISTRATO Nº 011/2013
Temporário: EDENISE DO SOCORRO DE JESUS ROMEIRO ONDE SE LÊ: Termino de Vinculo: 31/12/2013
LEIA-SE: Termino de Vinculo: 31/01/2014

SECRETARIA ESPECIAL DE ESTADO DE PROTEÇÃO E DESENVOLVIMENTO SOCIAL

Secretaria de Estado de Saúde Pública

NÚMERO DE PUBLICAÇÃO: 633256 AVISO DE SUSPENSÃO DO PREGÃO ELETRÔNICO N°385/2013/SESPA Comunicamos aos interessados no Pregão Eletrônico

Comunicamos aos interessados no Pregão Eletrônico N°385/2013/SESPA, cujo objeto é a Aquisição de Eletrodomésticos e Mobiliário, para atender as necessidades da Diretoria de Vigilância em Saúde/DVS/SESPA, que está suspensa a abertura desta licitação, marcada para o dia 03 de janeiro de 2014, às 10:00 horas no horário de Brasília pelo site: www.comprasnet.gov.br .devido a mudança de prédio da Secretaria de Saúde. Informamos que posteriormente será publicada nova data de abertura. Belém (PA), 30 de dezembro de 2013 Luiz Carlos Galvão Pregoeiro/CPL/SESPA NÚMERO DE PUBLICACÃO: 633324

NÚMERO DE PUBLICAÇÃO: 633324

PORTARIA Nº 1605, DE 27 DE DEZEMBRO DE 2013

O Secretário de Estado de Saúde Pública, no uso de suas

atribuições, conferidas pelo art. 223, caput, da Lei Estadual nº

5.810/94, e CONSIDERANDO os autos do Processo Administrativo Disciplinar nº. 408144/2009, instaurado através da Portaria nº 2242, de 21 de outubro de 2011, publicada no DOE nº 32033, de 09/11/2011, que apurou a prática, em tese, de ausência injustificada da servidora GICELE BATISTA VALENTE PINHEIRO, farmacêutica, matrícula nº 5418885;

CONSIDERANDO os termos do parecer nº 2009/408144 emitido pela Consultoria Geral do Estado, o qual fora devidamente acatado pelo Exmo. Sr. Governador do Estado;

I – ANULAR PARCIALMENTE, o Processo Administrativa Disciplinar instaurado pela Portaria nº 2242, de 21 de outubro de 2011, a partir do Termo de Instrução e Indiciação

III – Devendo a Comissão Processante ser redesignada para conclusão dos trabalhos.

DÊ-SE CIÊNCIA, PUBLIQUE-SE E CUMPRA-SE.

HELIO FRANCO DE MACEDO JÚNIOR
SECRETÁRIO DE ESTADO DE SAÚDE PÚBLICA PORTARIA Nº 1608, DE 27 DE DEZEMBRO DE 2013.

NÚMERO DE PUBLICAÇÃO: 633329 O Secretário de Estado de Saúde Pública, no uso de suas

CONSIDERANDO o disposto na Portaria nº 1472/2013, publicada no DOE nº 32530 de 27.11.2013; CONSIDERANDO os termos dos Pareceres da Assessoria

Jurídica exarados nos autos dos processos nº 283653/2013; e CONSIDERANDO os argumentos apresentados pela Comissão que apura os fatos constantes nos sobreditos autos;

RESOLVE:

 ${\bf I}$ - Prorrogar, por mais 30 (trinta) dias o prazo para conclusão dos trabalhos da referida Comissão do Processo Administrativo que apura, em tese, a responsabilidade da Empresa MEGA COMUNICAÇÃO VISUAL LTDA ME, assegurando a mesma o direito constitucional ao contraditório e à ampla defesa, nos termos do art. 5º, inciso LV da Constituição Federal

II – Esta Portaria entre em vigor a contar do dia 27.12.2013. PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE.

HELIO FRANCO DE MACEDO JÚNIOR

Secretário de Estado de Saúde Pública

PORTARIAS-LICENCAS **NÚMERO DE PUBLICAÇÃO: 633373**

SECRETARIA DE ESTADO DE SAÚDE PÚBLICA **GERÊNCIA DE DIREITOS E VANTAGENS**

LICENÇA MATERNIDADE:

PROCESSO N° 2013/584634 NOME : ROSILENE DO SOCORRO SERRÃO DE CARVALHO

MATRICULA : 57206940/1 CARGO

: AG. DE ARTES PRÁTICAS LOTAÇÃO : HR- TUCURUI

:26.08.2013 a 21.02.2014(180) dias.

LICENÇA FALECIMENTO:

N° DA CERTIDÃO: 065656015520134003021730131811

NOME : MARIA ZERINA GONÇALVES DE SOUZA

MATRÍCULA: 54191186/2

: TÉC. EM RADIOLOGIA CARGO

LOTAÇÃO : URE MIA PFRÍODO : 09.11.2013 A 16.11.2013 (08)DIAS.

GRAU DE PARENTESCO:GENITORA **INCAPACIDADE DEFINITIVA:**

LAUDO MÉDICO Nº. 144668A/1 NOME : MARIA DAS GRAÇAS ALVES DE OLIVEIRA

MATRÍCULA: 5146763/1

: AG. ADMINISTRATIVO CARGO : DIRETORIA OPERACIONAL LOTAÇÃO

A PARTIR DE: 02.08.2013.

PORTARIA Nº. 806/27.12.2013- DETERMINAR NOME : ANA CARMEN ATAIDE SIQUEIRA

MATRICULA: 3157210/1 CARGO LOTAÇÃO

: AG. DE SAÚDE :DEPTO. DE CONTROLE DE ENDEMIAS :10.07.2005 a 09.07.2008 PERÍODO :02.01.2014 a 31.01.2014(30)dias.

PORTARIA Nº. 62/05.12.2013- CONCEDER NOME : MARIA DEUSA CHAVES DA SILVA

MATRICULA: 6119263/2 : AG. DE PORTARIA CARGO

LOTAÇÃO :11º CRS TRIÊNIO

:03.07.2007 a 02.07.2010 PERÍODO :02.01.2014 a 31.01.2014 (30)dias.

PORTARIA Nº. 801/20.12.2013- DETERMINAR NOME : LILIAN ROSA SARAIVA MIRANDA

MATRICULA: 54193892/2 ENGENHEIRO CARGO

LOTAÇÃO :DIRETORIA OPERACIONAL :29.09.2005 a 28.09.2008 :02.01.2014 a 31.01.2014 (30)dias. TRIÊNIO PERÍODO PORTARIA Nº. 800/20.12.2013- CONCEDER NOME : ANDRÉA DA SILVA GONÇALVES MATRICULA : 57191016/3

: ASSISTENTE SOCIAL CARGO :DIRETORIA OPERACIONAL :10.10.2007 a 09.10.2010 LOTAÇÃO TRIÊNIO PERÍODO :02.01.2014 a 31.01.2014 (30)dias.

APOSTILA

Fica retificada na Portaria nº717/12.11.2013, publicada no DOE n°32524/19.11.2013 referente ao servidor(a) **EDILENE DE** SOUZA VIEIRA, matrícula n°5180937/1:

Onde se lê: 01.01.2014 A 30.01.2014

Leia-se: 02.01.2014 A 31.01.2014

CANCELAMENTO DE LICENÇA SEM VENCIMENTOS PORTARIA N°. 807 DE 30 DE DEZEMBRO DE 2013

A DIRETORA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO NA SAÚDE/DGETS, usando de suas atribuições que lhe foram conferidas pela Portaria nº. 039/03.04. 96,

RESOLVE:

CANCELAR, a partir de 05.01.2014, Licença Sem Vencimentos concedida através da Portaria nº.14/07.01.2013 publicada no DOE:32314/09.01.2013 referente ao(à) servidor(a) SAMARA

CRISTINA NEVES ALVES, Matrícula nº 55586104/3, ocupante do cargo de AG. ADMINISTRATIVO, lotado(a) no(a) GABINETE. PUBLIQUE-SE, REGISTRE-SE E CUMPRA-SE GDV/DIRETORIA DE GESTÃO DO TRABALHO E DA EDUCAÇÃO

NA SAÚDE /SECRETARIA DE ESTADO DE SAÚDE PÚBLICA, em 30.12.2013

ROSANGELA ROCHA PIRES

Diretora do DGTES/GAB/SESPA

Hospital Ophir Loyola

ADMISSÃO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 633292 Órgao: HOSPITAL OPHIR LOYOLA

Modalidade de Admissão: Temporário

Ato: 975/2013

Data de Admissão: 02/01/2014

Nome do Servidor Término Vínculo Observação ANGELA CRISTINA RIBEIRO GUIMARAES Cargo do Servidor MEDICO

CONSIDERANDO o processo nº 2013/548955 de 14/11/2013 – Comissão Permanente Investigativa, no qual é solicitado a substituição dos membro da Comissão de Sindicância instituída pela Portaria Nº 724/2013-GAB/DG/HOL referente ao processo nº 2013/416300, as servidoras ELOISA HELENA ARAÚJO DA COSTA e LORIVANIL DOS SANTOS; RESOLVE:

RESOLVE:

1 - SUBSTITUIR para atuar no Processo de Sindicância nº 2013/416300 instituído pela Portaria nº 724/2013-GAB/DG/HOL, a servidora ELOISA HELENA ARAÚJO DA COSTA, Psicologo, matrícula nº 54181833/2 e LORIVANIL DOS SANTOS, Agente Administrativo, matrícula nº 3259404/1, pelos servidores SIMONE MARIA ROQUE ALMEIDA DO MONTE, Farmacêutico, Matrícula nº 2410703/2/2 e ELENDOSE FONESCA EDAZAO. Matrícula nº 57197093/2 e ELEN ROSE FONSECA FRAZAO, Agente Administrativo, matricula nº 3260925/1, a partir de

19/12/2013. II – Manter em vigor os demais termos da Portaria nº 724/2013-

PORTARIA Nº 957/2013-GAB/DG/HOL NÚMERO DE PUBLICAÇÃO: 633371 CONSIDERANDO os termos contidos no processo nº 2013/602501

de 16/12/2013.

RESOLVE:

PRORROGAR por mais trinta dias, o prazo para apresentação de Relatório Conclusivo do Processo de Sindicância instituído pela Portaria Nº 724/2013-GAB/DG/HOL do processo de nº 2013/416300 de 30/08/2013.

PORTARIA Nº 967/2013-GAB/DG/HOL NÚMERO DE PUBLICAÇÃO: 633375

CONSIDERANDO os termos contidos no processo nº 2013/604413 de 17/12/2013. RESOLVE:

PRORROGAR por mais trinta dias, o prazo para apresentação de Relatório Conclusivo do Processo de Sindicância instituído pela Portaria Nº 725/2013-GAB/DG/HOL do processo de nº 2013/452461 de 20/09/2013.

Fundação Santa Casa de Misericórdia do Pará

TERMO ADITIVO A CONTRATO **NÚMERO DE PUBLICAÇÃO: 633246**

Termo Aditivo: 1 Data de Assinatura: 12/12/2013 Valor: 26.150.10 Vigência: 13/12/2013 a 12/05/2014 Classificação do Objeto: Outros Justificativa: O presente Termo Aditivo tem por finalidade a prorrogação do prazo contratual, bem como o acréscimo de quantidade (25%), com fulcro nos artigos 57, §1º, IV e 65, I, 'b', respectivamente, ambos da Lei Federal nº 8.666/93. Contrato: 204-12

Exercício: 2013

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso 10122129745760000

339030 0269000000 Federal 10302131226100000 10302131226100000 339030 339030 339030 0103000000 0269000000 Estadual Federal 10302131226100000 0269003264 Federal Contratado: POLO COMERCIO E REPRESENTAÇÃO LTDA Endereço: Tv Peixe-Boi, Bairro: Marambaia, 175

CEP. 66620-180 - Belém/PA Telefone: 9132311264

leletone: 9132311204 Ordenador: ANA CONCEIÇÃO MATOS PESSOA TERMO ADITIVO A CONTRATO NÚMERO DE PUBLICAÇÃO: 633250

Termo Aditivo: 1 Data de Assinatura: 12/12/2013

Valor: 6.602,16 Vigência: 13/12/2013 a 12/05/2014

Vigericia: 13/12/2013 à 12/05/2014
Classificação do Objeto: Outros
Justificativa: O presente Termo Aditivo tem por finalidade a
prorrogação do prazo contratual, bem como o acréscimo de
quantidade (25%), com fulcro nos artigos 57, §1º, IV e 65, I, 'b', respectivamente, ambos da Lei Federal nº 8.666/93. Contrato: 211-12

Exercício: 2013 Orçamento:

Programa de Trabalho Natureza da Despesa Fonte do Recurso

Origem do Recurso 10122129745760000 339030 0269000000 Federal 10302131226100000 0103000000 10302131226100000 339030 0269000000 Federal 10302131226100000 339030 0269003264 Contratado: CAFÉ OURO NEGRO DO TRIÂNGULO LTDA

Endereço: R Um, Bairro: Distrito Industrial, s/n CEP. 38446-396 - Araguari/MG Telefone: 3432425454

Ordenador: ANA CONCEIÇÃO MATOS PESSOA

Fundação Centro de Hemoterapia e Hematologia do Pará

REVOGAÇÃO DE CESSÃO NÚMERO DE PUBLICAÇÃO: 633237

Portaria nº 411/2013 - GEAPE/GAPRE/HEMOPA, 26 de Dezembro de 2013. A Presidente da Fundação Centro de Hemoterapia e Hematologia

do Pará - HEMOPA, no uso de suas atribuições legais,

Considerando o Ofício nº2023/2013 - GP/TJE, de 18/09/2013, o qual retorna a servidora Robervânia Silva de Aguiar para esta Fundação

RESOLVE:

REVOGAR, a contar de 01 de janeiro de 2014, a cessão administrativa da servidora **Robervânia Silva de Aguiar,** Assistente Social, matrícula nº 54188489/1, cedido através da Portaria nº 106/2007 - GEAPE/HEMOPA, de 24 de setembro de 2007, para o Tribunal de Justiça do Estado, com ônus para o órgão de origem.

III - Dê-se Ciência, Registre-se, Publique-se e Cumpra-se, Gabinete da Presidência da Fundação Centro de Hemoterapia e Hematologia do Pará – HEMOPA, 26 de Dezembro de 2013.

LUCIANA MARADEI

Presidente da Fundação HEMOPA. TERMINO DE VÍNCULO DE SERVIDOR **NÚMERO DE PUBLICAÇÃO: 633313**

Ato: PORTARIA nº 416/2013 Término Vínculo: 01/01/2014 Tipo: Termino de Vínculo de Servidor

Motivo: DISTRATO

Orgão: CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARA Servidor(es): SALOMÃO FURTADO MENDONÇA (Agente Temporário

Administrativo) < br Ordenador: LUCIANA MARIA CUNHA MARADEI PEREIRA

TERMINO DE VÍNCULO DE SERVIDOR **NÚMERO DE PUBLICAÇÃO: 633319** Ato: PORTARIA № 415/2013

Término Vínculo: 01/01/2014 Tipo: Termino de Vínculo de Servidor

Motivo: DISTRATO

Orgão: CENTRO DE HEMOTERAPIA E HEMATOLOGIA DO PARA

Servidor(es): Concurso / PAULO ROBSON RODRIGUES DE LIMA (Técnico de

Ordenador: LUCIANA MARIA CUNHA MARADEI PEREIRA **CONTINUA NO CADERNO 4**

SECRETARIA ESPECIAL DE ESTADO DE PROTEÇÃO E DESENVOLVIMENTO SOCIAL

Fundação Centro de Hemoterapia e Hematologia do Pará

ERRATA DE PUBLICAÇÃO DE FÉRIAS JANEIRO/2014 NÚMERO DE PUBLICAÇÃO: 633330 Errata da Publicação nº 632594 do DOE nº 32.550 de 27/12/2013 CONCEDER, férias regulamentares aos servidores deste Centro de Hemoterapia Hematologia do Estado do Pará – HEMOPA, abaixo relacionados, no mês de Janeiro/2014.

Nº	Matrícula	Servidor(a)	Período Aquisitivo	Período de Gozo	Gerência
1	54188496/1	Abraão Piza Galucio	2011/2012	02/01/2014 a 31/01/2014	GETRA
2	5288649/3	Aecio Coelho	2012/2013	02/01/2014 a 31/01/2014	HENRE
3	57206216	Albino Progenio da Cunha	2012/2013	02/01/2014 a 31/01/2014	HENAB
4	54189177/1	Alexandre da Silva e Silva	2012/2013	02/01/2014 a 31/01/2014	GETRA
5	35157/2	Alvaro Vitorio da Silva	2013/2014	02/01/2014 a 31/01/2014	GEDOI
6	55588315/2	Ana Luisa Langanke Pedroso Meireles	2012/2013	02/01/2014 a 31/01/2014	CATEC
7	55588315/3	Ana Luisa Langanke Pedroso Meireles	2012/2013	02/01/2014 a 31/01/2014	DITEC
8	54188356/1	Ana Patricia Barbosa Reis	2011/2012	02/01/2014 a 31/01/2014	GEHEM
9	54197584/1	Ana Rita Valente da Costa	2012/2013	02/01/2014 a 31/01/2014	COAMB
10	57204742/1	Andrea de Jesus Andrade Froes	2012/2013	02/01/2014 a 31/01/2014	GEREN
11	57206191/1	Andreia de Souza Neves	2012/2013	02/01/2014 a 31/01/2014	CHR-SAN
12	57226847/1	Angela Neves dos Santos Oliveira	2011/2012	02/01/2014 a 31/01/2014	GETDT
13	5884845/2	Antonia de Souza Santos	2012/2013	02/01/2014 a 31/01/2014	HENTU
14	54192763/2	Antonio Alves Cordeiro Neto	2012/2013	02/01/2014 a 31/01/2014	GETRD
15	2019515/1	Antonio Carlos do Vale Tenorio	2012/2013	02/01/2014 a 31/01/2014	GEMER
16	54195548/1	Antonio Fernandes Costeira Neto	2012/2013	02/01/2014 a 31/01/2014	GAPRE
17	57174643/1	Arielma Freitas Andrade	2012/2013	02/01/2014 a 31/01/2014	GETRD
18	5121760/2	Catia Regina Henriques Mendes	2011/2012	02/01/2014 a 31/01/2014	GEDIH
19	55945375/1	Carmencilda de Vasconcelos Correa	2011/2012	02/01/2014 a 31/01/2014	GEAPE
20	54196598/1	Clesio Pinheiro Lopes	2012/2013	02/01/2014 a 31/01/2014	GEPRO
21	57209130	Dagma do Socorro Dominice Coelho	2012/2013	02/01/2014 a 31/01/2014	HENRE
22	3255212/1	Daniel Augusto Fernandes de Oliveira	2012/2013	02/01/2014 a 31/01/2014	GEMAN
23	54190832/2	Debora Maria Ramos Lima	2012/2013	02/01/2014 a 31/01/2014	GAPRE
24	54194886/1	Denes Melo de Aguiar	2012/2013	02/01/2014 a 31/01/2014	CHR-SAN
25	7000421/1	Deuselina Alves Ferreira	2012/2013	02/01/2014 a 31/01/2014	CHR-SAN

26	7000057/1	Dirce Caetano dos Santos	2012/2013	02/01/2014 a 31/01/2014	CHR-MAB
27	55588390/1	Edgar Flavio de Queiroz Lemos	2012/2013	02/01/2014 a 31/01/2014	CHR-CAS
28	57207655/2	Edna de Souto Ramos	2012/2013	02/01/2014 a 31/01/2014	CHR-CAS
29	7000120/1	Edileuza Barroso Lopes	2011/2012	02/01/2014 a 31/01/2014	GEMAN
29	54189237/1	Edison Conceição Correa	2011/2012	02/01/2014 a 31/01/2014	GETRA
30	7091991/1	Elcy Siqueira Santiago	2012/2013	02/01/2014 a 31/01/2014	GAPRE
31	5799996/2	Eliene Ayan Neves	2012/2013	02/01/2014 a 31/01/2014	GETRD
32	5775701/1	Erika do Socorro Rodrigues Felix	2012/2013	02/01/2014 a 31/01/2014	GEPRO
33	54188498/1	Ernane Pereira Lopes	2012/2013	02/01/2014 a 31/01/2014	GETDT
34	54180500/2	Erika Gleyse Oliveira Carvalho	2012/2013	02/01/2014 a 31/01/2014	GETRD
35	54190869/1	Fabio Medeiros Monteiro	2012/2013	02/01/2014 a 31/01/2014	GETRA
36	55587513/1	Fabricia Gama Ribeiro	2011/2012	02/01/2014 a 31/01/2014	GEAPE
37	54188242/1	Gilson Rodrigues Carvalho	2012/2013	02/01/2014 a 31/01/2014	GETRA
38	57201221/2	Gleisiane Goes Nobre	2012/2012	02/01/2014 a 31/01/2014	GEHEM
39	57203555/1	Hugo Jose Regis de Almeida	2011/2012	02/01/2014 a 31/01/2014	GEHEC
40	5858259/2	Hilda Cristina de Farias Rego	2013/2014	02/01/2014 a 31/01/2014	CHR-SAN
41	5892635/1	Ian Carlos Gomes de Lima	2012/2013	02/01/2014 a 31/01/2014	GERIM
42	5724430/2	Idalia Monteiro de Castro	2011/2012	02/01/2014 a 31/01/2014	GETDT
43	57203610/1	Igor da Silva Moura	2012/2013	02/01/2014 a 31/01/2014	CHR-CAS
44	57196193/1	Iona Lima da Cunha	2012/2013	02/01/2014 a 31/01/2014	GECAD
45	54191982/2	Iracy Araujo de Oliveira	2012/2013	02/01/2014 a 31/01/2014	HENCA
46	57206449/1	Jerfson Maciel Batista Pinheiro	2012/2013	02/01/2014 a 31/01/2014	HENCA
47	57198717/1	João Amaury Francês Brito	2011/2012	02/01/2014 a 31/01/2014	CADIDO UFPA
48	2019299/1	João de Souza Maia	2012/2013	02/01/2014 a 31/01/2014	CHR-CAS
49	54194012/1	João Eduardo Lisboa dos Reis	2012/2013	02/01/2014 a 31/01/2014	HENCA
50	54195092/2	João Paulo Aragão Araujo	2012/2013	02/01/2014 a 31/01/2014	GECOM
51	5559596/2	Jose Palheta da Silva	2012/2013	02/01/2014 a 31/01/2014	CHR-CAS
52	5137934/1	Jose Roberto Guimarães Camacho	2012/2013	02/01/2014 a 31/01/2014	GETRA
53	54193491/1	Julia de Oliveira Sousa	2012/2013	02/01/2014 a 31/01/2014	HENRE
54	5630770/1	Kelly de Menezes Sarmanho	2012/2013	02/01/2014 a 31/01/2014	GECOD
55	5894683/1	Kelly de Nazare Rodrigues do Nascimento Oliveira	2012/2013	02/01/2014 a 31/01/2014	GEDIH
56	5848750/2	Kennie Kelly dos Santos Amazonas	2012/2013	02/01/2014 a 31/01/2014	GERIM
57	57175308/1	Kleber Maia Miranda	2012/2013	02/01/2014 a 31/01/2014	GETRA
58	54186908/2	Larissa Tatiana Valente Martins Frances	2012/2013	02/01/2014 a 31/01/2014	GEHEM
59	54186790/1	Laura Barros Costa de Souza	2012/2013	02/01/2014 a 31/01/2014	HENAL
60	57206938/1	Layanna Martins da Silva	2012/2013	02/01/2014 a 31/01/2014	HENRE

61	57191673/1	Leda Cristina da Silva Ledo	2012/2013	02/01/2014 a 31/01/2014	GAPRE
62	54186038/2	Leila Maria Paes de Almeida	2011/2012	02/01/2014 a 31/01/2014	HENAL
63	57191648/2	Leociene Ferreira de Araujo Carvalho	2012/2013	02/01/2014 a 31/01/2014	CHR-SAN
64	54195620/1	Lilian Lucia Freire Bouth	2012/2013	02/01/2014 a 31/01/2014	GECAD
65	5361176/1	Lucia de Fátima Fonseca Salvador	2012/2013	02/01/2014 a 31/01/2014	GEAPE
66	2018950/1	Luciana Maria Cunha Maradei Pereira	2012/2013	10/01/2014 a 08/02/2014	PRESI
67	54189073/1	Luciana Souza Miranda Leal	2012/2013	02/01/2014 a 31/01/2014	GETRD
68	54188084/1	Margareth Ribeiro Tenorio	2011/2012	02/01/2014 a 31/01/2014	GEDIH
69	5883792/1	Maria Antônia Santos Silva	2012/2013	02/01/2014 a 31/01/2014	CHR-MAB
70	5145716/1	Maria Aparecida Rocha Salgado	2012/2013	02/01/2014 a 31/01/2014	GECAD
71	5145716/2	Maria Aparecida Rocha Salgado	2012/2013	02/01/2014 a 31/01/2014	GECAD
72	5596122/2	Maria das Graças Sardinha de Sousa	2012/2013	02/01/2014 a 31/01/2014	CHR-SAN
73	57205991/1	Maria de Fatima Alves da Costa	2012/2013	02/01/2014 a 31/01/2014	HENTU
74	2019388/1	Maria do Carmo dos Santos Filgueira	2013/2014	02/01/2014 a 31/01/2014	GEREN
75	54190863/1	Maria do Socorro Barreto Cabral	2011/2012	02/01/2014 a 31/01/2014	GEINE
76	7002009/1	Maria do Socorro Leão de Almeida	2012/2013	02/01/2014 a 31/01/2014	CHR-MAB
77	7001959/1	Maria do Socorro Silva e Queiroz	2012/2013	02/01/2014 a 31/01/2014	GEAME
78	54194452/1	Maria dos Remedios Silva Viana	2012/2013	02/01/2014 a 31/01/2014	HENAL
79	56056444/2	Maria Evanice Sousa Lima	2012/2013	02/01/2014 a 31/01/2014	HENTU
80	2020025/1	Maria Madalena de Moura Silva	2012/2013	02/01/2014 a 31/01/2014	CHR-CAS
81	5281652/2	Maria Silvana Gomes Araujo	2012/2013	02/01/2014 a 31/01/2014	GERAC
82	57173526/2	Mariana Costa da Cunha	2012/2013	02/01/2014 a 31/01/2014	DITEC
83	57190479/2	Marily Borges Pacheco	2012/2013	02/01/2014 a 31/01/2014	GEHEM
84	5762081/3	Michele de Barros Caires	2012/2013	02/01/2014 a 31/01/2014	GERIM
85	5444667/3	Milena Farah Damous Castanho Ferreira	2011/2012	02/01/2014 a 31/01/2014	CADIDA SESPA
86	54187608/1	Mivaldo Monteiro de Melo	2011/2012	02/01/2014 a 31/01/2014	GEINE
87	57775710/1	Naldyr de Jesus Santiago de Souza Junior	2012/2013	02/01/2014 a 31/01/2014	GEAPE
88	5559634/1	Nancy da Cunha Dantas	2012/2013	02/01/2014 a 31/01/2014	GETIN
89	58883873/2	Nelma Maria de Lima Chaves	2012/2013	02/01/2014 a 31/01/2014	GECOD
90	58883873/3	Nelma Maria de Lima Chaves	2012/2013	02/01/2014 a 31/01/2014	GECOD
91	5883954/2	Paula Christine Amarantes Justino Oliveira	2011/2012	02/01/2014 a 31/01/2014	GETRD
92	7000502/1	Raimundo Cleber Guimarães	2012/2013	02/01/2014 a 31/01/2014	CHR-SAN
93	7000014/1	Regina do Socorro dos Santos Brandão	2011/2012	02/01/2014 a 31/01/2014	GAPRE
94	7000626/1	Risonaldo Jose Cardoso Vieira	2012/2013	02/01/2014 a 31/01/2014	CHR-SAN
95	54188244/1	Rosalvo Araujo das Neves	2012/2013	02/01/2014 a 31/01/2014	CHR-CAS
96	249700/2	Rita Maria Matos de Aquino	2013/2014	02/01/2014 a 31/10/2014	CHR-SAN

7009291/1	Rosangela Maria Queiroz Braga Costa	2012/2013	02/01/2014 a 31/01/2014	GERIN
5152240/1	Rosilene Ilma Ribeiro de Freitas	2012/2013	02/01/2014 a 31/01/2014	GEHEC
5439752/3	Rosineli Monteiro Marques	2012/2013	02/01/2014 a 31/01/2014	GETDT
5631670/2	Ruth Helena da Cunha Souza	2012/2013	02/01/2014 a 31/01/2014	GECOQ
5125065/2	Sandra Sueli Bentes da Costa	2012/2013	02/01/2014 a 31/01/2014	GESES
5125065/3	Sandra Sueli Bentes da Costa	2012/2013	02/01/2014 a 31/01/2014	GESES
57195283/2	Sandro Soares Napoleão	2012/2013	02/01/2014 a 31/01/2014	GECOD
5751756/2	Sara Iaghi Salame Carvalho	2012/2013	02/01/2014 a 31/01/2014	CHR-MAB
57174663/1	7174663/1 Shirliane Silva de Moares		02/01/2014 a 31/01/2014	COLOG
5854504/4	Shirley Junqueira Sales	2012/2013	02/01/2014 a 31/01/2014	GETRD
57189039/2	Silvio Henrique dos Reis Junior	2012/2013	02/01/2014 a 31/01/2014	HENTU
55586210/2	Selma Carvalho Negrão	2012/2013	02/01/2014 a 31/01/2014	HENAB
7000871/1	Sonia Maria Rodrigues Monteiro	2012/2013	02/01/2014 a 31/01/2014	CHR-CAS
7000650/1	Tatiana Rocha Morbach	2012/2013	02/01/2014 a 31/01/2014	CHR-MAB
5309301/1	Telma Lucia Pina Saraiva	2011/2012	02/01/2014 a 31/01/2014	GEMAN
5569710/1	Teonice Joaquina de Lima Vale	2012/2013	02/01/2014 a 31/01/2014	GETDT
5884250/2	Thais Bezerra de Figueiredo	2012/2013	02/01/2014 a 31/01/2014	GECOQ
5482658/2	Ursula Brito da Costa	2012/2013	02/01/2014 a 31/01/2014	CHR-MAB
57234635/1	Waldemar Gomes da Camara Junior	2012/2013	02/01/2014 a 31/01/2014	GEFIN
57175281/1	Walter Cunha Barata Junior	2012/2013	02/01/2014 a 31/01/2014	GETRA
2019353/1	Zuleide Silva Maia	2012/2013	02/01/2014 a 31/01/2014	CHR-CAS
	5152240/1 5439752/3 5631670/2 5125065/2 5125065/3 57195283/2 5751756/2 57174663/1 5854504/4 57189039/2 55586210/2 7000871/1 7000650/1 5569710/1 5584250/2 5482658/2 57234635/1 57175281/1	Braga Costa	Braga Costa 2012/2013	Braga Costa 2012/2013 31/01/2014 5152240/1 Rosilene Ilma Ribeiro de Freitas 2012/2013 32/01/2014 a 31/01/2014 5439752/3 Rosineli Monteiro Marques 2012/2013 32/01/2014 a 31/01/2014 5631670/2 Ruth Helena da Cunha Souza 2012/2013 31/01/2014 31/01/2014 5125065/2 Sandra Sueli Bentes da Costa 2012/2013 31/01/2014 5125065/3 Sandra Sueli Bentes da Costa 2012/2013 31/01/2014 57195283/2 Sandro Soares Napoleão 2012/2013 31/01/2014 31/01/2014 57195283/2 Sandro Soares Napoleão 2012/2013 31/01/2014 31/01/2014 57174663/1 Shirliane Silva de Moares 2012/2013 31/01/2014 31/01

CONCEDER, Licença Prêmio regulamentar aos servidores deste Centro de Hemoterapía e Hematologia do Estado do Pará – HEMOPA, abaixo relacionados, no mês de **Janeiro/2014.**

No	Matrícula	Servidor(a)	Período Aquisitivo	Período de Gozo	Gerência
1	5883989/2	Adriana Nazare Motta de Souza	2010/2013	02/01/2014 a 31/01/2014	GETIN
2	54196189/1	Anaidis do Socorro Martins Silva	2009/2012	02/01/2014 a 31/01/2014	CHR-SAN
3	54196596/1	Angela Cristina Leandro Oliveira	2006/2009	02/01/2014 a 31/01/2014	GERIM
4	2019868/1	Antonio Messias de Morais	2008/2011	02/01/2014 a 31/01/2014	GEINE
5	54189144/1	Carlos Alexandre Oliveira dos Santos	2008/2011	02/01/2014 a 31/01/2014	GETRA
6	6 57211648/2 Celia Pereira Ribeiro		2009/2012	02/01/2014 a 31/01/2014	NEPES
7	5082692/3	5082692/3 Celina Claudia Nunes Cortinhas		02/01/2014 a 31/01/2014	GEDOT
8	54195323/1	54195323/1 Cristina Socorro Mendes dos Santos		02/01/2014 a 31/01/2014	GESES
9	57209258/1	Diana Galvão Austríaco	2008/2011	02/01/2014 a 31/01/2014	CHR-MAB
10	2019884/1	Elizabete Lucia Figueiredo Batista	2009/2012	02/01/2014 a 31/01/2014	GEDOT
11	5877784/2	Eni de Sales Lima	2008/2011	02/01/2014 a 31/01/2014	HENTU
12	2020327/1	Euzamar Gaby Rocha	2008/2011	02/01/2014 a 31/01/2014	GEHEC
13	2019795/1	Fabriciano Jacob da Silva Tavares	2006/2009	02/01/2014 a 31/01/2014	GETRA
14	7000030/1	Ivo Lameira do Amaral	2003/2006	02/01/2014 a 31/01/2014	GEINE
15	5686989/4	Jeanne do Socorro Vidal Bico Nogueira	2008/2011	02/01/2014 a 31/01/2014	GAPRE

16	54191337/2	Jeovaci Moreira de Souza	2006/2009	02/01/2014 a 31/01/2014	GEPRO
17	57209140/1	Jose Olivá Apolinário Segundo	2008/2011	02/01/2014 a 31/01/2014	CHR-SAN
18	55586337/2	Jose Robson Paixão Bezerra	2006/2009	02/01/2014 a 31/01/2014	GEHEC
19	54185829/3	Joyce Kellen Costa e Cunha	2008/2011	02/01/2014 a 31/01/2014	GESES
20	54195621/1	Katia Pinheiro Galvão	2009/2012	02/01/2014 a 31/01/2014	GEHEC
21	54184422/3	Kellen Cristina Monteiro Piquet	2010/2013	02/01/2014 a 31/01/2014	GEDIH
22	7001983/1	Lucia Vania Cordeiro Queiroz	2010/2013	02/01/2014 a 31/01/2014	CAPAD
23	2019710/1	Luiz Alberto Monteiro Leite	2003/2006	02/01/2014 a 31/01/2014	COLOG
24	54195002/1	Marcelo Maia Reis	2009/2012	02/01/2014 a 31/01/2014	GEAPE
25	54189571/1	Maria de Lurdes de Carvalho Soares Almeida	2008/2011	02/01/2014 a 31/01/2014	GAPRE
26	7000723/1	Marineide Sousa Bastos	2006/2009	02/01/2014 a 31/01/2014	DITEC
27	5549469/3	Marta Inaura Pantoja Passos	2007/2010	02/01/2014 a 31/01/2014	GETDT
28	2019965/1	Nazare Eugenia da Silva Santos	2002/2005	02/01/2014 a 31/01/2014	GEINE
29	57227230/1	Sandra Moura Batista	2010/2013	02/01/2014 a 31/01/2014	CHR-MAB
30	2019558/1	Shirley Wesche Pina	2003/2006	02/01/2014 a 31/01/2014	GAPRE
31	723630/1	Terezinha de Jesus Negrão Gomes	2007/2010	02/01/2014 a 31/01/2014	ASTEP

Fundação Pública Estadual Hospital de Clínicas Gaspar Viana

CONTRATO NÚMERO DE PÚBLICAÇÃO: 633268

NUMERO DE PUBLICAÇAO: 633268

Contrato: 290
Exercício: 2013

Classificação do Objeto: Outros
Objeto: Prestação de serviços de manutenção preventiva e corretiva nos equipamentos de propriedade da FHCGV, marca INTERMED, ECAFIX e WEM (Respiradores, Umidificadores, Microblender, Máquinas de Anestesia, Cardioversores, Eletrocardiógrafos e Bisturis Eletrônicos), representada exclusivamente pela empresa BLB Eletrônica LTDA-EPP.
Valor Total: 203.634,72
Data Assignatura: 23/12/2013 Data Assinatura: 23/12/2013 Vigência: 23/12/2013 a 22/12/2014 Inexigibilidade: 28/2013

Orcamento: Orgamento:
Programa de Trabalho Natureza da Despesa Fonte do Recurso Origem do Recurso
10302131226100000 339039 0269000000 Estadual
10302131226100000 339039 0103000000 Estadual
Contratado: BLB ELETRONICA LTDA

Contactació: De ELETANICA ETDA Endereço: R Domingos Marreiros, 738 CEP. 66055-210 - Belém/PAEmail: mislene.at@blb.com.br Telefone: 9132249800 Ordenador: ANA LYDIA LEDO DE CASTRO RIBEIRO CABEÇA

RESUMO DE PORTARIA DE LICENÇA ESPECIAL

RESUMO DE PORTARIA DE LICENÇA ESPECIAL NÚMERO DE PUBLICAÇÃO: 633344

PORTARIA Nº 725 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: CLEIDIANE LIMA SOBRÍNHO
Matrícula: 54189603/ 1
Cargo: AUX. SERVICOS GERAIS/ FPEHCGV
Periodo: 02.01.2014 a 31.01.2014
Triênio referente: 18.03.2008 a 17.03.2011
PORTARIA Nº 726, DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: GIANE ELLEN ALVES DE SOUZA
Matrícula: 57215788/ 2
Cargo: GERENTE DE GRUPO TECNICO/ FPEHCGV
Periodo: 02.01.2014 a 31.01.2014
Triênio referente: 06.08.2010 a 05.08.2013

PORTARIA Nº 727 , DE 20 DE NOVEMBRO DE 2013.

PORTARIA Nº 727 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: MIDIAN MENDES DE AZEVEDO
Matricula: 54191770/ 1
Cargo: COPEIRO/ FPEHCGV
Período: 03.01.2014 a 01.02.2014
Triênio referente: 14.09.2008 a 13.09.2011

PORTARIA Nº 728 , DE 20 DE NOVEMBRO DE 2013. Nº de Dias de Licença : 30 (Trinta) Servidor: SEVERA ROMANA CAMPOS DE MENEZES Matrícula: 105902/ 2 Cargo: MEDICO/ FPEHCGV Período: 01.01.2014 a 30.01.2014

PORTARIA Nº 729 , DE 20 DE NOVEMBRO DE 2013. Nº de Dias de Licença : 30 (Trinta) Servidor: ZENEIDE NAZARE CUNHA DO AMARA Matrícula: 103411/1

Triênio referente: 01.07.2008 a 30.06.2011

Matricula: 103411/1 Cargo: ASSISTENTE SOCIAL/ FPEHCGV Período: 02.01.2014 a 31.01.2014 Triênio referente: 24.08.2000 a 23.08.2003

PORTARIA Nº 730 , DE 20 DE NOVEMBRO DE 2013. Nº de Dias de Licença : 30 (Trinta) Servidor: NAZARE DO SOCORRO MACIEL MENDES

Matricula: 54189117/ 1 Cargo: TECNICO DE ENFERMAGEM/ FPEHCGV Período: 01.01.2014 a 30.01.2014 Triênio referente: 01.11.2008 a 31.10.2011

PORTARIA Nº 731 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: SERGIO GONCALVES PINHEIRO
Matricula: 57191101/1
Cargo: AGENTE ADMINISTRATIVO/ FPEHCGV
Período: 01.01.2014 a 30.01.2014
Triênio referente: 05.11.2007 a 04.11.2010

PORTARIA Nº 732 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: SUSANNY CHRISTIE OLIVEIRA DE MACEDO
Matrícula: 55589914/ 2
Cargo: ENFERMEIRO/ PPEHCGV
Período: 01.01.2014 a 30.01.2014
Triênio referente: 29.02.2008 a 28.02.2011

PORTARIA Nº 733 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: WALTER FERREIRA DE ABREU
Matrícula: 5158117/1
Cargo: AGENTE DE ARTES PRATICAS/ FPEHCGV
Período: 02.01.2014 a 31.01.2014
Triênio referente: 27.06.2010 a 26.06.2013

PORTARIA Nº 734, DE 20 DE NOVEMBRO DE 2013. Nº de Dias de Licença : 30 (Trinta) Servidor: JAIRO GUILHERME GONZAGA DE VASCONCELOS Servidor: JAIRO GOILHERME GONZAGA DE VASCONCELOS
Matrícula: 729795/ 1
Cargo: ENFERMEIRO/ FPEHCGV
Período: 15.01.2014 a 13.02.2014
Triênio referente: 02.06.2009 a 01.06.2012
PORTARIA Nº 735 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta) Servidor: MARIA DE FATIMA DA SILVA COELHO Matricula: 3186997/ 2 Cargo: NUTRICIONISTA/ FPEHCGV Período: 01.01.2014 a 30.01.2014 Triênio referente: 02.05.1999 a 01.05.2002

PORTARIA Nº 736, DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta) Servidor: RAIMUNDA AMELIA OLIVEIRA DOS SANTOS Matrícula: 5843936/2 Matricula: 584,9936) Z Cargo: TECNICO DE ENFERMAGEM/ FPEHCGV Período: 02.01.2014 a 31.01.2014 Triênio referente: 11.12.2007 a 10.12.2010

PORTARIA Nº 737, DE 20 DE NOVEMBRO DE 2013. Nº de Dias de Licença : 30 (Trinta) Servidor: ROSANGELA MATOS DA SILVA

Servidor: ROSANGELA MAIOS DA SILVA Matrícula: 5084865/ 3 Cargo: ENFERMEIRO/ FPEHCGV Periodo: 01.01.2014 a 30.01.2014 Triênio referente: 15.03.1998 a 14.03.2001

PORTARIA Nº 738, DE 20 DE NOVEMBRO DE 2013.

PORTARIA Nº 738, DE 20 DE NOVEMBRO DE 2013.
Nº de Dias de Licença: 30 (Trinta)
Servidor: JOAO BOŚCO MONTEIRO
Matricula: 6018718/ 2
Cargo: PSICOLOGO/ FPEHCGV
Período: 20.01.2014 a 18.02.2014
Triênio referente: 10.09.2008 a 09.09.2011
PORTARIA Nº 739, DE 20 DE NOVEMBRO DE 2013.
Nº de Dias de Licença: 30 (Trinta)

PORTARIA Nº /39 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)

Servidor: KATIA CRISTINA RODRIGUES LOPES

Matrícula: 5082196/ 1
Cargo: AUXILIAR DE SAUDE/ FPEHCGV
Periodo: 30.101.2014 a 28.02.2014

PORTARIA Nº 740 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licenca : 30 (Trinta)

PORTARIA Nº 740 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: JERUSA CLAUDIA FERREIRA DA COSTA
Matrícula: 54190913/ 1
Cargo: TECNICO DE ENFERMAGEM/ FPEHCGV
Período: 01.01.2014 a 30.01.2014
Triênio referente: 08.07.2008 a 07.07.2011
PORTARIA Nº 741 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: LUCIANA DA SILVA CRUZ CARDOSO
Matrícula: 5828660/ 2
Cargo: ENFERMEIRO/ FPEHCGV
Período: 22.01.2014 a 20.02.2014
Triênio referente: 10.09.2006 a 10.09.2009
PORTARIA Nº 742 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)

PORTARIA Nº 742, DE 20 DE NOVEMBRO DE 2013.
Nº de Dias de Licença: 30 (Trinta)
Servidor: VALNEIDÉ MARIA LIMA ARAUJO
Matrícula: 725803, 1
Cargo: ASSISTENTE SOCIAL/ FPEHCGV
Período: 02.01.2014 a 31.01.2014
Triênio referente: 13.06.2007 a 12.06.2010
PORTARIA Nº 743, DE 20 DE NOVEMBRO DE 2013.
Nº de Dias de Licenza: 30 (Trinta)

№ de Dias de Licença : 30 (Trinta) Servidor: MARIA SÉLMA CARVALHO FROTA DUARTE Matrícula: 5077753/1 Cargo: ENFERMEIRO/ FPEHCGV Período: 06.01.2014 a 04.02.2014 Triênio referente: 17.04.2009 a 16.04.2012

PORTARIA Nº 744, DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta) Servidor: JOAO ANÁSTACIO MARQUES SOBRINHO Matrícula: 5843170/ 2 Cargo: TECNICO DE ENFERMAGEM/ FPEHCGV Período: 01.01.2014 a 30.01.2014 Triênio referente: 11.12.2007 a 10.12.2010

PORTARIA Nº 745 , DE 20 DE NOVEMBRO DE 2013.

PORTARIA Nº 745, DE 20 DE Nº de Dias de Licença : 30 (Trinta) Servidor: MARIA DÓ SOCORRO BARBOSA Matrícula: 57192788/ 1 Cargo: TECNICO DE ENFERMAGEM/ FPEHCGV Período: 01.01.2014 a 30.01.2014 Triênio referente: 09.06.2010 a 08.06.2013

Triênio referente: 09.06.2010 a 08.06.2013

PORTARIA Nº 746 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: TATIANA CARVALHO DE MONTALVAO
Matrícula: 54189124/ 1
Cargo: PSICOLOGO/ FPEHCGV
Periodo: 02.01.2014 a 31.01.2014
Triênio referente: 18.03.2005 a 17.03.2008

PORTARIA Nº 747 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: TATIANA CARVALHO DE MONTALVAO
Matricula: 54189124/ 2
Cargo: PSICOLOGO/ FPEHCGV
Período: 02.01.2014 a 31.01.2014
Triênio referente: 20.04.2005 a 19.04.2008

riênio referente: 20.04.2005 a 19.04.2008

PORTARIA Nº 748 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: EMITER DE FARIÀS BESSA
Matricula: 5154642/ 1
Cargo: MEDICO/ FPEHCGV
Período: 02.01.2014 a 31.01.2014
Triênio referente: 02.07.2005 a 01.07.2008

PORTARIA Nº 749 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: MARCILEÑE SILVA RODRIGUES
Matricula: 54195130/ 1
Cargo: TECNICO DE ENFERMAGEM/ FPEHCGV
Período: 02.01.2014 a 31.01.2014
Triênio referente: 29.12.2008 a 28.12.2011

PORTARIA Nº 750 , DE 20 DE NOVEMBRO DE 2013.

Periodo: 02.01.2014 a 31.01.2014

Triênio referente: 29.12.2008 a 28.12.2011

PORTARIA N° 750 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)

Servidor: JOSE DE ARIMATEIA RODRIGUES REIS

Matrícula: 57190124/ 2

Cargo: PSICOLOGO/ FPEHCGV

Periodo: 02.01.2014 a 31.01.2014

Triênio referente: 20.05.2008 a 19.05.2011

PORTARIA N° 751 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)

Servidor: ARGENTIÑA MONTEIRO DAMASCENO

Matrícula: 101672/ 1

Cargo: AGENTE DE PORTARIA/ FPEHCGV

Periodo: 02.01.2014 a 31.01.2014

Triênio referente: 01.09.2003 a 31.08.2006

PORTARIA N° 752 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)

Servidor: JOCY DO CARMO LOPES DA ROCHA

Matrícula: 54189114/ 1

Cargo: TECNICO DE ENFERMAGEM/ FPEHCGV

Periodo: 02.01.2014 a 31.01.2014

Triênio referente: 20.52007 a 21.05.2010

Período: 02.01.2014 a 31.01.2014 Triênio referente: 22.05.2007 a 21.05.2010

PORTARIA Nº 753, DE 20 DE NOVEMBRO DE 2013.

PORTARIA N° 753 , DE 20 DE NOVEMBRO DE 2013.

N° de Dias de Licença : 30 (Trinta)
Servidor: KELY MARTINS DE FREITAS LAMEIRA
Matrícula: 57192287/ 1
Cargo: ENFERMEIRO/ FPEHCGV
Período: 02.01.2014 a 31.01.2014
Triênio referente: 02.01.2008 a 01.01.2011
PORTARIA N° 754 , DE 20 DE NOVEMBRO DE 2013.

N° de Dias de Licença : 30 (Trinta)
Servidor: ALCIR CHÁVES DE OLIVEIRA
Matrícula: 5161444/ 1
Cargo: AGENTE DE PORTARIA/ FPEHCGV
Período: 01.01.2014 a 30.01.2014

Período: 01.01.2014 a 30.01.2014 Triênio referente: 17.05.2006 a 16.05.2009

PORTARIA Nº 755 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: MILENE DE ANDRADE GOUVEA TYLL
Matrícula: 54184216/ 2
Cargo: ENFERMEIRO/ FPEHCGV Período: 02.01.2014 a 31.01.2014 Triênio referente: 25.04.2006 a 24.04.2009

PORTARIA Nº 756, DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: HELENA RIBEIRO DOS SANTOS
Matrícula: 5084750/1
Cargo: AGENTE DE ARTES PRATICAS/ FPEHCGV
Período: 01.01.2014 a 30.01.2014
Triênio referente: 09.05.2004 a 08.05.2007

PORTARIA Nº 757 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: KLEBER ROBERTO DA SILVA GONCALVES DE OLIVEIRA
Matrícula: 54197799/ 1
Cargo: MEDICO/ FPEHCGV
Período: 02.01.2014 a 31.01.2014
Triênio referente: 17.05.2009 a 16.05.2012

PORTARIA Nº 758 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: ANA FLAVIA BARRA VALENTE
Matricula: 54186787/ 4
Cargo: NUTRICIONISTA/ FPEHCGV
Período: 02.01.2014 a 31.01.2014
Triênio referente: 02.07.2008 a 01.07.2011

PORTARIA Nº 759, DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta) Servidor: TAIS RIBÉIRO RANIERI Matrícula: 55590222/ 1 Cargo: AUX.EM REABILITACAO/ FPEHCGV Período: 13.01.2014 a 11.02.2014 Triênio referente: 18.07.2007 a 17.07.2010

PORTARIA Nº 760, DE 20 DE NOVEMBRO DE 2013.

PORTARIA Nº 760, DE 20 DE 10 de Dias de Licença : 30 (Trinta) Servidor: SUSIANE MARTINS SILVA Matrícula: 57192273/ 1 Cargo: TECNICO DE ENFERMAGEM/ FPEHCGV Período: 01.01.2014 a 30.01.2014 Triênio referente: 12.12.2007 a 11.12.2010

PORTARIA Nº 761, DE 20 DE NOVEMBRO DE 2013.

PORTARIA Nº /61 , DE 20 DE 10012
Nº de Dias de Licença : 30 (Trinta)
Servidor: LIGIA GIZELY DOS SANTOS CHAVES MELO
Matrícula: 54189363/ 1
Cargo: TECNICO DE EDUCACAO FISICA/ FPEHCGV
Período: 02.01.2014 a 31.01.2014
Triênio referente: 17.05.2006 a 16.05.2009

PORTARIA Nº 762, DE 20 DE NOVEMBRO DE 2013.

PORTARIA Nº 762 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: ROSA REGINA SOARES DOS SANTOS
Matrícula: 5077710/ 1
Cargo: ENFERMEIRO/ FPEHCGV
Período: 02.01.2014 a 31.01.2014
Triênio referente: 15.03.2007 a 14.03.2010
PORTARIA Nº 763 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licenca : 30 (Trinta)

PORTARIA Nº 763 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: LAURA LUCIA CABRAL DA PAIXAO
Matrícula: 92126/ 1
Cargo: ENFERMEIRO/ FPEHCGV
Periodo: 02.01.2014 a 31.01.214
Triênio referente: 22.08.2000 a 21.08.2003
PORTARIA Nº 764 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)
Servidor: SARA UANA CONCEICAO RAIOL
Matrícula: 54190710/ 1
Cargo: ASSISTENTE SOCIAL/ FPEHCGV
Periodo: 13.01.2014 a 11.02.2014
Triênio referente: 13.06.2008 a 12.06.2011
PORTARIA Nº 765 , DE 20 DE NOVEMBRO DE 2013.

PORTARIA Nº 765 , DE 20 DE NOVEMBRO DE 2013.

PORTAKIA Nº 765, DE 20 DE IN Nº de Dias de Licença : 30 (Trinta) Servidor: MARCOS MAIA DA COSTA Matrícula: 54181768/ 2 Cargo: TECNICO DE ENFERMAGEM/ FPEHCGV Período: 01.01.2014 a 30.01.2014 Triênio referente: 09.05.2008 a 08.05.2011

Triènio referente: 09.05.2008 a 08.05.2011

PORTARIA N° 766 , DE 20 DE NOVEMBRO DE 2013.

Nº de Dias de Licença : 30 (Trinta)

Servidor: ANA PAULA CARNEIRO FAVACHO
Matricula: 54195248/ 1

Cargo: ENFERMEIRO/ FPEHCGV

Periodo: 02.01.2014 a 31.01.2014

Triênio referente: 09.11.2008 a 08.11.2011

Secretaria de Estado de Assistência Social

ERRATA DE PORTARIA NÚMERO DE PUBLICAÇÃO: 633312 PORTARIA Nº 2158/2013 - SEAS, EM 02 DE DEZEMBRO

DE 2013. Publicada no Diário Oficial Nº. 32.549 de 26/12/2013.

Número de Publicação: 632177

Em nome do Servidor: WELLINGTON LUÍS LOPES CHAGAS (LICENÇA PATERNIDADE)

Onde se lê: período de 25/11/2013 a 02/11/2013.

Leia-se: PERÍODO DE 25/11/2013 A 02/12/2013.

HEITOR MÁRCIO PINHEIRO SANTOS

SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL
PORTARIA DE LICENÇA DE INTERESSE PARTICULAR

PORTARIA DE LICENÇA DE INTERESSE PARTICULAR
NÚMERO DE PUBLICAÇÃO: 633315
PORTARIA Nº 2279/2013

O SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL, no uso das
atribuições que lhe foram delegadas através do Decreto s/n de 27 de dezembro
de 2012, publicado no DOE nº. 32308, de 28 de dezembro de 2012;
Considerando o Processo nº. 2013/439697
RESOLVE:

Considerando o Processo nº. 2013/43969/
R E S O L V E:
CONCEDER à servidora MICHELE GABRIELA BARBOSA PIMENTEL, matrícula
n.º 54188092/1, ocupante do cargo de AGENTE DE ARTES PRÁTICAS, com
lotação na – Gerencia de Desenvolvimento de Pessoas - GDP, Licença para
Tratar de Interesse Particular, no período de 13/09/2013 a 12/09/2015,
sem ônus para o Estado.
REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE.
Secretaria de Estado de Assistência Social, em 26 de dezembro de 2013.
HEITOR MÂRCIO PINHEIRO SANTOS
Secretário de Estado de Assistência Social
PORTARIA DE REVOGAÇÃO

PORTARIA DE REVOGAÇÃO

NÚMERO DE PUBLICAÇÃO: 633316

PORTARIA Nº. 2278/2013 - SEAS

O SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL, no uso das atribuições que lhe foram delegadas através do Decreto s/n de 27 de dezembro de 2012, publicado no DOE nº. 32.308, de 28 de dezembro de 2012. Considerando o Oficio nº. 970-DEAM/2013 - PARAUAPEBAS

R E S O L V E:

REVOGAR a contar do 24/2015

RESOLVE:

REVOGAR a contar de 01/01/2014, a Portaria nº. 1354/2011-SEAS de 28/11/2011, publicada no Diário Oficial do Estado nº 32.050 de 06/12/2011, que cedeu a servidora MARIA DE NAZARÉ PALHETA E SILVA, matrícula nº 3225038/ 1, ocupante do cargo de Psicólogo, para a Polícia Civil, com ônus

para o órgão de origem. REGISTRE-SE, PUBLIQUE-SE E CUMPRA-SE. Secretaria de Estado de Assistência Social ei

icia Social em 26 de dezembro de 2013.

HEITOR MÁRCIO PINHEIRO SANTOS

retário de Estado de Assistência Social PORTARIA DE INSALUBRIDADE NÚMERO DE PUBLICAÇÃO: 633318

NUMERO DE PUBLICAÇAO: 633318

PORTARIA N° 2283/2013 – SEAS

O SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL, no uso das atribuições que lhe foram delegadas através do Decreto s/n de 27 de dezembro de 2012, publicado no DOE nº. 32.308, de 28 de dezembro de 2012; Considerando o que dispõe o art. 7º, XXIII da Constituição Federal Brasileira, os artigos 128, inciso I e 129 da Lei Estadual nº 5.810/94, o Regime Jurídico Unico do Estado, bem como o Decreto Estadual nº 2.485 de 22 de abril de 1994, que

regulamenta a concessão do adicional de insalubridade a servidores do Estado do Pará;

Considerando o Parecer n. 091/2013 – NUJUR/SEAS e Proc. 2013/575959;

RESOLVE:

Conceder o adicional de insalubridade nível médio, no percentual de 10% (dez por cento), ao servidor abaixo relacionado, em razão de desenvolver atividade considerada insalubre pela legislação vigente sobre a matéria.

A contar Matrícula Cargo de ELIZABETH DA CONCEIÇÃO Assistente de UAPI - Lar da 5909445/1 01/11/2013 Assistência Social CUNHA DE ALMEIDA Providência

Registre-se, publique-se e cumpra-se. Secretaria de Estado de Assistência Social em 27 de dezembro de 2013. **HEITOR MÁRCIO PINHEIRO SANTOS**

HEITOR MÁRCIO PINHEIRO SANTOS
Secretário de Estado de Assistência Social

PORTARIA Nº. 2284/2013 - SEAS
O SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL, no uso das atribuições que lhe foram delegadas através do Decreto s/n de 27 de dezembro de 2012, publicado no DOE nº. 32.308, de 28 de dezembro de 2012; Considerando o que dispõe o art. 7º, XXIII da Constituição Federal Brasileira, os artigos 128, inciso I e 129 da Lei Estadual nº 5.810/94, o Regime Jurídico Unico do Estado, bem como o Decreto Estadual nº 2.485 de 22 de abril de 1994, que regulamenta a concessão do adicional de insalubridade a servidores do Estado do Pará;
Considerando o Parecer p. 092/2013. AUNIO COLO.

Considerando o Parecer n. 092/2013 - NUJUR/SEAS e Proc. 2013/589138;

Conceder o adicional de insalubridade nível médio, no percentual de 10% (dez por cento), ao servidor abaixo relacionado, em razão de desenvolver atividade considerada insalubre pela legislação vigente sobre a matéria.

Nome	Matrícula	Cargo	Setor	A contar de
SANTANA SOARES BELÉM	57226675/2	Assistente de Assistência Social	UAPI - Lar da Providência	01/11/2013

Registre-se, publique-se e cumpra-se. Secretaria de Estado de Assistência Social em 27 de dezembro de 2013. HEITOR MÁRCIO PINHEIRO SANTOS

HEITOR MARCIO PINHEIRO SANTOS
Secretário de Estado de Assistência Social

PORTARIA Nº. 2285/2013 – SEAS

O SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL, no uso das atribuições que lhe foram delegadas através do Decreto s/n de 27 de dezembro de 2012, publicado no DOE nº. 32.308, de 28 de dezembro de 2012; Considerando o que dispõe o art. 7º, XXIII da Constituição Federal Brasileira, os artigos 128, inciso I e 129 da Lei Estadual nº 5.810/94, o Regime Jurídico Unico do Estado, bem como o Decreto Estadual nº. 2.485 de 22 de abril de 1994, que regulamenta a concessão do adicional de insalubridade a servidores do Estado do Pará;
Considerando o Parecer n. 093/2013 - NILILIP/SEAS o Proc. 2013/E7E073: , erando o Parecer n. 093/2013 - NUJUR/SEAS e Proc. 2013/575972;

Conceder o adicional de insalubridade nível médio, no percentual de 10% (dez por cento), ao servidor abaixo relacionado, em razão de desenvolver atividade considerada insalubre pela legislação vigente sobre a matéria.

Nome	Matrícula	Cargo	Setor	A contar de
CELSO RENATO ARAÚJO DE LIMA	5909448/1	Assistente de Assistência Social	UAPI - Lar da Providência	01/11/2013

Registre-se, publique-se e cumpra-se. ocial em 27 de dezembro de 2013. Secretaria de Estado de Assistência Socia HEITOR MÁRCIO PINHEIRO SANTOS

HEITOR MÁRCIO PINHEIRO SANTOS
Secretário de Estado de Assistência Social

PORTARIA Nº. 2286/2013 – SEAS

O SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL, no uso das atribuições que lhe foram delegadas através do Decreto s/n de 27 de dezembro de 2012, publicado no DOE nº. 32.308, de 28 de dezembro de 2012; Considerando o que dispõe o art. 7º, XXIII da Constituição Federal Brasileira, os artigos 128, inciso I e 129 da Lei Estadual nº 5.810/94, o Regime Jurídico Unico do Estado, bem como o Decreto Estadual nº. 2.485 de 22 de abril de 1994, que regulamenta a concessão do adicional de insalubridade a servidores do Estado do Pará; Considerando o Parecer n. 094/2013 – NIIIIIR/SEAS a Proc. 2013/580126. Considerando o Parecer n. 094/2013 – NUJUR/SEAS e Proc. 2013/589126;

RESOLVE:

Conceder o adicional de insalubridade nível médio, no percentual de 10% (dez por cento), ao servidor abaixo relacionado, em razão de desenvolver atividade considerada insalubre pela legislação vigente sobre a matéria.

Nome Matrícula Cargo Setor A contar de WELLINGTON DE Assistente de Assistência UAPI - Lar da 5909451/1 01/11/2013 MENEZES LOD Social Providência

Registre-se, publique-se e cumpra-se. Social em 27 de dezembro de 2013. HEITOR MÁRCIO PINHEIRO SANTOS Secretário de Estado de Assistência Social

PORTARIA Nº. 2287/2013 – SEAS

O SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL, no uso das atribuições que lhe foram delegadas através do Decreto s/n de 27 de dezembro de 2012, publicado no DOE nº. 32.308, de 28 de dezembro de 2012; Considerando o que dispõe o art. 7º, XXIII da Constituição Federal Brasileira, os artigos 128, inciso I e 129 da Lei Estadual nº 5.810/94, o Regime Jurídico Unico

do Estado, bem como o Decreto Estadual nº. 2.485 de 22 de abril de 1994, que regulamenta a concessão do adicional de insalubridade a servidores do Estado do Pará;

rando o Parecer n. 090/2013 - NUJUR/SEAS e Proc. 2013/575963;

Conceder o adicional de insalubridade nível médio, no percentual de 10% (dez por cento), ao servidor abaixo relacionado, em razão de desenvolver atividade considerada insalubre pela legislação vigente sobre a matéria

Nome Matrícu		Cargo	Setor	A contar de
BENEDITA DO SOCORRO CRUZ	5098408/3	Assistente de Assistência Social	UAPI-Lar da Providência	01/11/2013

Registre-se, publique-se e cumpra-se. Secretaria de Estado de Assistência Social em 27 de dezembro de 2013. HEITOR MÁRCIO PINHEIRO SANTOS

PORTARIA N°. 2288/2013 – SEAS

O SECRETÁRIO DE ESTADO DE ASSISTÊNCIA SOCIAL, no uso das atribuições que lhe foram delegadas através do Decreto s/n de 27 de dezembro de 2012, publicado no DOE nº. 32.308, de 28 de dezembro de 2012; Considerando o que dispõe o art. 7º, XXIII da Constituição Federal Brasileira, os artigos 128, inciso I e 129 da Lei Estadual nº 5.810/94, o Regime Jurídico Unico do Estado, bem como o Decreto Estadual nº 2.485 de 22 de abril de 1994, que

regulamenta a concessão do adicional de insalubridade a servidores do Estado do Pará;

ando o Parecer n. 089/2013 - NUJUR/SEAS e Proc. 2013/575952;

Conceder o adicional de insalubridade nível médio, no percentual de 10% (dez por cento), ao servidor abaixo relacionado, em razão de desenvolver atividade considerada insalubre pela legislação vigente sobre a matéria.

Nome	Matrícula	Cargo	Setor	A contar de
CLÁUDIA JANELLY RAMOS DOS PRAZERES	5909446/1	Assistente de Assistência Social	UAPI - Lar da Providência	01/11/2013

Registre-se, publique-se e cumpra-se. Secretaria de Estado de Assistência Social em 27 de dezembro de 2013. HEITOR MÁRCIO PINHEIRO SANTOS

Fundação de Atendimento Socioeducativo do Pará

TERMINO DE VÍNCULO DE SERVIDOR NÚMERO DE PUBLICAÇÃO: 633248

Ato: Distrato de Contrato
Término Vínculo: 31/12/2013
Tipo: Termino de Vínculo de Servidor
Motivo: Conforme acordo feito pelo Ministério Público do Trabalho, Orgão: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARA

Servidor(es):
Temporário / CELCI MANOEL WAUGHAN SARDINHA (Agente de Artes Práticas)
Temporário / CLAIRSON AUGUSTO BRITO BARREIROS (Agente de Artes Práticas)
Temporário / DEBORA CRISTINA SOUSA LUZ (Agente de Artes Práticas)
Temporário / ELDER FEIO GOMES (Agente de Porataria)
Temporário / ELDER FEIO GOMES (Agente de Porataria)
Temporário / ELENICE MARIA DOS SANTOS CORREA OLIVEIRA (Auxiliar de

Emporário / ELINE SOCORRO GOMES BILBY NEVES (Agente de Artes Práticas) Temporário / EVANILDA CORREA CAVALHEIRO (Agente de Artes Práticas) Temporário / FRANCISCO DE ASSIS MONTEIRO PEREIRA (Agente de Artes

Praticas)
Temporário / JORGENALDO SOUSA DA CRUZ (Agente de Artes Práticas)
Temporário / MANOEL ANDRADE PANTOJA (Servente)
Temporário / MARIA HELENA NEVES BLOIS (Agente Administrativo)
Temporário / MARIA ROSA EULALIA DOS SANTOS SERRÃO (Agente de Artes

Práticas)

Temporário / MARIA VALDETE GOMES BARBOSA (Agente de Artes Práticas)

Temporário / MARIANA PINTO CUNS (Psicologa)

Temporário / MARIANA PINTO CUNS (Psicologa)

Temporário / MAURO FERNANDO COSTA TORRES (Agente de Artes Práticas)

Temporário / MILENE MARIA DO SOCORRO SOUZA (Agente de Artes Práticas)

Temporário / NILO BRAZIL DA COSTA JUNIOR (Monitor)

Temporário / OCILENE PEREIRA COSTA (Agente de Artes Práticas)

Temporário / OSVALDO DA SILVA FARIAS (Agente de Portaria)

Temporário / RAIMUNDO NONATO FERREIRA PAES (Agente de Artes Práticas)

Temporário / RANGEL COSTA DA SILVA (Agente de Portaria)

Temporário / ROSINALDA TRINDADE DA ŞILVA (Agente de Artes Práticas)

Temporário / SIDNEY TRINDADE GUIMARÃES (Professor de Educação Física)

Temporário / SILVIA DO SOCORRO MONTEIRO NASCIMENTO (Agente de Artes Práticas)

Temporario / SECULIA DE SOCORRO CUNHA GONÇALVES (Auxiliar de Enfermagem) < branches de la financia de Enfermagem) < branches de la financia de Enfermagem (Andrea Hunhoff

ADMISSÃO DE SERVIDOR

NÚMERO DE PUBLICAÇÃO: 633280

Órgao: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PAF

Modalidade de Admissão: Temporário

Ato: Contrato Administrativo
Data de Admissão: 27/12/2013

Cargo do Servidor

Nome do Servidor
Término Vínculo Observação
JOSÉ THIAGO FERREIRA PAULO HENRIQUES Monitor 26/12/2014 Ordenador: Andrea Hunhoff

ADMISSÃO DE SERVIDOR

NÚMERO DE PUBLICAÇÃO: 633285 Órgao: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ Modalidade de Admissão: Temporário

Ato: Contrato Administrativo Data de Admissão: 30/12/2013

Nome do Servidor

Cargo do Servidor

Término Vínculo Observação CARLOS ALBERTO DE SOUZA PEREIRA 29/12/2014 ZENAIDE FERREIRA DOS PASSOS Ordenador: Andrea Hunhoff

Agente de Artes Práticas

Agente de Artes Práticas

TERMINO DE VÍNCULO DE SERVIDOR **NÚMERO DE PUBLICAÇÃO: 633288**

Ato: Distrato de Contrato
Término Vínculo: 31/12/2013
Tipo: Termino de Vínculo de Servidor
Motivo: Conforme acordo feito pelo Ministério Publico do Trabalho.
Orgão: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARÁ

Orgao: FUNDAÇÃO DE ATENDIMENTO SOCIOEDUCATIVO DO PARA SERVIDOR(S):
Temporário / FRANCINALDO BARBOSA DOS SANTOS (Agente de Artes Práticas)
Temporário / GLAUCIA MARIA DE OLIVEIRA (Agente de Artes Práticas)
Temporário / ISIS CRISTINA XAVIER, SILVA DÍAS (Agente de Artes Práticas)
Temporário / JULIA BENEDITA SEERÃO DA SILVA (Agente de Artes Práticas)
Temporário / JULIA BENEDITA SERRÃO GOMES (Agente de Artes Práticas)
Temporário / LEXANDRA SUELY GARCIA DOS SANTOS (Auxiliar de Enfermagem)

Temporário / MARIA DAS GRAÇAS SILVA XAVIER (Agente de Artes Práticas)
Temporário / MARIA LIRA SANTANA (Auxiliar de Enfermagem) < br

Tribunais de Contas

TRIBUNAL DE CONTAS DOS MUNICÍPIOS DO ESTADO DO PARÁ

EDITAIS DE CITAÇÃO 2ª CONTROLADORIA TCM/PA DO 1298 AO 1302/2013 (1ª PUBLICAÇÃO)

1298 AO 1302/2013 (1ª PUBLICAÇÃO)
NÚMERO DE PUBLICAÇÃO: 627682

Edital nº 1298/2013/2ª Controladoria/TCM
(Processo nº 134042012-00)

De Citação com prazo de 30 (trinta) dias, a Sra. Luciene Kátia Dias Barbosa.
O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições que lhe são conferidas pelo art. 95 do Regimento Interno desta Corte, com as alterações introduzidas pelo Ato nº 15/2011, de 06/10/2011, c/c o art. 3º, I, "b" do referido regimento, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora Luciene Kátia Dias Barbosa, responsável pelas contas do Fundo Municipal de Educação/FUNDEB de Barcarena, no exercício de 2012, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº 134042012-00, referente à prestação de contas daquele Fundo, no referido exercício, sob pena de revelia. Fundo, no referido exercício, sob pena de revelia.

Belém, 02 de janeiro de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 1299/2013/2ª Controladoria/TCM

(Processo nº 400022010-00)

De Citação com prazo de 30 (trinta) dias, o Sr. **Amarildo Gonçalves Pinheiro**. O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições que lhe são conferidas pelo art. 95 do Regimento Interno desta Corte, com as alterações introduzidas pelo Ato nº 15/2011, de 06/10/2011, c/c o art. 3º, I, alterações introduzidas pelo Ato nº 15/2011, de 06/10/2011, c/c o art. 3º, I, m² do referido regimento, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Amarildo Gonçalves Pinheiro, responsável pelas contas da Câmara Municipal de Limoeiro do Ajurú, exercício de 2010, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº 40022010-00, referente à prestação de contas daquela Câmara, no referido exercício, sob pena de revelia. Belém, 02 de janeiro de 2014.
Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM Edital nº 1300/2013/2ª Controladoria/TCM (Processo nº 802252010-00)

CProcesso nº 802252010-00)
De Citação com prazo de 30 (trinta) dias, o Sr. **Benedito Mário Tavares**

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições que lhe são conferidas pelo art. 95 do Regimento Interno desta Corte, com as alterações introduzidas pelo Ato nº 15/2011, de 06/10/2011, c/c o art. 3º, 1, "b" do referido regimento, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Benedito Mário Tavares Pereira, Ordenador de Despesa do FUNDEB de São Sebastião da Boa Vista, exercício de 2010, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº 802252010-00, referente à prestação de contas daquele Fundo, no referido exercício, sob pena de revelia.

exercício, sob pena de revelia.
Belém, 02 de janeiro de 2014.
Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM
Edital nº 1301/2013/2ª Controladoria/TCM

(Processo nº 802252010-00)

e Citação com prazo de 30 (trinta) dias, o Sr. José Maria Gonçalves dos

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições O Conselheiro do Iribunal de Contas dos Municipios usando das atribuiçoes que lhe são conferidas pelo art. 95 do Regimento Interno desta Corte, com as alterações introduzidas pelo Ato nº 15/2011, de 06/10/2011, c/c o art. 3º, 1, "b" do referido regimento, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhos José Maria Gonçalves dos Santos, Ordenador de Despesa do FUNDEB de São Sebastião da Boa Vista, exercício de 2010, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº 802252010-00, referente à prestação de contas daquele Fundo, no referido exercício, sob pena de revelia.

Belém, 02 de janeiro de 2014.

Belem, 02 de janeiro de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

Edital nº 1302/2013/2ª Controladoria/TCM

(Processo nº 274102007-00)

De Citação com prazo de 30 (trinta) dias, o Sr. Álvaro Brito Xavier.

O Conselheiro do Tribunal de Contas dos Municípios usando das atribuições que lhe são conferidas pelo art. 95 do Regimento Interno desta Corte, com as alterações introduzidas pelo Ato nº 15/2011, de 06/10/2011, c/c o art. 3º, I,

"b" do referido regimento, cita através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Alvaro Brito Xavier, responsável pelas contas do Fundo Municipal de Assistência Social do Município de Conceição, exercício de 2007, para que no prazo de 30 (trinta) dias, contados da 3ª publicação, apresente defesa nos autos do Processo nº 274102007-00, referente à prestação de contas daquele Fundo no referido exercício sob pena de revelia. Pundo, no referido exercício, sob pena de revelia.

Belém, 02 de janeiro de 2014.

Conselheiro Cezar Colares - Relator/ 2ª Controladoria/TCM

EDITAIS DE NOTIFICAÇÃO DO 379 AO 403/2013 (1ª PUBLICAÇÃO)

PUBLICAÇÃO:

NÚMERO DE PUBLICAÇÃO: 628898

Edital de Notificação nº 379/2013/1ª Controladoria/TCM
(Processo nº 201320861-00)

De Notificação, ao Senhor Robson Jorge dos Santos Marques.

O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c art. 23, com fundamento no art. 69 c/c o inciso IV do art.119 e inciso IV do art.120, todos do Regimento Interno desta Corte, notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Robson Jorge dos Santos Marques — Ordenador de despesas do SAAE de Cametá, no exercício de 2013, para que cumpra com seu dever constitucional de prestar contas, conforme o disposto no art. 70, parágrafo único da Constituição federal, art.73 da Constituição do estado do Pará, Resolução nº 9.065/2008/TCM/PA c/c a Instrução Normativa nº 01/2009/TCM/PA, no prazo de 15 dias, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1- Prestação de Contas do 2º quadrimestre de 2013;

A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei.

Tribunal de Contas dos Municípios do Estado do Pará
Belém, 02 de janeiro de 2013.

Conselheiro Substituto Sérgio Dantas - Relator/1ª Controladoria/TCM
(Processo nº 201320860-00)

De Notificação, a Senhora Iracy de Freitas Nunes.

O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do

Edital de Notificação nº 380/2013/1ª Controladoria/TCM (Processo nº 201320860-00)

De Notificação, a Senhora Iracy de Freitas Nunes.

O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c art. 23, com fundamento no art. 69 c/c o inciso IV do art.119 e inciso IV do art. 120, todos do Regimento Interno desta Corte, notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora Iracy de Freitas Nunes - Ordenadora de despesas do FUNDEB de Cametá, no exercício de 2013, para que cumpra com seu dever constitucional de prestar contas, conforme o disposto no art. 70, parágrafo único da Constituição federal, art. 73 da Constituição do estado do Pará, Resolução nº 9.065/2008/TCM/PA c/c a Instrução Normativa nº 01/2009/TCM/PA, no prazo de 15 dias, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo solicitada:

1- Prestação de Contas do 2º quadrimestre de 2013;

A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei.

Tribunal de Contas dos Municípios do Estado do Pará
Belém, 02 de janeiro de 2013.

Conselheiro Substituto Sérgio Dantas - Relator/1ª Controladoria/TCM
Edital de Notificação nº 381/2013/1ª Controladoria/TCM
(Processo nº 201320859-00)

De Notificação, ao Sephor Sérgio Murilo dos Santos Guimarães.

Consellento Substituto Seglio Dantas - Relatori p- Controladoria/TCM (Processo nº 201320859-00)

De Notificação, ao Senhor Sérgio Murilo dos Santos Guimarães.

O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c art. 23, com fundamento no art. 69 c/c o inciso IV do art.119 e inciso IV do art.120, todos do Regimento Interno desta Corte, notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Sérgio Murilo dos Santos Guimarães - Prefeito e Ordenador de despesas da Prefeitura Municipal de Muaná, no exercício de 2013, para que cumpra com seu dever constitucional de prestar contas, conforme o disposto no art. 70, parágrafo único da Constituição federal, art.73 da Constituição do estado do Pará, Resolução nº 9.065/2008/TCM/PA c/c a Instrução Normativa nº 01/2009/TCM/PA, no prazo de 15 dias, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1- Prestação de Contas do 1º e 2º quadrimestre de 2013;

A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e

no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1 - Prestação de Contas do 1º e 2º quadrimestre de 2013;
A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei.

Iribunal de Contas dos Municípios do Estado do Pará
Belém, 02 de janeiro de 2013.
Conselheiro Substituto Sérgio Dantas - Relator/1º Controladoria/TCM
Edital de Notificação nº 382/2013/1º Controladoria/TCM
(Processo nº 201320858-00)
De Notificação, ao Senhor Francisco Ângelo de Oliveira Júnior.
O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c art. 23, com fundamento no art. 69 c/c o inciso IV do art.119 e inciso IV do art.120, todos do Regimento Interno desta Corte, notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Francisco Ángelo de Oliveira Júnior - Presidente Ordenador de despesas da Câmara Municípal de Portel, no exercício de 2013, para que cumpra com seu dever constitucional de prestar contas, conforme o disposto no art. 70, parágrafo único da Constituição federal, art.73 da Constituição do estado do Pará, Resolução nº 9.065/2008/TCM/PA c/c a Instrução Normativa nº 01/2009/TCM/PA, no prazo de 15 dias, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1 - Prestação de Contas do 2º quadrimestre de 2013;
A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei.

Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2013.
Conselheiro Substituto Sérgio Dantas - Relator/1º Controladoria/TCM
(Processo nº 201320857-00)
De Notificação, ao Senhor José Raimundo Farias de Moraes.
O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do Pará, us

despesas do Fundo Municipal de Saúde de São Sebastião da Boa Vista, no

exercício de 2013, para que cumpra com seu dever constitucional de prestar exercicio de 2013, para que cumpra com seu dever constitucional de prestar contas, conforme o disposto no art. 70, parágrafo único da Constituição federal, art.73 da Constituição do estado do Para, Resolução nº 9.065/2008/TCM/PA c/c a Instrução Normativa nº 01/2009/TCM/PA, no prazo de 15 dias, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1- Prestação de Contas do 2º quadrimestre de 2013;
A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei.

Tribunal de Contas dos Municípios do Estado do Pará Belém 02 de janeiro de 2013.

A omissão nó dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei. Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2013. Conselheiro Substituto Sérgio Dantas - Relator/1ª Controladoria/TCM Edital de Notificação nº 384/2013/1ª Controladoria/TCM (Processo nº 201320856-00)

De Notificação, ao Senhor José Alves Neto.

O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c art. 23, com fundamento no art. 69 c/c o inciso IV do art.119 e inciso IV do art.120, todos do Regimento Interno desta Corte, notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor José Alves Neto - Ordenador de despesas do Fundo Municipal de Assistência Social de São Sebastião da Boa Vista, no exercício de 2013, para que cumpra com seu dever constituição de despesas do Fundo Municipal de Assistência Social de São Sebastião da Boa Vista, no exercício de 2013, para que cumpra com seu dever constituição federal, art.73 da Constituição do estado do Pará, Resolução nº 9.065/2008/TCM/PA c/c a Instrução Normativa nº 01/2009/TCM/PA, no prazo de 15 dias, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1- Prestação de Contas do 2º quadrimestre de 2013;
A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei.

Tribunal de Contas dos Municípios do Estado do Pará Belém, O2 de janeiro de 2013.

Conselheiro Substituto Sérgio Dantas - Relator/1ª Controladoria/TCM (Processo nº 201320855-00)

De Notificação, ao Senhor José Maria G. dos Santos.

O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuição for a 385/2013/1ª Controladoria/TCM (Processo nº 201320855-00)

De Notificação nº 9.065/2008/TCM/PA c/c a Instru

Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1- Prestação de Contas do 2º quadrimestre de 2013; A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei. Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2013.
Conselheiro Substituto Sérgio Dantas - Relator/1ª Controladoria/TCM (Processo nº 201320854-00)
De Notificação, ao Senhor Getúlio Brabo de Souza.
O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c art. 23, com fundamento no art. 69 c/c o inciso IV do art.119 e inciso IV do art.120, todos do Regimento Interno desta Corte, notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Getúlio Brabo de Souza - Ordenador de despesas da Prefeitura Municipal de São Sebastião da Boa Vista, no exercício de 2013, para que cumpra com seu dever constitucional de prestar contas, conforme o disposto no art. 70, parágrafo único da Constituição federal, art. 73 da Constituição do estado do Pará, Resolução nº 9.065/2008/TCM/PA c/c a Instrução Normativa nº 01/2009/TCM/PA, no prazo de 15 dias, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1- Prestação de Contas do 2º quadrimestre de 2013;
A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei.

Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2013.

Conselheiro Substituto Sérgio Dantas - Relator/1ª Controladoria/TCM

sujeita o gestor as sançoes na forma da lei.

Tribunal de Contas dos Municípios do Estado do Pará
Belém, 02 de janeiro de 2013.

Conselheiro Substituto Sérgio Dantas - Relator/1ª Controladoria/TCM
Edital de Notificação n° 387/2013/1ª Controladoria/TCM
(Processo nº 201320853-00)

De Notificação, a Senhora Consuelo Maria da Silva Castro.

O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c art. 23, com fundamento no art. 69 c/c o inciso IV do art.119 e inciso IV do art.120, todos do Regimento Interno desta Corte, notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora Consuelo Maria da Silva Castro - Prefeita e Ordenadora de despesas da Prefeitura Municipal de Ponta de Pedras, no exercício de 2013, para que cumpra com seu dever constitucional de prestar contas, conforme o disposto no art. 70, parágrafo único da Constituição federal, art.73 da Constituição do estado do Pará, Resolução nº 9.065/2008/TCM/PA c/c a Instrução Normativa nº 01/2009/TCM/PA, no prazo de 15 dias, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1 - Prestação de Contas do 2º quadrimestre de 2013;

A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei.

Tribunal de Contas dos Municípios do Estado do Pará
Belém, 02 de janeiro de 2013.

Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2013.
Conselheiro Substituto Sérgio Dantas - Relator/1ª Controladoria/TCM
Edital de Notificação nº 388/2013/1ª Controladoria/TCM
(Processo nº 201320852-00)
De Notificação, o Senhor Marcelo José Beltrão Pamplona.
O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c art. 23, com fundamento no art. 69 c/c o inciso IV do art.119 e inciso IV do art.120, todos do Regimento Interno desta Corte, notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Marcelo José Beltrão Pamplona - Prefeito e

Ordenador de despesas da Prefeitura Municipal de Santa Cruz do Arari, no ordenador de despesas da Prefettura Municipal de Santa Cruz do Arari, no exercício de 2013, para que cumpra com seu dever constitucional de prestar contas, conforme o disposto no art. 70, parágrafo único da Constituição federal, art.73 da Constituição do estado do Para, Resolução nº 9.065/2008/TCM/PA c/c a Instrução Normativa nº 01/2009/TCM/PA, no prazo de 15 dias, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

a Instrução Normativa nº 01/2009/TCM/PA, no prazo de 15 dias, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1- Prestação de Contas do 2º quadrimestre de 2013;
A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei.

Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2013.
Conselheiro Substituto Sérgio Dantas - Relator/1ª Controladoria/TCM
Edital de Notificação nº 389/2013/1ª Controladoria/TCM
(Processo nº 201320851-00)
De Notificação, a Senhora Ediene Pamplona Bentes.
O Conselheiro Substituto do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c art. 23, com fundamento no art. 69 c/c o inciso IV do art.119 e inciso IV do art.120, todos do Regimento Interno desta Corte, notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora Ediene Pamplona Bentes - Secretária e Ordenadora de despesas do Fundo Municipal de Saúde de Santa Cruz do Arari, no exercício de 2013, para que cumpra com seu dever constitucional de prestar contas, conforme o disposto no art. 70, parágrafo único da Constituição federal, art.73 da Constituição do estado do Pará, Resolução nº 9.065/2008/TCM/PA c/c a Instrução Normativa nº 01/2009/TCM/PA, no prazo de 15 dias, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1- Prestação de Contas do 2º quadrimestre de 2013;
A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei.

Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c art. 23, com fundamento no art. 69 c/c o inciso IV do art.119 e inciso IV do art.120, todos do Regimento Interno desta Corte, notifi

todos do Regimento Interno desta Corte, **notinca atraves** do presente Edital, que será publicado 03 (trés) vezes, no prazo de 10 (dez) días, no Diário Oficial do Estado, a Senhora **Gilcileia Leal de Leal – Secretária e Ordenadora** de despesas do **Fundo Municipal de Educação de Santa Cruz do Arari**, no **exercício de 2013**, para que cumpra com seu dever constitucional de prestar contas, conforme o disposto no art. 70, parágrafo único da Constitucião federal, art. 73 da Constituição de estado do Pará, Resolução nº 9.065/2008/TCM/PA *c/c* a Instrução Normativa nº 01/2009/TCM/PA, **no prazo de 15 dias**, com base no art. 50 da Lei Complementar Estadual 84/2012, encaminhando a remessa referente ao exercício de 2013, abaixo discriminada:

1- Prestação de Contas do 2º quadrimestre de 2013; A omissão no dever de prestar contas está prevista na CF art. 35, inciso II e sujeita o gestor as sanções na forma da lei.

1- Tibunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2013.

Conselheiro Substituto Sérgio Dantas - Relator/1ª Controladoria/TCM **Edital de Notificação nº 391/2013/1ª Controladoria/TCM Edital de Rotificação nº 391/2013/1ª Controladoria/TCM Edital de Rotificação nº 391/2013/1ª Controladoria/TCM Conselheiro** Substituto do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c art. 23, com fundamento no art. 69 c/c o inciso IV do art.119 e inciso IV do art. 120, codos do Regimento Interno desta Corte, **notifica através do presente Edital**, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora Kleyton Pereira Leal - Secretário e Ordenador despesas do Fundo Municípal de Assistência Social de Santa Cruz do Arari, no exercício de 2013, para que cumpra com seu dever constitucional de prestar contas, con

exercício. Tribunal de Contas dos Municípios do Estado do Pará

Tribunal de Contas dos Municípios do Estado do Pará
Belém, 02 de dezembro de 2013.
Conselheiro Daniel Lavareda - Relator/5ª Controladoria/TCM
Edital de Notificação nº 393/2013/5ª Controladoria/TCM
(Processo nº 201320874-00)
De Notificação, o Senhor Aluizio de S. Barros.
O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c ART. 119, V do Regimento Interno desta Corte, e considerando o resultado da avaliação das prestações de contas do 1º e 2ª quadrimestres da Prefeitura Municipal de

Tracuateua, exercício financeiro de 2013, onde constatou-se inconsistências Tracuateua, exercicio financeiro de 2013, onde constatou-se inconsistências na verificação de pontos de controle, bem como a forma de prestação de contas, considerando ainda a ausência da prestação de contas do 1º e 2º quadrimestres do mesmo exercício, NOTIFICA através do presente edital, que será publicado 30 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Aluizio de S. Barros - Prefeito Municipal de Tracuateua-para fins de AJUSTAMENTO DE GESTÃO, adotar as providências contidas na Notificação nº058/13/5°CONTROLADORIA/TCM, objeto dos autos do processo 201320874-00.

O não atendimento das determinações impostas e rejeição da oportunidade de defessa importará na fivação de responsabilidade ao referido senhor refletindo

defesa, importará na fixação de responsabilidade ao referido senhor, refletindo desfayoravelmente na decisão quanto ao julgamento das contas no citado

Pribunal de Contas dos Municípios do Estado do Pará Belém, 02 de dezembro de 2013. Conselheiro Daniel Lavareda - Relator/5ª Controladoria/TCM

Belem, U2 de dezembro de 2013.

Conselheiro Daniel Lavareda - Relator/5ª Controladoria/TCM

Edital de Notificação nº 394/2013/5ª Controladoria/TCM

(Processo nº 201320875-00)

De Notificação, a Senhora Maria Romana G. Reis.

O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c ART. 119, V do Regimento Interno desta Corte, e considerando o resultado da avaliação das prestações de contas do 1º e 2ª quadrimestres da Prefeitura Municipal de Augusto Corrêa, exercício financeiro de 2013, onde constatou-se inconsistências na verificação de pontos de controle, bem como a forma de prestação de contas, considerando ainda a ausência da prestação de contas do 1º e 2º quadrimestres do mesmo exercício, NOTIFICA através do presente edital, que será publicado 03 (três) vezes, no prazo de 10 (de2) dias, no Diário Oficial do Estado, a Senhora Maria Romana G. Reis - Prefeita Municipal de Augusto Corrêa – para fins de AJUSTAMENTO DE GESTÃO, adotar as providências contidas na Notificação nº059/13/5ªCONTROLADORIA/TCM, objeto dos autos do processo 201320875-00.

O não atendimento das determinações impostas e rejeição da oportunidade de defesa, importará na fixação de responsabilidade ao referido senhor, refletindo desfavoravelmente na decisão quanto ao julgamento das contas no citado exercício.

exercício. Tribunal de Contas dos Municípios do Estado do Pará

exercicio.

Tribunal de Contas dos Municípios do Estado do Pará
Belém, 02 de dezembro de 2013.

Conselheiro Daniel Lavareda - Relator/5ª Controladoria/TCM
Edital de Notificação nº 395/2013/5ª Controladoria/TCM
(Processo nº 201320876-00)

De Notificação, a Senhora Cleuma Maria B. de Oliveira.

O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c ART. 119, V do Regimento Interno desta Corte, e considerando o resultado da avaliação das prestações de contas do 1º e 2ª quadrimestres da Prefeitura Municípal de Primavera, exercício financeiro de 2013, onde constatou-se inconsistências na verificação de pontos de controle, bem como a forma de prestação de contas, considerando ainda a ausência da prestação de contas do 1º e 2º quadrimestres do mesmo exercício, NOTIFICA através do presente edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora Cleuma Maria B. de Oliveira - Prefeita Municipal de Primavera - para fins de AJUSTAMENTO DE GESTÃO, adotar as providências contidas na Notificação nº060/13/5ªCONTROLADORIA/TCM, objeto dos autos do processo 201320876-00.

O não atendimento das determinações impostas e rejeição da oportunidade de defesa, importará na fixação de responsabilidade ao referido senhor, refletindo desfavoravelmente na decisão quanto ao julgamento das contas no citado exercício.

destavoravelmente na decisao quanto ao julgamento das contas no citado exercício.

Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de dezembro de 2013.

Conselheiro Daniel Lavareda - Relator/5ª Controladoria/TCM

Edital de Notificação nº 396/2013/5ª Controladoria/TCM

(Processo nº 201320877-00)

De Notificação, o Senhor Robson dos Santos Silva.

O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c ART. 119, V do Regimento Interno desta Corte, e considerando o resultado da avaliação das prestações de contas do 1º e 2ª quadrimestres da Prefeitura Municipal de Quatipuru, exercício financeiro de 2013, onde constatuse inconsistências na verificação de pontos de controle, bem como a forma de prestação de contas, considerando ainda a ausência da prestação de contas do 1º e 2º quadrimestres do mesmo exercício, NOTIFICA através do presente edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Robson dos Santos Silva - Prefeita Municipal de Quatipuru - para fins de AJUSTAMENTO DE GESTÃO, adotar as providências contidas na Notificação nº061/13/5ªCONTROLADORIA/
TCM, objeto dos autos do processo 201320877-00.

O não atendimento das determinações impostas e rejeição da oportunidade de defesa, importará na fixação de responsabilidade ao referido senhor, refletindo desfavoravelmente na decisão quanto ao julgamento das contas no citado exercício

desfavoravelmente na decisão quanto ao julgamento das contas no citado

desfavoravelmente na decisão quanto ao julgamento das contas no citado exercício.

Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de dezembro de 2013.
Conselheiro Daniel Lavareda - Relator/5ª Controladoria/TCM
Edital de Notificação nº 397/2013/5ª Controladoria/TCM
(Processo nº 201320878-00)

De Notificação, a Senhora Raimunda da Costa Araújo.

O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18 c/c ART. 119, V do Regimento Interno desta Corte, e considerando o resultado da avaliação das prestações de contas do 1º e 2ª quadrimestres da Prefeitura Municípial de Maracanã, exercício financeiro de 2013, onde constatouse inconsistências na verificação de pontos de controle, bem como a forma de prestação de contas, considerando ainda a ausência da prestação de contas do 1º e 2º quadrimestres do mesmo exercício, NOTIFICA através do presente edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora Raimunda da Costa Araújo - Prefeita Municípal de Maracanã - para fins de AJUSTAMENTO DE GESTÃO, adotar as providências contidas na Notificação nº062/13/5ªCONTROLADORIA/TCM, objeto dos autos do processo 201320878-00.

O não atendimento das determinações impostas e rejeição da oportunidade de defesa, importará na fixação de responsabilidade ao referido senhor, refletindo desfavoravelmente na decisão quanto ao julgamento das contas no citado exercício

desfavoravelmente na decisão quanto ao julgamento das contas no citado

exercício.
Tribunal de Contas dos Municípios do Estado do Pará
Belém, 02 de dezembro de 2013.

Conselheiro Daniel Lavareda - Relator/5ª Controladoria/TCM Edital de Notificação nº 398/2013/4ª Controladoria/TCM

DOCUMENTO **ASSINADO** Especial de Estado DIGITALIMENTE de Gestão

(Processo nº 201321087-00)

Notificação, com prazo de 15 (quinze) dias, ao Senhor **Lúcio Antônio Faro**

Processo nº 201321087-00)

De Notificação, com prazo de 15 (quinze) dias, ao Senhor Lúcio Antônio Faro Bitencourt.

O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18, com fundamento no art. 69 c/c os Arts. 119, V e 120, IV, todos do Regimento Interno desta Corte, notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Lúcio Antônio Faro Bitencourt, Prefeito Municipal de Bujarú, no Exercicio Financeiro de 2013, para que cumpra com seu dever constitucional de prestar contas, conforme disposto no art. 70, parágrafo único da Constituição Federal art. 73 da Constituição do estado do Pará e nas Resoluções nº 9.065/2008/TCM/PA e 10.329/2012/TCM/PA, c/c a Instrução Normativa nº 01/2009/TCM/PA, encaminhando no prazo máximo de 15 dias, os seguintes documentos:

1- Prestação de Contas do 20 Quadrimestre da Prefeitura Municipal;

2- Providenciar que sejam apresentadas as prestações de contas do 1º e 2º quadrimestre do Fundo Municipal de Saúde;

3- Providenciar que sejam apresentadas as prestações de contas do 2º quadrimestre do Fundo Municipal de Assistência Social e Fundo Municipal de Educação, bem como do FUNDEB em separado (Resolução nº 7.737/2005);

4- Processos Licitatórios Digitalizados.

O não atendimento da determinação imposta, no prazo estipulado, importará na decisão preliminar de lançar em débito para com a Fazenda Pública todos os recursos arrecadados, transferidos guardados e gerenciados por Vossa Excelência, cuja despesa não foi comprovada, além da imediata remessa de representação ao EXMO. Governador do estado, solicitando intervenção no município, ao teor do que exige o art. 85, I da Constituição do estado do Pará. Assim como, na imputação das sanções previstas na Lei Complementar nº 25/94 e Regimento Interno/TCM.

Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2014.

Conselheiro Antônio José Guimarães - Relator/

O Conselheiro do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pelo parágrafo único do art. 18, com fundamento no art. 69 c/c os Arts. 119, V e 120, IV, todos do Regimento Interno desta Corte, notifica através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora Mayara Cheyenne dos Santos Vieira, Presidente da Câmara Municipal de Placas, no Exercício Financeiro de 2013, para que cumpra com seu dever constitucional de prestar contas, conforme disposto no art. 70, parágrafo único da Constituição Federal art. 73 da Constituição do estado do Pará e nas Resoluções nº 9.065/2008/TCM/PA e 10.329/2012/TCM/PA, c/c a Instrução Normativa nº 01/2009/TCM/PA, encaminhando no prazo máximo de 15 dias, os seguintes documentos:

1- RGF s do 1º e 2º quadrimestres;
2- Prestação de Contas do 1º e 2º quadrimestres;
3- Processos Licitatórios Digitalizados.

2- Prestação de Contas do 1º e 2º quadrimestres;
3- Processos Licitatórios Digitalizados.
O não atendimento da determinação imposta, no prazo estipulado, importará na decisão preliminar de lançar em débito para com a Fazenda Pública todos os recursos arrecadados, transferidos guardados e gerenciados por Vossa Excelência, cuja despesa não foi comprovada, além da imediata remessa de representação ao EXMO. Governador do estado, solicitando intervenção no município, ao teor do que exige o art. 85, I da Constituição do estado do Pará. Assim como, na imputação das sanções previstas na Lei Complementar nº 25/94 e Regimento Interno/TCM.

Tribunal de Contas dos Municípios do Estado do Pará

Belém, 02 de janeiro de 2014.
Conselheiro Antônio José Guimarães - Relator/4ª Controladoria/TCM
Edital de Notificação nº 400/2013/7ª Controladoria/TCM
(Processo nº 201321146-00)
De Notificação, com prazo de 15 (quinze) dias, a Senhora Ana Maria Pereira

Braz

O Auditor Convocado do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pela Resolução nº 10.249/TCM - PA, de 20 de dezembro de 2011, e pela PORTARIA Nº 0315/TCM - PA, de 14 de março de 2012, e com fulcro nos arts 119 V e 120, IV, do Regimento Interno do TCM - PA, alterado pelo Ato nº 15, de 17 de outubro de 2011, em cumprimento às atribuições desta Corte de Contas prevista no art.70, da Constituição Federal, e com o intuito de efetivar o exercício do controle externo, levando-se em consideração a diplomação e posse de novos gestores dos municípios paraenses NOTIFICA através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora Ana Maria Pereira Braz, Presidente da Câmara Municipal de Bannach – PA, para que encaminhe/informe a este Tribunal, no prazo máximo de 15 (quinze) dias, contados da 3ª e

Iribunal, no prazo maximo de 15 (quinze) dias, contados da 3ª e última publicação, o seguinte documento: Relatório de Gestão fiscal – RGF do 2º Quadrimestre de 2013, em cumprimento ao art. 11 da Instrução Normativa nº 01/2009/TCM-PA. Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2014. Auditor Convocado Alexandre Cunha - Relator/7ª Controladoria/TCM Edital de Notificação nº 401/2013/7ª Controladoria/TCM (Processo nº 201321149-00)
De Notificação, com prazo de 15 (quinze) dias, a Senhora Cleusa Gonçalves Vieira Temponi. Vieira Temponi.

O Auditor Convocado do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pela Resolução nº 10.249/TCM - PA, de 20 de dezembro de 2011, e pela PORTARIA Nº 0315/TCM - PA, de 14 de março de 2012, e com fulcro nos arts 119 V e 120, IV, do Regimento Interno do TCM – PA, alterado pelo Ato nº 15, de 17 de outubro de 2011, em cumprimento às atribuições desta Corte de Contas prevista no art.70, da Constituição Federal, e com o intuito de efetivar o exercício do controle externo, levando-se em consideração a diplomação e posse de novos gestores dos municípios paraenses, NOTIFICA através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, a Senhora Cleusa Gonçalves Vieira Temponi, Prefeita

Municipal de Cumaru do Norte - PA, exercício de 2013, para que encaminhe/informe a este Tribunal, no prazo máximo de 15 (quinze) dias, contados da 3ª e última publicação, os seguintes

(quinze) dias, contados da 3ª e litima publicação, os seguintes instrumentos de Planejamento Orçamentário Municipal: Lei das Diretrizes Orçamentárias – LDO que norteou a elaboração do Orçamento Anual do exercício de 2013, em obediência ao art. 91, inciso I, "d", do RITCM/PA, tendo em vista o não envio pelo governo antecessor; Lei Orçamentária Anual do exercício de 2013, em obediência ao art. 91, inciso

Let Orgamentaria Anual do exercicio de 2013, em obediencia do art. 91, inciso I, "a", do RITCM/PA, tendo em vista o não envio pelo governo antecessor. Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2014.
Auditor Convocado Alexandre Cunha - Relator/7ª Controladoria/TCM Edital de Notificação nº 402/2013/7ª Controladoria/TCM (Processo nº 201321148-00)
De Notificação, com prazo de 15 (quinze) dias, ao Senhor Eduardo Alves Conti.

O Auditor Convocado do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pela Resolução nº 10.249/TCM - PA, de 20 de dezembro de 2011, e pela PORTARIA Nº 0315/TCM - PA, de 14 de março de 2012, e com fulcro nos arts 119 V e 120, IV, do Regimento Interno do TCM – PA, alterado pelo Ato nº 15, de 17 de outubro de 2011, em cumprimento às atribuições desta Corte de Contas prevista no art.70, da Constituição Federal, e com o intuito de efetivar o exercício do controle externo, levando-se em consideração a diplomação e posse de novos gestores dos municípios paraenses NOTIFICA através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Eduardo Alves Conti, Prefeito Municipal de Santana do Araguaia – PA, exercício de 2013, para que encaminhe/informe a este Tribunal, no prazo máximo de 15 (quinze) dias, contados da 3ª e última publicação, o seguinte instrumento de Planejamento

Orçamentário Municipal:

Lei das Diretrizes Orçamentárias – LDO que norteou a elaboração do Orçamento Anual do exercício de 2013, em obediência ao art. 91, inciso I, "d", do RITCM/PA, tendo em vista o não envio pelo governo antecessor; Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2014.

Auditor Convocado Alexandre Cunha - Relator/7ª Controladoria/TCM

Edital de Notificação nº 403/2013/7ª Controladoria/TCM

Processo nº 201321145-00)
De Notificação, com prazo de 15 (quinze) dias, o Senhor Marcos Venícios Gomes.

O Auditor Convocado do Tribunal de Contas dos Municípios do Estado do Pará, usando das atribuições conferidas pela Resolução nº 10.249/TCM - PA, de 20 de dezembro de 2011, e pela PORTARIA Nº 0315/TCM - PA, de 14 de março de 2012, e com fulcro nos arts 119 V e 120, IV, do Regimento Interno do TCM - PA, alterado pelo Ato nº 15, de 17 de outubro de 2011, em cumprimento às atribuições desta Corte de Contas prevista no art.70, da Constituição Federal, e com o intuito de efetivar o exercício do controle externo, levandose em consideração a diplomação e posse de novos gestores dos municípios paraenses, NOTIFICA através do presente Edital, que será publicado 03 (três) vezes, no prazo de 10 (dez) dias, no Diário Oficial do Estado, o Senhor Marcos Venícios Gomes, Prefeito Municipal de SAPUCAIA - PA, para que encaminhe/informe a este Tribunal, no prazo máximo de 15

(quinze) dias, contados da 3ª e última publicação, o seguinte documento: **Relatório Resumido de execução Orçamentária – RREO** do 3º bimestre de 2013, em cumprimento ao art. 10 da Instrução Normativa nº 01/2009/TCM-PA. Tribunal de Contas dos Municípios do Estado do Pará Belém, 02 de janeiro de 2014. Auditor Convocado Alexandre Cunha - Relator/7ª Controladoria/TCM

DIÁRIA **NÚMERO DE PUBLICAÇÃO: 630727**

Portaria: 1403/2013
Objetivo: Participar do "I Encontro TCM e a Informação para o Controle Social" Fundamento Legal: Art. 65, inciso IV da Lei Complementar nº 35/79, de

14/03/79. Origem: BELÉM/PA - BRASIL

Destino(s): MARABA/PA - Brasil<br

Servidor(es):
500000702/ANTONIO JOSÉ COSTA DE FREITAS GUIMARÃES (CONSELHEIRO) / 2.0 diárias (Completa) / de 17/09/2013 a 18/09/2013

Ordenador: CONSELHEIRO PRESIDENTE JOSÉ CARLOS ARAÚJO

DIÁRIA **NÚMERO DE PUBLICAÇÃO: 630729**

Objetivo: Tratar de assuntos do Gabinete do Conselheiro SEBASTIAO CEZAR LEÃO COLARES

Fundamento Legal: ART. 145 DA LEI 5.810/94 Origem: BELEM/PA - BRASIL

Destino(s): ABAETETUBA /PA - Brasil<br

Servidor(es):
990370/JORGE VASCONCELOS RODRIGUES (AUXILIAR DE CONTROLE EXTERNO)
/ 3.5 diárias (Completa) / de 10/09/2013 a 13/09/2013
br
Ordenador: CONSELHEIRO PRESIDENTE JOSE CARLOS ARAÚJO

DIÁRIA **NÚMERO DE PUBLICAÇÃO: 630735**

NUMERO DE PUBLICAÇÃO: 6
Portaria: 1357/2013
Objetivo: Tratar de assuntos referentes a este Tribunal
Fundamento Legal: ART. 145 DA LEI 5.810/94
Origem: BELEM/PA - BRASIL
Destino(s):

500000526/EUSANGELO ALVES DA SILVA (AUXILIAR ADMINISTRATIVO) / 5.5

SUOVOUSZO/EUSANGELO ALVES DA SILVA (AUXILIAR ADMINISTRATIVO) / 5.5 diárias (Completa) / de 01/09/2013 a 06/09/2013 900000030/LADIELSON FERREIRA DOS ANJOS (900000030) / 5.5 diárias (Completa) / de 01/09/2013 a 06/09/2013

Completa) / de 01/09/2013 a 06/09/2013

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 630736

Portaria: 1342/2013 Objetivo: Acompanhado o Conselheiro Presidente desta Corte de Contas em

Prindamento Legal: ART. 145 DA LEI 5.810/94
Origem: BELEM/PA - BRASIL
Destino(s):
BRAGANCA/PA - Brasil

Descriptor (s): Servidor(es): 900000027/MAGNO TRINDADE REIS (90000027) / 5.0 diárias (Completa) / de

SUPRIMENTO DE FUNDO **NÚMERO DE PUBLICAÇÃO: 630739**

Portaria: 1416/2013
Prazo para Aplicação (em dias): 15
Prazo para Prestação de Contas (em dias): 10
Nome do Servidor Matricula
FRANCISCO OCERLEI PINTO FERREIRA ASSISTENTE TECNICO I 500000414

Recurso(s):
Programa de Trabalho Fonte do Recurso Natureza da Despesa Valor 01032130362590000 01010000000 339033 500 01122129745340000 01010000000 339039 3.5 Ordenador: CONSELHEIRO PRESIDENTE JOSÉ CARLOS ARAÚJO

DIÁRIA

NÚMERO DE PUBLICAÇÃO: 630744

Portaria: 1383/2013 Objetivo: Acompanharem o Conselheiro Presidente desta Corte de Contas em Diligência

Fundamento Legal: ART. 145 DA LEI 5.810/94 Origem: BELEM/PA - BRASIL

Destino(s): REDENÇÃO/PA - Brasil<br

Servidor(es): 900000027/MAGNO TRINDADE REIS (90000027) / 9.0 diárias (Completa) / de

90000002//MAIGNO IRINDADE REIS (90000002/) / 9.0 dianas (Completa) / de 10/09/2013 a 18/09/2013 90000035/MAIQUEL DA SILVEIRA RODRIGUES (900000035) / 9.0 diárias (Completa) / de 10/09/2013 a 18/09/2013 900000036/SIDNEY RAMOS DE MELO (900000036) / 9.0 diárias (Completa) / de 10/09/2013 a 18/09/2013-br

Ordenador: CONSELHEIRO PRESIDENTE JOSÉ CARLOS ARAÚJO

Municípios

PREFEITURA MUNICIPAL DE BARCARENA NÚMERO DE PUBLICAÇÃO: 633242 PREFEITURA MUNICIPAL DE BARCARENA

AVISO DE LICITAÇÃO. CONCORRÊNCIA PÚBLICA Nº 3-006/2013. Tipo: Menor Preço. Objeto: Contratação de Empresa, visando à execução de obras e serviços de engenharia, para Recuperação de 49,25 km de estradas vicinais no Projeto Agroextrativista Ilha Trambioca, no Município de Barcarena, Estado do Pará, em área vinculada ao Programa de Reforma Agrária do INCRA, conforme Projeto, Planilha Orçamentária e demais documentos técnicos anexos ao Edital; Abertura: 05/02/2014 às 09h30min; Edital: O Edital encontra-se disponível na sala da CPL, de segunda a quinta-feira das 08h00min às 13h00min, no Prédio da Prefeitura, sito à Avenida Cronge da Silveira, nº 438 - Altos - PC. Conego B. Campos, Bairro Comercial, CEP: 68.445-00; Valor do Edital: R\$ 50,00 (cinquenta reais). Demais informações no setor de licitações de segunda a quinta-feira das 08h00min às 13h00min.

Bianca Martins R. Vergolino - Presidente da CPL

PREGÃO PRESENCIAL Nº 9-040/2013. Objeto: Registro de Preços para eventual e futura contratação de serviços de confecção e impressão de material gráfico, para atender as necessidades da Secretaria Municipal de Administração e Tesouro e demais Secretarias vinculadas não ordenadoras de despesa, conforme condições, quantidades e especificações constantes do Termo de Referência - Anexo I do Edital; Abertura: 13/01/2014 às 09h30min; Edital: O Edital encontra-se disponível na sala da CPL, no Prédio da Prefeitura, sito à Avenida Cronge da Silveira, nº 438 - Altos - PC. Conego B. Campos, Bairro Comercial, CEP: 68.445-000; Valor do Edital: R\$ 30,00 (trinta reais). **Waldemar** Nery Jr - Pregoeiro

AVISO DE HOMOLOGAÇÃO. Após análise conjunta deste Gabinete da Secretária Municipal de Administração e Tesouro e do Pregoeiro, responsável pelo PREGÃO PRESENCÍAL 9-039/2013 e considerando a publicidade dada ao processo licitatório, o qual foi devidamente publicado no Diário Oficial do Estado (D.O.E.) n°. 32.541, caderno 10, pág. 2, publicação n° 627475, Amazônia Jornal nº 4.956, pág. 10 e no quadro de avisos da Prefeitura Municipal de Barcarena, ambos de 12.12.2013 e Diário Oficial da União (D.O.U.) nº. 242, seção 3, pág. 284, de 13.12.2013, e internet (site do IN e IOEPA nos endereços: portal.in.gov.br e

www.ioepa.com.br, respectivamente), em conformidade com o Art. 21, incisos II e III da Lei nº. 8.666/1993 e Art. 4º, inciso I da Lei nº. 10.520/2002 e a Art. 11, inciso I do Decreto Municipal nº. 0858/2013-GPMB, de 19.03.2013. Sendo assim, decido pela HOMOLOGAÇÃO do resultado do PREGÃO PRESENCIAL 9-039/2013, para a entrega programada dos materiais licitados pela Empresa vencedora do certame abaixo descrita: Empresa Vencedora e valor estimado: R. Cardoso Dias-Me; Valor: R\$ 27.383,00.Leila Pacheco Marques - Secretária Municipal de Administração e Tesouro

PREFEITURA MUNICIPAL DE SALINÓPOLIS NÚMERO DE PUBLICAÇÃO: 633294 AVISO DE ABERTURA DE CONCORRÊNCIA PÚBLICA Nº 001/PMS/2014.

A Prefeitura Municipal de Salinópolis, através da Presidente da Comissão de Licitação, comunica que realizará licitação na modalidade Concorrência nº 001/2014,do tipo menor preço global por lote, execução indireta, regime empreitada por preço unitário, que tem como objeto a **s**eleção e contratação de empresa de engenharia para a construção de 4 (quatro) Unidades Básicas de Saúde UBS, porte I, com fornecimento de todos os materiais necessários a execução da obra. Data da Abertura:30/01/2014 as 9:00h00min.Local:Auditório da Prefeitura Municipal de Salinópolis, sito à Tv. Pr. Ananias Vicente Rodrigues nº118,Centro, Salinopolis-PA. Horário p/retirada edital 08:00 as 12:30h.Fone: 91-34231188/34231397 ou por email: pms_salinopolis@hotmail.com. TATIANA DO SOCORRO MARTINS – Presidente da Comissão de Licitação/PMS.

PREFEITURA MUNICIPAL DE SALINÓPOLIS NÚMERO DE PUBLICAÇÃO: 633299 ERRATA AVISO DE ABERTURA DO PREGÃO PRESENCIAL Nº 001/PMS/2014.

A Prefeitura Municipal de Salinópolis, através de sua Pregoeira, comunica que realizará licitação na modalidade Pregão Presencial nº 001/2014,do tipo menor preço **POR LOTE**, REGISTRO DE PREÇO, para serviços de manut.de veículos (carros e motos) com aquisição de peças e acessórios automotivos originais e novos, para veículos categorizados como leves e motocicletas, conforme fabricantes e modelos definidos nos anexos do edital, pertencentes à frota de veículos da Secretaria Municipal de Saúde e Secretaria Municipal de Assistência Social. Abertura:09/01/2014 as 9:00h00min. Local: Auditório da Prefeitura Municipal de Salinópolis, Tv. Pr. Ananias Vicente Rodrigues nº118, Centro, Salinopolis- PA,20/12/2013.Fone contato:91-34231188 /34231397/ 9230.2079, email pms_salinopolis @hotmail.com. Horário p/retirada edital 08:00 as 12:30h.TATIANA DO SOCORRO MARTINS – Pregoeira/PMS (*)Republicado por ter saído, no DIÁRIO Nº632085,de 26-12-2013, caderno 6, com incorreção no original

PREFEITURA MUNICIPAL DE BONITO

NÚMERO DE PUBLICAÇÃO: 633303 AVISO DE LICITAÇÃO MOD. T/P 001/2014-CPL/PMB/ SEMS Obj: Constr. De UBS Porte II na Vila de Santo Antônio Mun. Bonito/PA Abert: 20/01/2014 as 16h. T/P 002/2014-CPL/ PMB/SEMS Obj: Const. de Uma UBS Porte II na Sede do Mun. de Bonito/PA Abertura: 21/01/2014 as 16h. T/P 003/2014-CPL/ PMB/SEMS - Obj: Constr. De Uma UBS Porte I na Vila da Palha Mun. de Bonito/PA Abert: 22/01/2014 as 16h. Ed. Encontra-se a disp. na sede da Pref. de Bonito de 8h as 12h VI: R\$ 100,00 (cem reais) - Raimundo Monteiro-Pregoeiro.

PREFEITURA MUNICIPAL DE AURORA DO PARÁ NÚMERO DE PUBLICAÇÃO: 633304

JUSTIFICATIVA A Administração Do Município Informa A Quem Interessar Possa Que Não Realizará Licitações Na Modalidade Pregão Eletrônicas Em face de Deficiência Nos Serviços De Internet Prestados Neste Município, Enfatizamos Que, Respeitando O Que Determina A Lei 8.666 e Especificamente A Lei 10.520 as Licitações Serão Realizadas Na Modalidade De Pregão Presencial no Sistema de Registro de Preços Quando For O Caso. Suzane Silva Rodrigues - Pregoeira

PREFEITURA MUNICIPAL DE OEIRAS DO PARÁ NÚMERO DE PUBLICAÇÃO: 633306

AVISO DE LICITAÇÃO Modalidade: Pregão Presencial 001/2014-PMOP/SEMAD Objeto: Recup. De Infraestrutura Básica Em Projetos De Assentamento Para Construção/Complementação De 22,50 Km De Estradas Vicinais De Acesso A Resex Arioca Pruanã Abertura: 22/01/2014 as 14h.

PREFEITURA MUNICIPAL DE REDENÇÃO NÚMERO DE PUBLICAÇÃO: 633333 AVISO DE ADIAMENTO DA ABERTURA PROCESSO LICITARIO 098/2013 PREGÃO PRESENCIAL 070/2013

A Comissão Permanente de Licitação, torna público e comunica aos interessados que por razões administrativas, e adequações da planilha quantitativa do referido processo licitatório em atendimento ao que rege a Lei 8.666/93 e suas alterações , adia a abertura do **Pregão Nº. 070/2013** - cujo objeto Contratação de empresas para Fornecimento de Gêneros Alimentício em Geral Perecível e não Perecível. para atender as necessidades da Secretaria Municipal de Educação no Preparo da Merenda Escolar no exercício 2014. Desta maneira esta Comissão estabelece a nova data para 15/01/2014 - quarta-feira às 09h00min horas horário local, na extensão da Prefeitura Municipal de Redenção - PA. Rua Walterloo Prudente 253 Setor Jardim Umuarama -Redenção - PA, 30 de Dezembro de 2013.

PREFEITURA MUNICIPAL DE NOVA IPIXUNA EXTRATOS DE CONTRATOS Tomada de Preços Nº. 004/2013. Processo Administrativo Nº

162.2013.08-02. Contratação de Empresa para construção do prédio do Posto de Saúde do PSF Vitória localizado na Zona Rural Vila Lago Azul, distância de 55 km da sede do município. Prazo: 26/12/2013 a 23/08/2014. Valor Global R\$ 406.236,92 (Quatrocentos e Seis Mil e Duzentos e Trinta e Seis Reais e Noventa e Dois Centavos). Dotação Orçamentária: 10.301.0126.1.041 / 4.4.90.51.00. Contratada: LÍDER MATERIAIS DE CONSTRUÇÃO E SERVIÇOS LTDA – EPP. CNPJ: 09.017.415/0001-34 Tomada de Preços Nº. 005/2013. Processo Administrativo Nº. 163.2013.08-02. Contratação de Empresa para ampliação

do prédio da Unidade Básica de Saúde Gleba Jacaré localiza-do na Zona Rural Vila Gleba Jacaré, distância de 25 km da sede do município. Prazo: 26/12/2013 a 25/05/2014. Valor Global R\$ 114.903,89 (Cento e Quatorze Mil e Novecentos e Três Reais e Oitenta e Nove Centavos). Dotação Orçamentária: 10.301.0126.1.041 / 4.4.90.51.00. Contratada: LÍDER MATERIAIS DE CONSTRUÇÃO E SERVIÇOS LTDA – EPP. CNPJ: 09.017.415/0001-34

Tomada de Preços Nº. 006/2013. Processo Administrativo Nº. 164.2013.08-02. Contratação de Empresa para ampliação do prédio da Unidade Básica de Saúde Boa Esperança localizado na Zona Rural Vila Boa Esperança, distância de 7 km da sede do município. Prazo: 26/12/2013 a 25/05/2014. Valor Global R\$ 181.316,24 (Cento e Oitenta e Um Mil e Trezentos e Dezesseis Reais e Vinte e Quatro Centavos). Dotação Orçamentária: 10.301.0126.1.041 / 4.4.90.51.00. Contratada: LÍDER MATERIAIS DE CONSTRUÇÃO E SERVIÇOS LTDA – EPP. CNPJ: 09.017.415/0001-34

PREFEITURA MUNICIPAL DE ANANINDEUA AVISO DE LICITAÇÃO NÚMERO DE PUBLICAÇÃO: 633363 AVISO DE LICITAÇÃO

PREGÃO PRESENCIAL Nº PP.2014.001.PMA.SESAN

Órgão: Secretaria Municipal de Saneamento e Infraestrutura SESAN/ Prefeitura Municipal de Ananindeua - PMA.

Objeto: contratação de empresa especializada em **FORNECIMENTO DE COMBUSTÍVEL** para veículos a serviço da Secretaria Municipal de Saneamento e Infraestrutura - SESAN, no período de 12 (doze) meses, no Município de Ananindeua.

Data, Hora e Local da Abertura: 16 de janeiro de 2014, às 10h00min, Na Sala de Reuniões da Comissão Permanente de Licitação, localizada na Sede da Prefeitura Municipal de Ananindeua/PMA, situada à Avenida Magalhães Barata nº 1515 (Rodovia BR 316, Km 08), Centro, Município de Ananindeua/

Edital e informações: Das 08:00 as 14:00h, no mesmo endereço supra, onde o Edital poderá ser obtido isento de qualquer taxa, mediante gravação em CD virgem, fornecido pelo interessado que se identificar.

Informações:3073-2131.

Ananindeua/PA, 30 de dezembro de 2013.

Rafaela Rodrigues

Pregoeira/PMA

PREFEITURA MUNICIPAL DE TUCURUÍ AVISOS DE LICITAÇÃO PREGÃO PRESENCIAL Nº 021/2013-PMT

O Município de Tucuruí, conforme a Lei Federal n.º 8.666/93 e suas alterações e Lei n.º 10.520/02 torna público que realizará licitação na modalidade Pregão Presencial nº 021/2013-PMT, com abertura para o dia 16/01/2014 às 09:30 hs. horário lo-Objeto: FORNECIMENTO DOS EQUIPAMENTOS: 01 ESCA-VADEIRA HIDRÁULICA E 01 RETROESCAVADEIRA DE PNEUS, CONFORME CONVÊNIO FDE Nº 028/2013 – PROCESSO Nº 341630/2013 CELEBRADO COM GOVERNO DO ESTADO E O NUNICIPIO DE TUCURUÍ (PA). O Edital estará disponível na sede da PMT, sito à: Travessa Raimundo Ribeiro de Sousa, Bairro: Centro Tucuruí-PA, sala de Licitações.

PREGÃO PRESENCIAL Nº 022/2013-PMT

O Município de Tucuruí, conforme a Lei Federal n.º 8.666/93 e suas alterações e Lei n.º 10.520/02 torna público que realizará licitação na modalidade Pregão Presencial nº 022/2013-PMT, com abertura para o dia 17/01/2014 às 09:30 hs. horário local. Objeto: FORNECIMENTO DOS EQUIPAMENTOS: 02 TRATORES DE ESTEIRA E 01 TRATOR DE PNEUS COM GRADE, CONFORME CONVÊNIO FDE Nº 030/2013 - PROCESSO Nº 449881/2013 CELEBRADO COM GOVERNO DO ESTADO E O NUNICIPIO DE TUCURUÍ (PA). O Edital estará disponível na sede da PMT, sito à: Travessa Raimundo Ribeiro de Sousa, Bairro: Centro Tucuruí-PA, sala de Licitações.

Tucuruí (PA), 30 de Dezembro de 2013,

Maria do Carmo Rita - Pregoeiro

Empresarial

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA - EM RECUPERAÇÃO JUDICIAL

CNPJ/MF 04.895.728/0001-80 - NIRE 15.300.007.232 Companhia Aberta

ATA DA REUNIÃO DO CONSELHO DE ADMINISTRAÇÃO **REALIZADA EM 21 DE NOVEMBRO DE 2013**

1. DATA, LOCAL E HORA: Aos 21 dias do mês de novembro de 2013, na filial da Equatorial Energia S.A., na cidade do Rio de Janeiro, na Avenida Borges de Medeiros, nº 633 – Gr. 708 –Leblon, Offices Shopping Leblon, CEP 22.430-041, às 08:00 horas. 2. CONVOCAÇÃO: Convocação através de correio eletrônico a todos os membros deste Conselho. 3. QUORUM E PRESENÇA: Presentes os seguintes membros deste conselho: Eduardo Haiama, Firmino Ferreira Sampaio Neto, Ana Marta Horta Veloso, Carlos Augusto Leone Piani, Augusto Miranda da Paz Júnior, José Guilherme Cruz Souza, Armando de Souza Nascimento, Felipe Oppenheimer Pitanga Borges e Wilson Couto Oliveira. 4. MESA: Presidente: Firmino Ferreira Sampaio Neto; Secretário Luiz Otávio Bianchini Laydner. <u>5. **DELIBERAÇÕES:** Foi</u> aberta a sessão, tendo assumido a Presidência da Mesa o Sr. Firmino Ferreira Sampaio Neto, que convidou o Sr. Luiz Otávio Bianchini Laydner para secretariar os trabalhos, tendo sido aprovadas as deliberações que seguem: (i) Aprovar a lavratura da presente ata na forma de sumário dos fatos ocorridos, nos termos do artigo 130, § 1º da Lei nº 6.404, de 15.12.1976 e posteriores alterações; (ii) Aprovar a tomada de empréstimo pela Companhia (a) junto ao Banco Itaú S.A. e suas respectivas afiliadas, no valor de até R\$ 200.000.000,00 (duzentos milhões de reais) em dólares, e (b) junto ao Citibank S/A e suas respectivas afiliadas, no valor de até R\$ 175.000.000,00 (cento e setenta e cinco milhões de reais) em dólares. (iii) Autorizar a Diretoria da Companhia ou os seus procuradores a praticar todos os atos necessários à realização, formalização e aperfeiçoamento da operação ora aprovada, podendo, para tanto, celebrar todos e quaisquer documentos e instrumentos necessários. 6. ENCERRAMENTO: Nada mais havendo a ser tratado, lavrou-se a presente ata, a qual, após lida e aprovada, foi assinada por todos os presentes. **Z. ASSINATURA DOS PRESENTES**: **Presidente**: Firmino Ferreira Sampaio Neto; **Secretário**: Luiz Otávio Bianchini Laydner; **Membros do Conselho de Administração**: Eduardo Haiama, Firmino Ferreira Sampaio Neto, Ana Marta Horta Veloso, Carlos Augusto Leone Piani, Augusto Miranda da Paz Júnior, José Guilherme Cruz Souza, Armando de Souza Nascimento, Felipe Oppenheimer Pitanga Borges e Wilson Couto Oliveira Certifico o registro em 05/12/2013, sob o número 20000373614. Getulio Villas Moreira, Secretário Geral - JUCEPA.

TRANSGLOBAL SERVIÇOS LTDA **NÚMERO DE PUBLICAÇÃO: 633239**

TRANSGLOBAL SERVIÇOS LTDA, torna público que requereu da Secretaria de Estado de Meio Ambiente- SEMA a Licença Ambiental de Operação, através do prot. n. º 30659/13.

MEGA MASSA INDÚSTRIA E COMERCIO DE ARGAMASSA LTDA NÚMERO DE PUBLICAÇÃO: 633255

A Mega Massa Indústria e comercio de Argamassa LTDA, inscrita no CNPJ: 13.780.949/0001-01, situada no município de Marabá, estado do Pará torna publico que recebeu da SEMMA, a Licença de Operação para extração de areia nº 250/2013, do processo nº 2812/2013, valida até 03/12/2014.

ASSOCIAÇÃO IPÊ AMARELO NÚMERO DE PUBLICAÇÃO: 633267

A Associação Ipê Amarelo torna pública que requereu à Secretaria Municipal de Meio Ambiente de Cametá a Licença de renovação de instalação 025/2013 de loteamento do empreendimento Residencial Cametá Park. Para que seja determinado estudo de impacto ambiental.

*Por problemas técnicos a matéria deixou de ser inserida na edição de nº 32.529 do dia 26/11/2013.

WELINGTON S. GOMES - COMÉRCIO

NÚMERO DE PUBLICAÇÃO: 633282 WELINGTON S. GOMES - COMÉRCIO - CNPJ-10.807.333/0001-80, Torna público que recebeu da SEMA a Licença de Operação nº 4566/2010, com validade até 04/05/2014, para a atividade de Posto Revendedor. Processo nº 2006/19058. Localizada na Av. Nove, 605, Rio Maria - Pará.

CENTRAIS ELÉTRICAS DO PARÁ S.A. - CELPA EMPRESA EM RECUPERAÇÃO JUDICIAL celpa EMPRESA EM RECUPERAÇÃO JOZZONIA DE LICENÇA AMBIENTAL - COMUNICADO

A Centrais Elétricas do Pará S.A., torna público que requereu da Secretaria de Estado de Meio Ambiente-SEMA, a **Renovação da LO nº 7531/13** para a Usina Dieselétrica Chaves, localizada no **Município de Chaves**,

ANTÔNIO ROCHA **NÚMERO DE PUBLICAÇÃO: 633331**

Antônio Rocha, torna público que requereu à SEMA/PA, as Licencas Prévia e de Instalação, sob protocolo 2013/0000036588. para a atividade de construção de um hotel, em Santarém/PA.

AGROPECUÁRIA RIO URUARÁ S/A CNPJ. 02.358.271/0001-49 NIRE 1530001729-7

EXTRATO DA AGE DE 19/11/13 - INSTALAÇÃO: Às 10:00 h do dia 19/11/13 LOCAL: Sede social à Rod Transamazônica, Km 140, na cidade de Uruará-PA. PRESENÇA: Compareceram todos os acionistas que representam 100% do capital social. CONVOCAÇÃO: Conforme determina o Artº. 124 § 4º. da Lei 6.404/76. MESA: Presidente: Edivar Vilela de Queiroz e Secretário: José Ramos Ferreira. ORDEM DO DIA: a) Deliberar sobre o aumento da capital social autorizado; b) Deliberar sobre a dispensa de encargos financeiros das debêntures conversíveis e inconversíveis, vincendas e/ou vencidas, a partir de 24/08/00 até 29/04/08, data da emissão do Certificado de Empreendimento Implantado-CEI; c) Deliberar sobre a conversão de debêntures não-conversíveis em debêntures conversíveis, para fins de resgate daqueles títulos; d) Deliberar sobre a conversão de debêntures conversíveis em depentures conversiveis, para fins de resgate daqueles títulos; d) Deliberar sobre a conversão de debêntures conversíveis oriundas do item "c" em Ações Preferenciais Classe "B" e) Deliberar sobre a conversão das debêntures conversíveis em Ações Preferenciais Classe "B" f) O que ocorrer. **DELIBERAÇÕES:** Foi deliberado e aprovado por unanimidade, com abstenção dos votos dos legalmente impedidos, o seguinte: **1** – O aumento do capital social autorizado, para comportar a conversão de toda a dívida em debêntures em ações, de R\$ 13.000.000,00 para R\$ 21.000.000,00 sendo: R\$ 2.334.000,00 em ações ordinárias nominativas, R\$ 4.666.000,00 em ações preferenciais classe "A" e R\$ 14.000.000,00 em ações preferenciais classe "B"; **2** – As debêntures conversíveis e não conversíveis que serão objeto de apreciação por esta Assembleia, foram subscritas e integralizadas pelo Fundo de Investimentos da Amazônia – FINAM, de acordo com a Lei nº 8.167/91, com redação dada pelo art. 4º da Medida Provisória nº 2199-14, de 24.08.2001, Decreto nº 101, de 17/04/1991 e Resolução CONDEL-SUDAM Nº 7.077, de 16/08/1991, sendo oriundas das seguintes emissões:

101, de 17/04/1991 e Resolução Condet-Sodam Nº 7.077, de 10/08/1991, sendo orididas das seguintes emissões.								
Nº Of.SUDAM	Data Of.SUDAM	Data Liberação	Data AGE Emissão	Valor de Emissão				
1998/0405	23/09/1998	08/10/1998	23/09/1998	2.585.973,00				
1998/0405	23/09/1998	08/10/1998	23/09/1998	861.991,00				
1999/0168	05/03/1999	26/03/1999	06/03/1999	464.180,00				
1999/0168	05/03/1999	26/03/1999	06/03/1999	154.727,00				
1999/0252	06/05/1999	27/05/1999	07/05/1999	464.180,00				
1999/0252	06/05/1999	27/05/1999	07/05/1999	154.727,00				
1999/0341	02/09/1999	29/09/1999	03/09/1999	232.086,00				
1999/0341	02/09/1999	29/09/1999	03/09/1999	77.363,00				
2000/0079	11/02/2000	10/03/2000	12/02/2000	464.173,00				
2000/0079	11/02/2000	10/03/2000	12/02/2000	154.725,00				
2000/0324	01/11/2000	01/12/2000	02/11/2000	384.875,00				

3 – O saldo das debêntures conversíveis e não-conversíveis, descritas no item 2, vencidas e/ou vincendas, subscritas pelo FINAM, fica dispensado da incidência de encargos financeiros previstos, inclusive os de mora, desde 24.08.2000 até 29/04/2008, data da emissão do Certificado de Empreendimento Implantado – CEI, na forma do §1º art. 6º da Medida Provisória nº 2.199-14, de 24.08.2001. A dispensa de encargos foi aprovada pelo Ministério da Integração Nacional através dos Despachos do DFRP nº. 148/2013, de 12.03.2013.4 – Conversão de R\$ 3.090.280,09 de dívida em debêntures nãoconversíveis emitidas pela sociedade, subscritas e integralizadas pelo Fundo de Investimentos da Amazônia convertidas em R\$ 3.090.280,09 de debêntures conversíveis, na forma do inciso I, do art. 5º da Medida Provisória nº 2.199-14, de 24.08.2001. A conversão foi aprovada pelo Ministério da Integração Nacional através dos Despachos DFRP nº. 148/2013, de 12.03.2013. **5** – Conversão de R\$ 3.090.280,09 de debêntures conversíveis, oriundas do item 4, em 780.940 ações preferenciais classe "B" emitidas pela sociedade, com base nos seguintes parâmetros: **5.1** – O resgate foi aprovado pelo Ministério da Integração Nacional através dos Despachos DFRP nºs 148/2013, de 12/03/2013, em consonância com o parágrafo 2º do art. 5º da Lei 8.167, de 16/01/91, com redação dada pelo art. 4º da Medida Provisória nº 2199-14, de 24.08.2001. A comprovação de implantação do empreendimento, foi atestada pelo Ministério da Integração Nacional, através do Certificado de Empreendimento Implantado – CEI, emitido pela Portaria nº 4, de 29/04/2008, publicado no Diário Oficial da União em 02/05/2008. 5.2 - O preço da ação considerado para a conversão das debêntures é de R\$ 3,9571287, equivalente ao valor patrimonial da ação, obtido pela divisão do Patrimônio Líquido da sociedade , em 30 de setembro de 2013, que é de R\$ 23.951.028,01, pelo número de ações da sociedade, que é de 6.052.628, conforme demonstrado em Termo de Responsabilidade à parte, tudo com base no Balanço (balancete) datado de 30 de setembro de 2013.**6** – Conversão de R\$ 9.932.349,51 de debêntures conversíveis subscritas e integralizadas pelo Fundo de Investimentos da Amazônia-FINAM, em 2.509.989 ações preferenciais classe "B" da sociedade; **6.1** - A conversão obedecerá os parâmetros estabelecidos nos itens 5.1 e 5.2 acima. 7 - A conversão das debêntures em ações será efetivada considerando cada emissão, de acordo com os dados constantes do quadro a seguir:

Nº Ofício SUDAM	Data do Ofício	Valor Liberado Debêntures Conversíveis	Valor Convertido em 19/11/2013	Ações a Emitir	Nº Ofício SUDAM	Data do Ofício	Valor Liberado Debêntures Inconversíveis	Convertido	Ações a Emitir
1998/0405	23/9/1998	2.585.973,00	5.995.880,98	1.515.210	1998/0405	23/9/1998	861.991,00	1.998.626,99	505.070
1999/0168	5/3/1999	64.180,00	996.836,33	251.909	1999/0168	5/3/1999	154.727,00	332.280,10	83.970
1999/0252	6/5/1999	64.180,00	969.172,05	244.918	1999/0252	6/5/1999	154.727,00	323.059,99	81.640
1999/0341	2/9/1999	32.086,00	456.992,97	115.486	1999/0341	2/9/1999	77.363,00	152.333,63	38.496
2000/0079	11/2/2000	464.173,00	851.934,19	215.291	2000/0079	11/2/2000	154.725,00	283.979,38	71.764
2000/0324	1/11/2000	384.875,00	661.532,99	167.175	TOTAL	-	1.403.533,00	3.090.280,09	780.940
TOTAL	-	4.595.467.00	9.932.349.51	2.509.989					

8 - A posição do Capital Social antes da conversão era a seguinte:

Ações	Capital Autorizado	Capital Integralizado	Ações Emitidas
Ordinárias	2.334.000,00	2.110.810,00	2.110.810
Pref. Cl. "A"	4.666.000,00	3.941.818,00	3.941.818
Pref. Cl. "B"	6.000.000,00	0	0
TOTAL	13.000.000,00	6.052.628,00	6.052.628

- Após as emissões das ações preferenciais nominativas classe "B", em decorrência da conversão das Debêntures Conversíveis em Ações, o Capital Social da empresa foi acrescido de **R\$ 13.022.629,60** representados por 3.290.929 ações preferenciais classe "B" sem direito a voto, passando a ser o seguinte:

Ações	Capital Autorizado	Capital Integralizado	Ações Emitidas
Ordinárias	2.334.000,00	2.110.810,00	2.110.810
Pref. Cl. "A"	4.666.000,00	3.941.818,00	3.941.818
Pref. Cl. "B"	14.000.000,00	13.022.629,60	3.290.929
TOTAL	21.000.000,00	19.075.257,60	9.343.557

9.1 - Após a conversão das debêntures, o art. 5º do Estatuto Social passa a ter a seguinte redação: CAPITAL **SOCIAL:** ART. 5º - A companhia tem um capital social de R\$ 19.075.257,60 (dezenove milhões, setenta e cinco mil, duzentos e cinquenta e sete reais e sessenta centavos), dividido em 9.343.557 (nove milhões, trezentas e quarenta e três mil, quinhentas e cinquenta e sete) ações, sem valor nominal, sendo 2.110.810 (dois milhões, cento e dez mil, oitocentas e dez) ações ordinárias, 3.941.818 (três milhões, novecentas e quarenta e uma mil, oitocentos e dezoito) ações preferenciais nominativas classe "A", e 3.290.929 (três milhões, duzentas e noventa mil, novecentas e vinte e nove) ações preferenciais nominativas classe "B". ENCERRAMENTO: Nada mais havendo a tratar, a reunião foi encerrada com a lavratura da presente Ata, aprovada por unanimidade. A presente é cópia fiel da ata lavrada em livro próprio e registrada na forma da lei. Uruará - PA, 19 de novembro de 2013. JUCEPA registro em 26/12/2013 sob o nº 20000375473 **GETÚLIO VILLAS MOREIRA** -